

Nereus Magazine

Magazine voor leden en reünisten van de Amsterdamsche Studenten Roeivereeniging Nereus

Olympische Spelen

Beijing 2008: goud en zilver!

Feest op Shunyi en de Amsteldijk

Tokio 1964: onbekommerde Spelen
in sprookjesland

Belangrijker dan winnen...

En verder

Interview met scheidend
hoofdcoach Coen Eggenkamp

Interview met toproeier Femke
Dekker

Heel wat te stellen met stellen

Sponsors der A.S.R. Nereus

Heineken is sponsor van het Nereus evenement de 'Heineken Roevierkamp'

Ernst & Young is sponsor van de zware herensectie

Postbank is sponsor van de competitiesectie

Redactioneel

Waarde (oud-)Nereïd, waarde donateur, geachte lezer,

Vanaf deze plaats heet ik u wederom van harte welkom in het Nereus Magazine. Zoals de trouwe donateur al opgevallen moge zijn, heeft deze editie een ander aanzien dan voorheen. De lay-out is onder handen genomen teneinde u een fris, maar vooral een mooier blad te bieden. Ook de website van de ASR Nereus, na jaren uitstekend als platform te hebben gediend, wordt door een commissie onderworpen aan een herziene styling. Het resultaat hopen de heren technici op korte termijn aan het interactieve publiek te kunnen tonen. Een voorproefje heeft u reeds kunnen bewonderen ten tijde van de voorbije Olympische Spelen.

Wat een succes was er voor roeiend Nederland en voor een zeer belangrijk deel onze eigen Vereniging weggelegd in het verre Azië. Na twaalf jaar klonk wederom het Wilhelmus op een Olympische roeibaan. Twee medailles, waarvan de meest prestigieuze werd gewonnen door het lichtgewicht roeidoor van Thetis. Later op de dag kwam daar nog eens een zilveren medaille bij, gewonnen door de damesacht. Met aan boord uiteraard bordeauxrode inbrenge; maar liefst drie Nereïden kregen het ermetaal omgehangen. Miljoenen mensen volgden de sportieve verrichtingen van de atleten en even mocht Nereus in het middelpunt van alle aandacht staan. Een prachtig moment voor hen zelf en voor iedereen die was meegereisd of via de televisie meekeek. Groot en passend was dan ook de hulding van alle roeiers en roeisters op het botenhuis aan de Amsteldijk 130a.

De redactie van het Nereus Magazine hoopt dat de nieuwe lay-out u bevalt. Graag attendeer ik u op de mogelijkheid uw opmerking, roeiverhaal of beschouwing in te sturen naar de redactie via magazine@nereus.nl.

Ik wens u veel leesplezier.

Ioe Hikemelaya!

Tim Bouwmeester

STICHTING OUD-NEREUS

bestuur

Jaap Ellerbroek (voorzitter) | 020 496 61 51

Myriam Steenman (secretaris-
penningmeester) | 035-7727311

Evert Constandse | 035 531 75 65

Jaap Hulshof | 070 517 80 84

Anita Meiland | 020 463 42 70

Jan Willem Pennink | 020 496 31 98

Kees Jan Ponsen | 020 496 89 30

Hans Kelderman | 06 51 814 869

Christine Vink | 020 770 67 96

Irene Wolfs | 06 50 295 284

correspondentie-adres

Vermeerlaan 13 S

1213 EA Hilversum

Bankrekening:

60.22.43.297 (ABN-AMRO)

100+ FONDS

Het 100+ Fonds is in 1985 door een initiatief van Oud-Nereus opgericht en heeft inmiddels een kapitaal gevormd waarvan uit het rendement van lijfrentes het salaris van de bootsman betaald kan worden. Het fonds ontvangt het grootste deel van de donaties uit termijnen van lijfrenten die voor de gever fiscaal aftrekbaar zijn.

COLOFON

Het Nereus Magazine wordt door de A.S.R. Nereus uitgegeven voor de donateurs van Oud-Nereus, 100+ Fonds en Willy Bloemendal Coachfonds. Het komt thans één keer per jaar uit.

redactie

Tim Bouwmeester, Julius van Manen en Daniël Paarlberg (gastredacteur)

vormgeving

Julius van Manen

fondsbeheerders

Evert Constandse | 035 531 75 65

Jan Peter de Geus | 035 646 97 27

correspondentie-adres

Raboes 11

1251 AK Laren (NH)

Bankrekening

49.05.81.862 (ABN-AMRO)

WILLY BLOEMENDAL COACHFONDS

Het Willy Bloemendal Coachfonds genereert opbrengsten die de kosten van de professionalisering, in welke vorm dan ook, kunnen afdekken of tenminste daarin een belangrijke tegemoetkoming kunnen vormen. Het Willy Bloemendal Coachfonds is inmiddels al enige jaren onderweg en bevat al een deel van het geld dat noodzakelijk is om de kosten van de professionalisering op Nereus te dekken. Het is echter nog lang niet voldoende om een substantieel deel van de lasten te dragen. Het fonds ontvangt het grootste deel van de donaties uit termijnen van lijfrenten die voor de gever fiscaal aftrekbaar zijn.

fondsbeheerders

Kees Jan Ponsen | 06 27 432 152

David Heineman | 06 47 158 879

correspondentie-adres

Amsteldijk 130a

1078 RT Amsterdam

Bankrekening

40.01.53.734 (ABN-AMRO)

druk

Drukkerij Groen, Hoofddorp

Oplage 1000 stuks

correspondentie-adres

Amsterdamsche Studenten Roeivereeniging

'Nereus'

Amsteldijk 130a

1078 RT Amsterdam

020 679 7117

magazine@nereus.nl

www.nereus.nl

Inhoud

4

Beijing 2008: goud en zilver

Verslag van het Olympisch roeitoernooi

6

Feest op Shunyi en de Amsteldijk

Olympisch roeitoernooi: feest op de waterkant

8

“Ik ben niet snel weg bij Nereus”

Interview met scheidend hoofdcoach Coen Eggenkamp

10

“Ik wilde geschiedenis schrijven voor Nereus”

Interview met toproeier Femke Dekker

14

Heel wat te stellen met stellen

Het afstellen van het materiaal: toen en nu

16

Woord van de praeses

18

Tokio 1964: “Onbekommerde Spelen in sprookjesland”

20

Belangrijker dan winnen...

Deelnemende Nereïden aan Olympiades

23

Amsteldijk in het kort

24

Wedstrijdseizoen '07-'08

30

In memoriam: Hans Went

31

Wedstrijdkalender 2009

32

Nieuws van Oud-Nereus

Beijing 2008: goud en zilver!

HILKO SWANK | Het was geen toeval dat de vele aan de Spelen deelnemende Nereïden in de laatste meters van hun races over vleugels leken te beschikken; de grote schare meegereïde clubgenoten produceerden oorverdovende Ioe Hikemelaya's. Eén van hen doet hieronder verslag.

Zoals u bekend is, gaat Nereus er prat op elk jaar hofleverancier te zijn van de groep roeiers die het rood-wit-blauw gaat vertegenwoordigen op de internationale wateren. Als een dergelijke uitspraak wordt gedaan in een Olympisch jaar, dan weet u dat er iets bijzonders aan de hand is. Niet alleen de driekleur, maar ook het bordeauxrood gaat verdedigd worden. Niet alleen voor de ogen van de roeiliefhebbers, maar voor de ogen van televisiekijkers over heel de wereld.

Liefst elf Nereïden hebben deze zomer op de nieuwe roeibaan van Beijing gestreden voor Olympisch succes. Dat succes, dat voor veel roeiers de voornaamste reden is te blijven investeren in hun roeicarrière. Een reden om studie en gezelligheid te laten varen, en zich maanden- zo niet jarenlang in alle rust voor te bereiden op dat ene moment.

Dat moment moest op 18 augustus zijn voor Kirsten van der Kolk en Marit van Eupen (LW2x), Gerard van der Linden, Ivo Snijders en Marschall Godschalk (LM4-), Femke Dekker, Sarah Siegelaar en Nienke Kingma (W8+), Gijs Vermeulen (M4-), Diederik Simon en Jozef Klaassen (M8+). Coaches waren er ook van Nereus' zijde: Josy Verdonkschot had de lichte dames dubbel onder zijn hoede, Susannah Chayes had de leiding over de lichte vierzonder en David McGowan coachte de heren acht.

Een adagium uit het beleidsplan van de KNRB luidt dat men, om in aanmerking te komen voor een Olympische plak, eerder deelgenomen dient te hebben aan de Spelen. Blijkbaar zijn de Spelen zo iets groots, dat elke roeier een tweede keer nodig heeft om zich zonder afleiding op die

drie of vier races voor te bereiden die het hoogte- of dieptepunt van een sportcarrière kunnen vormen.

Met het oog op de luchtkwaliteit was het een voordeel dat het Shunyi Rowing Center op een veilige afstand van de stad Beijing is aangelegd. Over de accommodatie viel sowieso weinig te klagen. Naast het wildwaterkano-circuit, zijn twee roeibanen gegraven, een voor het warmroeien en een voor de races waar het uiteindelijk om draait. Op de tribune was er vermaak van Chinese 'supporters' die als klapvee in grote groepen waren opgetrommeld. Zij vonden in elke race wel een aanleiding om in enthousiasme het andere publiek te overstemmen.

De Nederlandse fans vonden elkaar aan het uiteinde van de tribune, dichtbij het scherm waarop alle races met prachtig camerawerk gevolgd konden worden. Kosten noch moeite waren door de Chinezen gespaard om de races scherp in beeld te brengen. Via deze camera's zagen we alle Nederlandse ploegen een veelbelovend toernooi roeien. Weliswaar hadden, behalve Van der Kolk en Van Eupen, alle ploegen hun herkansing nodig, maar op de vrijdag van het toernooi

zagen de honderd meegereïde fans een lijstje van vier Nederlandse finalisten, alle vier met Nereus aan boord. Grote teleurstelling en tranen waren er voor de Holland Vier met Gijs Vermeulen aan boord. Het vlaggenschip van de Nederlandse equipe, nog nooit buiten de medailles gevallen in de jaren ervoor, legde het af in de halve finales en moest genoegen nemen met de B-finale.

Zondag 18 augustus was een zonnige dag in Shunyi en een stralende dag voor het Nederlandse roeien. De Nereusploeg van Van der Kolk en Van Eupen won goud! Goud na brons in Athene en een zesde plaats in Sydney. Goud na twaalf jaar met elkaar trainen en er alles voor op zij zetten. Goud onder het toeziend oog van Erica Terpstra en van zwemmers die van de Nederlandse tribune waren gesprongen.

Het feest werd compleet gemaakt door de dames acht, die geen genoegen nam met het brons van Athene en in een sensationele eindsprint het zilver voor zich opeiste. Zo stond er voor de tweede maal Nereus op het erepodium.

Tranen van geluk en verdriet werden snel afgewisseld. De lichte vier, die zich voor de ogen van de Nederlandse fans en spelersvrouwen in de halve finales tussen 's werelds beste zes had gevochten, kon daar in de finale geen schep meer bovenop doen. Een teleurstelling was het voor Van der Linden en Snijders, die na een vierde plek in Athene zich zo graag hadden bewezen. Een genoegdoening was het misschien voor Neerlands andere verenigingen, die zich steeds kritisch over de prestaties van de Nereus vier hadden uitgelaten. Voor de toeschouwers in China maakte het niets uit. Vier oranje strijders in de Olympische finale gaven een groot gevoel van geluk en Nereus' trots.

Aan het eind van de dag werd met spanning gekeken naar de heren acht, voorgeslagen door de gelauwerde Diederik Simon. Simon naast het erepodium, dat kon toch eigenlijk niet? Maar de acht had een voorbereiding gekend van vallen en opstaan en het behalen van de finale was al een prestatie op zich geweest. Het resultaat was een vierde plaats, ruim achter de medailles. Maar dat mocht de pret op de Nederlandse tribune niet drukken. Nereus was weer hofleverancier, en nam een handvol medailles mee naar Nederland.

Marit en Kirsten delen hun euforie met de meegereïde supporters, nadat het Nereuslied door de praeses is aangeheven (foto Sjoerd Kruijff)

Van links naar rechts en van boven naar beneden (foto's Sjoerd Kruijff):
 Diederik Simon (M8+); lichte mannen vierzonder (Paul Drewes (Gyas), Ivo Snijders, Marshall Godschalk en Gerard van der Linden); Nereus-supporters op de tribunes in Shunyi; Jozef Klaassen (M8+); Theteiden op trainingskamp in Zuid-Korea (vlnr: Femke Dekker, Sarah Siegelaar, Gwen Bakker (team manager equipe), Kirsten van der Kolk, Marit van Eupen, Nienke Kingma en Susannah Chayes); zware mannen vierzonder (Gijs Vermeulen, Jan-Willem Gabriëls (Gyas), Matthijs Vellenga (Skoll) en Geert Cirkel (Orca))

Feest op Shunyi en de Amsteldijk

COEN KLOS

Shunyi

Even de tas veilig stellen onder de stoel. Camera eruit. Zo, ik zit klaar en in de aanslag. Daar komt de kartonnen doos met snacks en verfrissende drankjes. Ik ga voor de hot dog, maar kom tot de ontdekking dat ze de vertaling van het recept hier iets te letterlijk hebben genomen. Toch maar een hapje, slokje cola zero. Inmiddels arriveren ook onze vrienden. Petten op, nieuwe schoenen van de Silk Market: "Klaar om te shinen!" Het begin van zomaar een dag tijdens dit oranje evenement met een fel gekleurd bordeaux rood randje. De Olympische Spelen.

De sfeer was ontspannen, maar dat veranderde telkens als onze helden in actie kwamen. Zoals de leeuwen onrustig worden rond voedertijd, zo begon het publiek zich te roeren. Steeds dichterbij het hek staan om al de eerste glimp van een boegballetje op te vangen. De krachtige yell van de Aussies, het aanstekelijke enthousiasme van de Britten en het fanatisme van de Amerikanen werden overstemd door hossend Holland en een daverend Ioe Hikemelaya. De ontlading van emoties na elke ontknoping was

heftig. Het publiek bestond voornamelijk uit familie, vrienden en verenigingsgenoten allen diep in- en meegeleefd. Grote teleurstelling en uitzinnige vreugde volgden elkaar op als golven die in de branding uiteenspatten. Het creëerde een magisch gevoel te kijken naar mensen die bezig waren te strijden voor een doel, een overwinning waarvoor ze hun leven drastisch hebben aangepast. Een heldenstrijd.

Amsteldijk

En als helden werden ze onthaald. Een week na terugkomst volgde een Olympische huldiging op de thuishaven van maar liefst elf roeiers en drie coaches die deel uitmaakten van de equipe. Met verschillende boten en onder begeleiding van een fakkeltocht werden onze helden afgezet op het ereschavot. Hier richtte Job Cohen de burgemeester van Amsterdam enkele woorden tot onze Olympiërs. Een feest volgde waarop iedere Nereïd los kon gaan en alsnog het feestje kon vieren met onze succesvolle strijders. Voor Nereus werd de Olympische droom van 2008 werkelijkheid.

De dames acht op het erepodium (vlnr): Helen Tanger (Okeanos), Annemarieke van Rumpt (Phocas), Nienke Kingma, Marlies Smulders (Skoll), Roline Repelaer van Driel (Triton), Femke Dekker, Sarah Siegelaar, Annemiek de Haan (Skoll) en Esther Workel (Willem III) (foto Peter Spurrier)

“Ik ben niet snel weg bij Nereus”

DANIEL PAARLBERG | Daar waar het Nereus Magazine in de vorige editie nog berichtte over de coördinatoren van de verschillende secties binnen Nereus, blikt het navolgende artikel terug op de loopbaan van één van hen: Coen Eggenkamp. De redactie ging met Coen om de tafel zitten met uitzicht op het schuytenhuis.

Met een inmiddels bijna traditionele sprintwedstrijd heeft Nereus op 23 september afscheid genomen van Coen Eggenkamp, vier jaar lang hoofdcoach van de damessectie. Als bondscoach development, een functie die hij de laatste twee jaar al parttime vervulde, gaat hij vanaf nu fulltime aan de slag bij de roeibond.

Coen Eggenkamp (foto Sjoerd Kruijff)

Doorstroming

Coen laat een prachtige erfenis achter. Met een meestal oppermachtige eerstejaarsacht, florerende middengroepen en toppers op het allerhoogste schavot boekt Nereus op alle niveaus succes. Vooral in het constante presteren van de middengroep is Coens aandeel groot. Dit is ook de groep waarmee in 2003 zijn coachcarrière is begonnen. Na zelf te zijn gestopt met roeien, is hij direct begonnen met het coachen van een succesvolle dames vier. Een van de medecoaches was coördinator Neeltje Thoes. Toen zij een jaar

later stopte, was Coen de logische opvolger. Maar ook als coördinator bleef zijn aandacht vooral op de middengroep gericht. ‘Met eerstejaars ploegen had ik nog geen ervaringen heb ik me pas later beziggehouden. Zij hadden ook minder aandacht nodig. Omdat de doorstroming van eerstejaars naar de top de meeste problemen opleverde, heb ik me voornamelijk op het begeleiden van de middengroepen gericht.’

Het is dan ook niet verwonderlijk dat Coen het meest trots is op het naar de top hebben begeleid van enkele Nereusroeisters. Hierbij springen vooral Sarah Siegelaar, Laura Posthuma, Nienke Kingma en Myrthe van Dijk in het oog. Het feit dat Coen het begeleiden van roeisters belangrijker vindt dan het behalen van overwinningen, is typerend voor Coens instelling. ‘Er zijn coaches die winnen het allerbelangrijkste vinden. Natuurlijk is het voor mij ook belangrijk, maar de meeste voldoening haal ik toch uit de ontwikkeling van roeiers. Het terugkomen van Nienke Kingma na haar blessure, de skiffperiode van Mette Beugelsdijk en de carrière van Myrthe van Dijk zijn daar goede voorbeelden van.’

Coen onderhoudt dan ook een nauwe band met zijn roeisters. Myrthe van Dijk: ‘Hij vindt het persoonlijke contact heel belangrijk en dat is ook een van de prettige dingen aan Coen. Door niet afstandelijk te zijn creëert hij een gemakkelijke sfeer. Daarnaast heeft hij veel plezier in het directe coachen van ploegen. Hij kan een ploeg snel bij elkaar brengen.’

Met de toproeisters heeft Coen zich minder beziggehouden, zij hadden meestal hun eigen bondsprogramma's. Wel is hij er vaak in geslaagd deze roeisters samen in de acht te krijgen voor langebaanwedstrijden, zoals de Heineken, Head en Head of the Charles. ‘Voorheen lukte het vaak niet om iedereen hiervoor bereid te vinden. Toch is het heel waardevol gebleken, zowel voor de uitstraling van de vereniging als voor de opleiding van talentvolle roeisters. Jonge roeisters hebben veel kunnen leren door een paar weken met ervaren roeisters in een acht te zitten.’

Stempel

In zijn eerste jaren als hoofdcoach had hij een aanstelling van acht uur per week. ‘Dit was te weinig om structurele veranderingen door te voeren. Omdat ik de twee jaar daarvoor eigenlijk al vrij veel coachte, veranderde er niet zoveel.’ Toen het aantal betaalde uren omhoog ging kreeg hij meer ruimte om zijn stempel op het damesroeien te drukken. Toch bleef hij zich voornamelijk bezig houden met het directe coachen. ‘Ik coachte enkele ploegen zelf, zorgde dat ik de rest van de ploegen regelmatig zag en schreef alle schema's. Het begeleiden van coaches bestond dan ook vooral uit het meefietsen. Omdat de meeste coaches toch niet heel lang coachen, had het niet zoveel zin om een aparte coachopleiding op te zetten. Als Nereus hier meer aan wil doen, kan ze dit het beste in samenwerking met de roeibond doen. En door coaches te stimuleren om langer door te gaan met coachen.’

Samen met Diederik Simon en Roel Luijnenburg heeft Coen een paar jaar geleden een taakomschrijving voor hoofdcoaches opgesteld. Dit heeft veel helderheid geschapen in wat er van hem wordt verwacht. Een bron van ergernis blijft echter de jaarlijkse bestuurswisseling. ‘Vooral de materiaalcommissaris moet iedere keer opnieuw het wiel uitvinden. Als de toewijzing van boten in de zomer eindelijk soepel gaat, komt er een nieuwe materiaalcommissaris die er nog helemaal in moet komen. Nereus zou er goed aan doen door dit te ondervangen met bijvoorbeeld een permanente materiaalcommissie.’ Ondanks het succes van de afgelopen jaren, blijft de middengroep een punt van zorg. ‘Veel mensen stoppen jammer genoeg nog te snel met roeien.’

Twee jaar geleden werd Coen voor de keuze gesteld. Inmiddels afgestudeerd in de rechten kon zijn leven twee volledig verschillende kanten op. Hij koos de minst conventionele en heeft daar nog geen moment spijt van gehad. Soms wordt die keuze wel heel zichtbaar: ‘s Ochtends, op weg naar de Bosbaan zie ik tientallen leeftijdsgenoten strak in het pak naar advocatenkantoren gaan. Als ik dan naar mijn eigen kanariegele t-shirt en groene gympen kijk, moet ik wel even lachen.’

Bondscoach

Vanaf 1 september is Coen fulltime in dienst getreden bij de roeibond. In de eerste weken werd hij al door enkele roeisters in paniek gebeld over boten, die hij met grote opluchting kon doorsturen naar andere coaches

of bestuursleden. Toch is Nereus geen gesloten boek voor hem. ‘Ik ben niet snel weg bij Nereus, al zal ik de komende jaren slechts zijdelings betrokken zijn. Maar ik weet zeker dat het weer gaat kriebelen als ik straks de nieuwe eerstejaars dames zie.’

Loopbaan Coen Eggenkamp

1997 – 2002

Roeier, onder andere Oude Acht en Nederlandse lichte dubbelvier

2003 – 2004

Coach van succesvolle Nereusploegen en roeisters begeleid naar WK en WU23

2005 – 2008

Hoofdcoach dames. Belangrijkste wapenfeiten:

- Eerstejaarsklassement 2005, 2006 en 2007
- Veel winnende middengroepen met regelmatig uitzendingen naar WU23
- Vele 1e divisie Heineken en Head en zelfs Head of the Charles (2004) overwinningen

2005 – 2008

Bondscoach, aanvankelijk op projectbasis en later als bondscoach development:

- Lichte dames dubbelvier (2005 en 2007)
- WU23: zware mannenacht (2008) en dames vier zonder (2007 en 2008). In het laatste jaar won de dames vier zonder, met Nereïden Olivia van Rooijen, Swana van Schaardenburg en Myrthe van Dijk aan boord, een zilveren medaille

“Ik wilde geschiedenis voor Nereus schrijven”

TIM BOUWMEESTER | Vanaf het botenhuis van Nereus gezien, schiet onder de Berlage brug een gele acht van Duitse makelij vandaan, gevuld met een negental dames. De laatste halen van de ochtendtraining worden gemaakt in voorbereiding op de Head of the Charles in Boston (USA). Aan boord zit onder andere een zeer succesvolle Nereïde, die het onderwerp van dit interview moet vormen. Na een verfrissende douche en nabespreking met coach Coen Eggenkamp, trekken wij ons terug in de commissieruimte waar de temperatuur een stuk behaaglijker is dan in de lege sociëteit.

Leidsche junior

Toen Femke zich aansloot bij Nereus, had ze al een succesvolle juniorencarrière achter de rug. Als jong meisje leerde ze roeien bij Die Leythe. Niet vaak roeien junioren drie maal op het WK, hetgeen Femke wel deed en niet zonder succes. In 1995 behaalde ze brons in de dubbeltwee gevolgd door goud een jaar later in de dubbelvier. In het laatste jaar als junior werd ze in de skiff uitgezonden met een vijfde plaats als resultaat. Zeer knap was dan ook de bronzen medaille die ze won in 1998 op het Senioren B WK in de eenzitter.

Overstap

‘In mijn laatste jaar bij Die Leythe was er voor mij geen groep meer om mee te trainen. Ik zweefde

boven de anderen en er was geen sfeer meer. Door Josy Verdonkschot ben ik toen gevraagd om naar Nereus te komen. Dat was eigenlijk een heel logische stap, vanwege de uitstraling en het rijke verleden. Op Nereus was er wel een trainingsgroep, onder leiding van Josy, met daarin Marit, Kirsten, Marloes, Hilda en Christine.’

De overstap van een burgerroeivereniging naar een studentenroeivereniging is vaak een kleine stap, maar het grote sociale aspect kunnen junioren van tevoren vaak niet goed inschatten. Zo ook bij Femke: ‘In mijn eerste jaar op Nereus ben ik, geloof ik, naar alle borrels geweest. Dat was fantastisch. Josy kwam daar op een gegeven moment achter en liet me de ochtend na de borrel ineens een 2 kilometer test doen. Zomaar. De eerste keer stapte ik af, maar ik mocht van Josy niet naar huis voordat ik de test had afgemaakt. Dat heb ik dan ook gedaan en ben ik me wel gaan afvragen waarom ik lid was geworden van Nereus. Daar en toen heb ik de keuze gemaakt om te kiezen voor hard roeien.’

Doorstroming naar de top

Na haar eerste fuifjaar moest er in het tweede jaar toch wel wat gebeuren. ‘Ik werd reserve bij de topgroep. Door een in de winter opgelopen knieblesure haalde ik de selectie niet.’ Uiteindelijk werd het toch een zegenrijk seizoen met 12 blikken, waaronder Nederlands kampioen in de skiff onder de 23 jaar. Het Olympische jaar 2000 lag binnen handbereik en alle pijlen werden gericht op Sydney. Femke probeerde om samen met Nereïde Marloes Bolman in de tweezonder zich te kwalificeren voor Spelen. ‘Het werd een loodzwaar seizoen, omdat we ons constant moesten bewijzen tegenover de gevestigde orde. Er was een damesacht en een dubbeltwee. De reserves van de acht zouden eventueel ook in de twee kunnen starten op de Spelen, dus was het altijd strijd tussen ons. Soms was dat wel zuur, want daarmee streden we ook tegen Nereïde

Christine Vink, die een van de twee reserves voor de acht was. Marloes en ik voeren een goed seizoen en werden uitgezonden naar het OKT om ons daar te plaatsen voor de Spelen. Dat lukte.’

Wij werden goed gesteund door Nereus, kregen een nieuwe boot, natuurlijk ook omdat het een volledige Nereus ploeg was. Daarvoor ben ik ook naar Nereus gekomen: die rijke historie en successen door met verenigingsploegen te presteren. Ik wilde bijdragen aan die historie en zelf geschiedenis schrijven.’ De Spelen eindigden voor deze Thetis twee met een tiende plaats.

Selectieperikelen

Het lijkt wel alsof Femke Dekker en de moeilijke weg bewandelen synoniem met elkaar zijn. Misschien komt het door haar karakter, waardoor er botsingen zijn geweest. ‘Bij de junioren was ik steeds de beste en toen ik doorstroomde naar de senioren was dat ineens niet meer het geval. Onder bondscoach Rene Mijnders heb ik een heel zware tijd gehad. Ik werd heel vaak getest en ook dubbel getest. Wel heb ik gemerkt dat ik onder druk veel beter word en ik extra hard ga roeien.’ Van onzekerheid lijkt dus geen sprake te zijn, maar juist het zoeken naar waardering voor haar kwaliteiten. ‘Je presteert voor jezelf. Waardering is zeker belangrijk om te krijgen, maar het gaat echt om jezelf.’

Een beter voorbeeld dan het jaar 2003/2004 is er niet. Na een dramatisch verlopen wereldkampioenschap in Milaan wist geen van de vrouwenboten zich te plaatsen voor de Spelen in Athene. ‘Ik mocht van de bondscoach niet mee selecteren voor de acht. Gedurende het seizoen was ik vaak sneller dan de meiden van de dubbelvier, maar die mochten vervolgens wel selectie doen voor de acht, die toen prioriteitsboot werd. Ik heb in die periode veel over mezelf geleerd. Mijn motivatie haalde ik uit het feit dat mensen om mij heen me aanspoorden om door te gaan, ook al was het een moeilijke tijd. Daar ben ik hen zeer dankbaar voor.’

Femke koos vervolgens voor om op eigen kracht naar de Spelen te gaan: in de skiff. In het traject naar Athene hebben veel mensen bijgedragen, waaronder ook Nereus en Oud-Nereus. Ik kreeg de beste skiff en van Oud-Nereus kreeg ik nieuwe riggers. Er was een gespannen sfeer tussen de KNRB en Nereus. Er zijn fouten gemaakt bij de bond, die toen niet werden toegegeven. Ik kreeg van Diederik de Boorder een onredelijke status binnen de equipe, die dat vervolgens

overdroeg aan Rene Mijnders. Die vrouwengroep was erg gesloten, waarin voor mij geen plek was. Nereus heeft zich sterk gemaakt voor mijn zaak en heeft hier veel correspondentie over gevoerd met de bond. Uiteindelijk ben ik dan als verenigingsploeg verder gegaan en heb bij de bond een startbewijs voor het OKT afgedwongen door goed te presteren.’ Het lukte Femke dan ook om op de Spelen te skiffen: in Athene roeide ze naar een verdienstelijke tiende plaats.

Femke Dekker, Luzern 2004, na het behalen van haar Olympische kwalificatie in de skiff

Verenigingsbelang

De voor- en najaarsklassiekers in het roeien zijn voor Nereus belangrijk met name op het gebied van verenigingsploegen aan de start hebben. Dat belang onderkent ook Femke. ‘Ik kan voor mezelf zeggen dat ik me altijd sterk heb gemaakt om met een ouderejaars damesacht de Heineken Roeivierkamp en de Head of the River Amstel te starten. Ik heb het gevoel dat ik ook een beetje de kar heb getrokken de laatste jaren om deze traditie in stand te houden. Het is belangrijk om als ouderejaars damesgroep een sterke acht te formeren voor de uitstraling naar beneden, naar de

Loopbaan Femke Pauline Dekker

Nationale titels: 11

DSB1x, DSA1x, DSA2x, DSA2-, DSA4-, DSA8+

Medailles op junioren- en SB wereldkampioenschappen: 3

Goud Strathclyde JW4x ('96), brons Poznan JW2x ('95), brons Ioannina BW1x ('98)

Medailles op World Cups: 6

Goud Amsterdam W8+ ('07), zilver München & Luzern W8+ ('05), brons München W1x ('04), brons Linz & Luzern W8+ ('07)

Medailles op wereldkampioenschappen: 2

Brons W4- ('01) & W8+ ('05)

Deelnames aan Olympische Spelen: 3

Tiende plaats Sydney W2- ('00), tiende plaats Athene W1x ('04), zilver Peking W8+ ('08)

Drie overwinningen in de hoogste divisie op de Heineken Roevierkamp, vier op de Head of the River. Twee maal Best Overseas Crew op de Women's Eights Head in Londen. Winnaar hoogste divisie op de Head of the Charles in Boston.

Winnares Skiffhead in 2002 en tevens twee keer het DSB-veld op haar naam geschreven.

Coachervaring:

13 blikken behaald als coach van Damesch '05, die ook de titel Best Freshmen's Eight wonnen.

middengroep en de eerstejaars. Het is de bedoeling dat zij in de toekomst hetzelfde willen uitstralen naar hun opvolgers.' In 2004, na de Spelen in Athene, werd er een ouderejaars damesacht naar Boston uitgezonden om daar de Head of the Charles te starten. Met deze volledige Nereus acht – inclusief alle toppers – werd in het hoogste veld gestart. 'In navolging van de Heineken en de Head vonden we dat het mooi en passend bij Nereus om met een sterke damesacht aan deze grote wedstrijd deel te nemen. Tegen de verwachtingen van

met name de Amerikanen in, wonnen we de wedstrijd. Supermooi natuurlijk. Ik vind het belangrijk om in ieder geval na iedere OS met een Nereus acht naar Boston te gaan. Dat is ook de reden dat we nu weer gaan, helaas niet met een voltallige Thetis bemanning, maar dat is wel de opzet geweest.'

Coachen

Na haar skiffavontuur in Athene koos Femke ervoor om het eerstejaars roeien van dichtbij mee te maken; ze sloot zich aan bij het coachteam van Damesch 2005. 'Het eerstejaars roeien is helemaal aan mij voorbij gegaan, omdat ik meteen vanuit de junioren instroomde bij de middengroep. Je hoort altijd dat die eerstejaarsploegen zo'n hechte band met elkaar houden, zelfs na vele jaren, dat ik dat ook wilde meebelevan. Ik roeide zelf nog en hield er ook een studie op na in Duitsland, waardoor het een enorm druk seizoen voor me werd. Uiteindelijk ben ik zo blij dat ik dat gedaan heb, want ik denk dat ik zonder het coachen van die dames niet was doorgegaan met roeien.'

Beijing en verder

Aan het begin van het seizoen '07/'08 werd het plan opgevat met als doel de gouden medaille winnen in Peking. In de acht. In 2007 voer de acht een heel goed seizoen, waarbij ze op alle drie de wereldbekerwedstrijden op het podium stonden (1x goud, 2x brons). De bekroning bleef echter achterwege, door een teleurstellend gevaren WK in München. Hier kon een startbewijs worden verdiend voor Peking, maar dat lukte niet. 'Na het WK hebben we rond de tafel gezeten en uitgesproken dat we het komende jaar alles in het werk zouden stellen om goud te winnen in China. Het was nodig om dit uit te spreken en vol voor die acht te gaan. Toch is dat pas laat op gang gekomen, want in de winter traiden we maar met vijf of zes dames.'

Er werd vervolgens ruim de tijd genomen voor de selectie en de middelen waren er om veel trainingskampen te beleggen in het buitenland. De acht was op de eerste twee wereldbekerwedstrijden aanwezig en werd evenveel keren vierde. Het kwam tenslotte aan op het Olympisch Kwalificatie Toernooi waar nog een tweetal tickets te verdienen waren. In een sterke race werd nipt verloren van Canada, maar won de acht wel van de Chinese dames. Wat er vervolgens in Peking gebeurde moge bekend zijn: zilver.

De winnende oude dames acht op de Head of the Charles 2004

Wat is er voor een roeister die alles heeft meegemaakt en zoveel gewonnen heeft nog te halen uit het roeien? 'Het is heel belangrijk om goed af te trainen. Ik ben sinds mijn juniorentijd constant aan het trainen geweest, waardoor mijn lichaam niet ineens zonder al die arbeid kan. Je moet daar echt goed de tijd voor nemen, een paar jaar wel. Komend seizoen wil ik weer gaan scullen en dan met name in de skiff roeien. Ik stel niet als doel om nog aan het einde van het seizoen naar het WK te gaan. Op dit moment is de cirkel rond. Ik roei niet om in 2012 in Londen aan de start te liggen, daarvoor zijn nu mijn werk en sociale

leven te belangrijk geworden. Ik zie wel hoe het gaat en misschien wil ik nog naar Henley om te skiffen.'

Is Femke in de toekomst nog langs de waterkant te bewonderen met een coachtoeter in de hand? 'Het is belangrijk om je behaalde successen te delen met de vereniging. Dat houdt in dat je ook iets moet terugdoen en dat kan heel goed door te coachen. Het doorgeven van de kennis die we hebben op Nereus, die ik ook heb, is essentieel. Dat is ook de grote kracht van Nereus, die hoeveelheid aan kennis. Ik moet wel weer eerstejaars gaan coachen, maar niet dit seizoen.'

Heel wat te stellen met stellen

ARTHUR KONING | Weet u nog hoe we vroeger onze schepen en riemen afstelden? De huidige materiaalcommissaris van de KAR&ZV De Hoop geeft inzicht in de vlucht die de technologische ontwikkelingen in de roeisport hebben genomen.

Tot de zestiger jaren was het relatief simpel, omdat er vrijwel niets af te stellen viel. Met slidings van maximaal vijftig cm. werd het voetenbord zo ver naar voren geplaatst dat je net niet tegen de achterstops aanreed, zo had je de optimale lengte van je beentrap. De riemen waren een probleem. Ze waren van hout en hadden een leren kraag, die weer in een koperen dol hing. Dat alles sleet snel, en werd met pleisters "gecorrigeerd". De hoogte kon alleen veranderd door ringetjes onder de riggers te plaatsen. Dat daarbij de hoek tov het water veranderde werd niet beseft. Dit was de tijd van de mannen van ijzer in de boten van hout.

In de zestiger jaren kwamen zogenaamde driedimensionale dollen. Hiermee kon je de hoogte op de dolpen aanpassen, en kon je de hoek (meer of minder diepen) ook verstellen. De kraag en dol waren van kunststof zodat er veel minder last van slijtage was. De slidings werden langer, en konden ook naar voren/achteren veresteld, zodat het beste haalsegment in het water kon worden bereikt. Kortarmigen reden wat meer "door het werk". Meer mogelijkheden dus, maar hoe dat alles te meten. Op de foto ziet u de bekende afstellers Ruud en Roel onder leiding van de wiskundige Willy met hun bootje bezig. Boot in de

singels; in lengte en breedte waterpas leggen; en dan deze stand met lijklemmen fixeren. Dan met door Willy uitgevonden hoogtemeter de hoogte stellen. Vervolgens met loodlijntje langs het blad de hoek van het blad aanpassen. Uiteraard mocht het span daarbij niet verschoven worden! Als alles "stond" moest de vijfde riggerstang nog op spanning worden gebracht anders verschoof het geheel meteen weer. Een en ander moest regelmatig gecontroleerd, waarbij de hele procedure opnieuw werd uitgevoerd. Ik herinner me dat Ruud en Roel dat in het Olympische jaar voor München 1972 na iedere training deden! Ze hadden nieuwe lichte aluminium riggers gekregen. Prachtig, maar na een outing was alles een beetje verschoven.

De kragen van de houten riemen werden ook versteld. Na een aantal malen strak aandraaien werd de riem steeds meer samen geknepen met als onverwacht en ongewenst resultaat (tijdens een startje bijvoorbeeld) dat de riem brak. Ook is het voorgekomen dat de hypermoderne driedimensionale dolpennen gemaakt van ultralicht aluminium, de krachten niet bleken te kunnen weerstaan, met dolbreuk als gevolg. Ook meestal tijdens een start. We hebben zelfs geprobeerd titanium dolpennen te laten maken. Maar helaas te

duur. Titanium kostte destijds 100 gulden per kilo, onbewerkt, dus dat werd gauw 100 gulden per dolpen. Tegenwoordig zijn de schepen van kunststof en daardoor veel stijver. Alles is veel nauwkeuriger af te stellen en te controleren. De riemen zijn van koolstof (ook veel stijver en lichter dan hout), en hebben allemaal dezelfde hoek (nul graden) ten opzichte van de dolpen. Je kunt de hoek van de dol naar voren of naar achteren verschuiven, maar ook naar opzij; precies zoveel graden geven als je wilt, met door de fabrikant meegeleverde wiggen. Waterpas leggen van het schip is daardoor ook niet meer nodig. Op de riemen zitten zelfs clamps waarmee het werk - op het water! - lichter kan worden gesteld, wat bij opstekende wind natuurlijk een uitkomst is. De voetenborden - eigenlijk alleen maar schoentjes op een stang - zijn in hoogte en hoek aan ieders wensen en lichaamsbouw aan te passen. Vreselijk handig allemaal; om jaloers op te worden.

Als u dan ook nog weet dat al het materiaal, met name de riemen (met die "gekke" bladen), tegenwoordig veel lichter is, dan hoeft uw ego niet langer geknakt te zijn door het feit dat ze tegenwoordig veel harder gaan.

Boven: een nieuw type dol, dat door een ingenieus systeem constante druk uitoefent op de kraag

Onder: een vertrouwd beeld. Roel Luijnenburg, Ruud Stokvis en Willy Bloemendal stellen een boot af met hoogtemeter en haakse hoek (foto: Anton Leeuwenberg)

Ontwikkeling in de vorm van het blad. Van links naar rechts: Macon, BigBlade, Smoothie, Vortex Edge en Fat Smoothie (foto: www.concept2.nl)

Woord van de praeses

TIM BOUWMEESTER | Zoals te doen gebruikelijk is er in het Magazine niet alleen plaats voor mooie verhalen uit het verleden en uitgebreide verslaggeving over de *core business* van Nereus, het wedstrijdroeien, ook valt er jaarlijks een beschouwing van de scheidend praeses te lezen. Graag zet ik hieronder uiteen wat het verenigingsjaar '07-'08 allemaal heeft gebracht, vanuit bestuurlijk oogpunt gezien.

Waarde (oud-)Nereïd, geachte lezer,

Het was een mooi seizoen voor de ASR. Voor en achter de schermen is veel gebeurd, maar met name die Olympische titel spreekt aan. Marit van Eupen en Kirsten van der Kolk, gecoacht door Josy Verdonkschot, roeiden op majestueuze wijze naar de gouden medaille. Bovendien presteerde ook de damesacht fantastisch. Middels een krachtig eindschot passeerden zij Roemenië en wonnen Nienke Kingma, Femke Dekker en Sarah Siegelaar de zilveren Olympische medaille. Prachtig!

De blikkenstand is dit seizoen uitgekomen op 137: een nieuw record. Het Hoofdnummer op de Varsity zit hier helaas niet bij, maar wel 9 Nationale Kampioenschappen, winst voor de lichte heren in de Challenge Cup en tal van overwinningen op buitenlandse wedstrijden. Op EK's, World Cups, SB WK, FISU en OS was Nereus goed vertegenwoordigd en werden 11 blikken behaald. Eerstejaars zwaar won zijn klasment, de lichte heren roeiden goed mee in het veld en wisten een aantal maal blik te trekken, maar niet het klasment. Eerstejaars dames kende een zeer moeilijk seizoen met onder andere het nodige blessureleed.

Op 23 september werd door middel van de Coen Eggenkamp Ladies' Trophy afscheid genomen van Coen als hoofdcoach dames. Na een viertal jaren als hoofdcoach bij Nereus in dienst te zijn geweest gaat hij bij de fulltime bij de KNRB werken als bondscoach development. Er is gezocht naar een passende opvolger voor Coen, maar deze zoektocht heeft nog geen vruchten afgeworpen. Het is onwenselijk om zonder hoofdcoach (voormalige coördinatorfunctie) te werken. Derhalve zal ook de komende tijd worden gezocht naar een geschikte kandidaat. Bij de lichte heren is Rob Jonkman vertrokken als coördinator, na een onwerkbaar geworden situatie. Een deel van zijn taak zal worden overgenomen door Peter Kolsters. Peter heeft dit seizoen laten zien over genoeg capaciteit te beschikken en kreeg tevens de Coachbeker uitgereikt. Bij de zware herensectie is dit seizoen gewerkt met David McGowan, die met name hard aan de slag is gegaan met de sub-toppers om deze aansluiting te laten krijgen met de bondsgroep. Voor komend seizoen moet er nader gekeken worden naar de wederzijdse verwachtingen, maar de intentie is er om met elkaar door te gaan.

De competitieafdeling deed het dit jaar erg goed en zette met 47 blikken ook hier een record neer. Tien dames- en acht herenploegen streden om de eer in de eerstejaarsvelden. De mannen clubacht won de bokaal, alsook de dames clubacht, de heren B4, de dames B4 en Damesch 1. Voor de eerstejaars ploegen is er dit jaar gekeken naar schaalvergroting door het efficiënter gebruiken van boten. Dit heeft ertoe geleid dat meer mensen aan het roeien konden worden gezet. Dat is belangrijk in het licht van het beperken van de ledenuitstroom, die vooral na het eerste (competitie)jaar erg groot is. Door meer roeiplaatsen te kunnen bieden maken we niet alleen meer kans op overwinningen, maar ook scheppen we een voorwaarde voor leden om langer dan één jaar lid te blijven van onze mooie vereniging.

De Heineken Roeivierkamp vond voor de 36^e keer plaats op de Amstel. De organisatie, ondersteund door vele vrijwilligers, heeft ervoor gezorgd dat ook deze editie een succes is geworden. Het NK Indoorroeien

vond voor de 18^e keer plaats en speelde zich af in de Sporthallen-Zuid. Een zeer hoog aantal deelnemers en toeschouwers maakten ook dit evenement zeer geslaagd. De HCN vond plaats op een prachtige zomerse dag in april. Zon, bier en spectaculaire races waren de ingrediënten. Daardoor kon de organisatie na afloop tevreden terugkijken. Na twee jaren van tegenvallende weersomstandigheden kon de ThetisSprint dit jaar gelukkig wel doorgang vinden en werd zelfs onder een stralende zon verroeid. Een woord van dank is op zijn plaats voor eenieder die zich afgelopen jaar heeft ingezet in de vele commissies die Nereus rijk is om de vereniging te maken tot wat zij is: de beste. Bedankt! Tevens heeft Nereus de overburen dit jaar een zeer warme schoot geboden. Door de intensieve verbouwing bij De Hoop, heeft de ASR meermalen als uitvalsbasis gediend voor de Koninklijken van de Weesperzijde en hun evenementen.

Sponsoring is een goede bron van inkomsten en onmisbaar om de professionalisering door te kunnen zetten. Nereus zal volgend jaar in ieder geval gesponsord worden door Ernst & Young, Heineken en de Postbank. Na het dreigende vertrek van Ernst & Young dit jaar, is het bestuur hard aan de slag te gegaan om deze te behouden. Dat is gelukt. Verder is er ook veel tijd gestoken in het zoeken naar nieuwe sponsors. Niet altijd met succes, maar toch blijkt het mogelijk om sponsors te vinden die hun naam willen verbinden aan de successen van Nereus. Daarnaast zijn er ook tal van externe fondsen waar een beroep op gedaan kan worden. In het komende bestuur zullen deze zaken dan ook bij de competitie commissaris als taak worden toegevoegd, om dit onderwerp zodoende niet te laten zweven tussen de verschillende functies.

Op het gebied van de fondsenwerving zijn er dit jaar acties ondernomen om mensen beter in contact te brengen met de fondsen. Zo is er voorafgaand aan de Olympische huldiging een barbecue gehouden, waarbij mensen de mogelijkheid werd geboden om donateur te worden van het Willy Bloemendal Coachfonds en Oud-Nereus. Tevens zullen drie huidige bestuursleden van Nereus plaatsnemen in het bestuur van Oud-Nereus om met name de wervingskant ondersteuning te bieden. Het moet met het enorme ledenbestand van Nereus – en daarmee dus ook het aantal oud-leden – mogelijk zijn binnen enkele jaren het WB Coachfonds vol te krijgen en ook het doneren aan Oud-Nereus aantrekkelijker te maken, opdat het een vanzelfsprekendheid wordt voor toekomstige afzwaaiers van de ASR.

Eens in de zeven jaar is het de beurt aan de ASR Nereus om het bestuur van de KNRSB te voorzien van een nieuwe president. Deze eer valt ten deel aan Gijs Vermeulen voor het jaar '08-'09. De KNSRB is het orgaan dat de zeven corporale studentenroeiverenigingen tot haar leden mag rekenen en jaarlijks onder meer de Varsity en de Tweedejaar Roeidag organiseert. Afgelopen jaar heeft zij zich ook

sterk gemaakt voor de positie van het studentenroeien in het nieuwe beleidsplan van de Nederlandse Roeibond.

Tijdens afgelopen ALV werd niet alleen een nieuwe Hudson lichte tweezonder gedoopt, maar werd er ook een Nereïde benoemd tot Lid van Verdienste; met gepaste trots spelde de praeses het prachtige versiersel op de revers van Kirsten van der Kolk. Zij kreeg deze onderscheiding voor haar bijzondere roeicarrière, van competitieroeier tot Olympisch kampioene. Moge zij een bron van inspiratie zijn voor velen!

Met veel plezier kijk ik terug op de reizen naar onder andere Beijing en Poznan, het samenwerken met mijn bestuursgenoten en natuurlijk het bordeauxrode vestje. Ik kijk echter ook met veel plezier uit naar de prestaties komend roeiseizoen en natuurlijk naar de 126^e Strijd der Oude Vieren. Nereus wint de Varsity!

Ioë Hikemelaya!

Tim Bouwmeester

Tokio 1964: “Onbekommerde Spelen in sprookjesland”

SJOERD WARTENA | Met de meest recente Olympiade in Beijing in het achterhoofd, blikt Sjoerd Wartena terug op de eerste keer dat de Spelen op het Aziatisch continent werden gehouden: Tokio 1964. Een verhaal over een verloren wedstrijd en een onvergetelijke reis.

Naar aanleiding van een artikel in de Leeuwarder Courant en ook vanwege de zojuist beëindigde Spelen in China, kreeg ik een verzoekje om wat over Tokio 1964 te vertellen. Ik roeide daar met Sipke Castelein in een gelegenheids vier-zonder, samen met Jim Enters en Herman Boelen van Willem III, in feite allen slachtoffers van het Veenemans/Blaisse fenomeen. Deze laatste waren op het toppunt van hun kunnen en alhoewel wij een uitstekende vier-zonder waren, gokte coach Jan Willem Pennink op het hoogst bereikbare en dat werd de twee zonder. Goed gegokt, want ze werden Europees kampioen en lieten in Nederland hun concurrenten van Willem III regelmatig achter zich.

Castelein en ik zochten in 1963 eerst onze toevlucht in de twee met stuurman en haalden een zilveren medaille met stuurman Eduard de Voogd (14 jaar of zo) op de EK in Kopenhagen. We konden zo in het Guinness Book of Records, want ons gemiddelde gewicht was 73 kg en we hadden sterke meewind nodig om de negentigers te laten zien wat roeien was. (Zo gauw je over roeien praat begint het opscheppen; dat gaat nooit helemaal over!) Enters en Boelen hadden geprofiteerd van de afwezigheid in 1963 van Blaisse/Veenemans om hun naam te vestigen, maar ze kregen in 1964 voortdurend klop. Kortom we deden er van alles aan maar riskeerden buiten de Spelen te geraken; waarom niet een vier-zonder geprobeerd? Met de Willem III-coach Ad den Hartog gingen we aan de slag – ongehoord in die dagen, je bleef bij je club – en het klikte zomaar. We roeiden enkele keren, werden meteen Nederlands kampioen met Bosbaanrecord en eindigden op de EK in de finale op de 6e plaats, hetgeen genoeg was voor uitzending.

Op naar Tokio, waar een baan was gegraven met berucht boeivoordeel. De EK kampioenen Veenemans/Blaisse, gedoodverfde favorieten verloren van twee onbekende Canadezen, die op baan 1 alle stroomvoordeel benutten, ook bekend van de vroegere Bosbaan, en wij wreven ons in de handen want ons was dezelfde baan 1 toegewezen. De finale was bereikt via een alles of niets herkansing in ijszig hoog tempo van

begin tot eind. Slag Enters lag na de finish weer voor pampus maar dat deed ie altijd en onze Oostenrijkse concurrenten, in Amsterdam nog ver voor, waren eruit.

De finale was dus gunstigen op 1000 meter voeren we dan ook keurig, door stroom en wind gedreven, op kop. Toen gebeurde er iets waar we allen nog wel eens 's nachts van wakker worden. Door een hoge golf werd een snoek geslagen, we lagen plotseling stil en achter en hoewel er verbeterd naar een uiteindelijke vierde plaats werd geroeid, was de teleurstelling groot! Zeker, een overwinning had een luchtje gehad. Ach jongens en meisjes, sport...!

Maar nu de OS en Tokio. Voor het eerst was een Aziatische, aanstormende grootmacht gastheer van de Olympische Spelen. En wat voor Spelen! In tegenstelling tot Olympische Spelen in een dictatoriaal geregeerd land (Berlijn 1936, Moskou, Peking) of in een land dat nog grote structurele ongelijkheid kent (Mexico 1968) was Japan ver genoeg om de Spelen tot een algemeen succes te maken. Zelfs de onderwereld van Tokio speelde het spel mee en de hele bevolking was ongelooflijk gastvrij en enthousiast.

Daar heb ik ten volle van genoten. Kijk, zo'n olympisch dorp is uiterst deprimerend; geen suffer volk dan topsporters (altijd uitzonderingen, roeiers bijvoorbeeld!), maar zie, oh wat een geluk, het roeien was aan het begin en we mochten tot het einde der Spelen blijven. Stad en land lagen voor ons open en elke dag trokken we alleen of gezamenlijk er op uit. We reden zelfs met de hoge snelheidstrein naar de oude keizerstad Kyoto. Overal opende ons blazertje alle deuren. Ik ontmoette een allervriendelijkste theehuseigenaar, die alles wist van een Nederlandse professor, die in de 19e eeuw geholpen had het modern medisch universitair onderwijs in Japan op te zetten. Nederland was van oudsher, zoals eenieder weet, de bevoorrechte handelspartner van Japan.

Mijn nieuwe vriend bracht me met prentenhandelaren en ook met z'n snoezige nichtje

Via een prachtig Nederlands Kampioenschap (6:11.4 - nieuw Bosbaanrecord) roeide de Nereus-Willem III combinatie zich toch naar Tokio. V.l.n.r.: A. Hartog (coach), J. Enters (Willem III), S.T. Castelein, H. Boelen (Willem III) en S. Wartena.

in contact. Nog zie ik de gebraden sprinkhanen haar zoete mondje binnengaan. M'n vriend sloot ook op een middag z'n etablissement, om samen ongestoord naar de historische overwinning van Anton Geesink te kijken.

Tempels, traditioneel Japans variététheater, gekostumeerde historische optochten in Kyoto, sumoworstelaars aan de bar in de snelle trein, gigantische warenhuizen, waar Castelein en ik als reuzen boven de dichte menigte uitstaken en een Japans traditioneel gekleed dametje mij een kimono voor mijn moeder aanbood, een diner met een zakenrelatie van Ad den Hartog opgeluisterd door een diepe keelklanken uitstotend orkestje; het zijn alle zoete herinneringen aan een onvergetelijk bezoek. Die 4e plaats was al weer terecht naar de achtergrond verdwenen.

Je ziet lezers, het was sprookjesachtig en zonder nare politieke spanning of misèretafereilen. Mijn grote frustratie was, dat na terugkomst al mijn brieven naar

mijn nieuwe Japanse vrienden onbestelbaar terug kwamen, overigens niet vreemd in die zee van papieren huisjes. Zelfs de ambassade wist geen oplossing en mijn theehuisbezitter en z'n nichtje hebben mij afgeschreven als een ondankbare uit het oog uit het hart-figuur. Dat zou in het tijdperk van de *ordinateur* niet zijn gebeurd.

Wat de rest van de sport betreft herinner ik mij nog de hemelsgaande spannende 10.000 meter race waar een schonkige Amerikaan, Bill Mills geloof ik, steeds weer afhaakte, zich er weer bij knokte om op het laatst iedereen van zich af te zwoegen. En natuurlijk genoot ik van onze gouden wielploeg. Dat waren “toffe gasten” moet ik zeggen. Evert Dolman, Gerben Karstens, Bart Zoet en de Amsterdamse stratenmaker Jan Pieterse.

Vachères-en-Quint, 30 oktober 2008

Belangrijker dan winnen...

EVERT CONSTANDSE | Sinds het begin van de moderne Olympische Spelen weet iedere sporter dat deelnemen belangrijker is dan winnen. Dit Nereus Magazine staat terecht vol van winnaars, maar het zou onterecht zijn als niet ook aandacht zou worden besteed aan al die Nereïden die ooit hebben deelgenomen. Om deze deelnemers in een duidelijk beeld te plaatsen eerst een stukje geschiedenis.

Nederland heeft in 1896 geen equipe uitgezonden naar de eerste Olympische Spelen van Athene. Het roeien moest daar overigens worden afgelast wegens voortdurende storm in de haven van Piraeus, waar de wedstrijden gehouden zouden worden. Ook heeft Nederland geen equipes uitgezonden naar de Spelen van St. Louis in 1904, en van Melbourne in 1956. Op het laatste moment trok Nederland haar inschrijving voor Melbourne terug in verband met de Russische invasie in Hongarije; er waren overigens geen roeiers genomineerd. De Spelen van Berlijn in 1916, van Tokyo in 1940, en van Londen in 1944 zijn afgelast wegens oorlogsomstandigheden.

Naar de Spelen van (nogmaals) Athene in 1906, en van Stockholm in 1912 zijn geen Nederlandse roeiers uitgezonden. Aan de overige Spelen hebben met grote regelmaat Nereïden deelgenomen, al konden de onzen zich niet kwalificeren voor de Spelen van Londen in 1908, van Los Angeles in 1932, van Londen in 1948 en van Moskou in 1980. Sedert 1976, Montreal, is damesroeien ook Olympisch.

Als bijzonderheid moeten de volgende Nereïden vermeld worden. Hans Maier (4 Nereusblikken) is in 1936 bij het waterpolo vijfde is geworden. Merel Witteveen (12 Nereusblikken) won in Beijing zilver in de Yngling-klasse en ook bij het zeilen werd Evi van Acker (1 Nereusblik) achtste voor België in de Laser-klasse. AnSCO Dokkum deed in de vier-zonder in Amsterdam en als zeiler, in de zes-meterklasse, mee in Berlijn. Nederland kent slechts vier andere Olympiërs die in verschillende sporten zijn uitgekomen. AnSCO Dokkum is ook Chef de Mission in Mexico geweest, als opvolger van onze Simon de Wit die dat in Tokyo was. Ook Jan Willem Pennink maakte in 1968 deel uit van het "Chef de Mission Team". Tenslotte hebben de volgende Nereïden in het bestuur van het N.O.C. gezeten: Chris van der Ploeg, Simon de Wit, Anneke Le Coultré-Foest, Ernst Faber, Geri Donkervoort, en Michiel Bartman.

Maar nu, belangrijker dan de winnaars, de deelnemers:

PARIJS 1900
Vier met; zilver
Geert Lotsy; Coen Hiebendaal;
Paul Lotsy; Hans Terwogt; Herman Brockmann (stm). Dr Meurer coach.
Acht; brons
Jennus van Dijk. Dr Meurer coach.

ANTWERPEN 1920
Acht; uitgeschakeld in herkansing
Robbert Blaisse; Liong Siang Sie (stm).

PARIJS 1924
Acht; uitgeschakeld in serie
Simon Bon; Cornelis Eecen;
Anthony Fennema; Roelof Hommema; Paul Maasland; Henk Rijnders; Jeroen Tromp; Eg Waller; Ted Cremer (stm). Dr Meurer coach.

AMSTERDAM 1928
Vier zonder; uitgeschakeld in herkansing
Simon Bon; Eg Waller; AnSCO Dokkum; Paul Maasland. Dr Meurer coach.

BERLIJN 1936
Vier met; vierde

Hotse Bartlema; Flip Regout; Mak Schoorl; Simon de Wit; Halle Hallie (stm). Dr Meurer coach.
Vier zonder; teruggetrokken na voorwedstrijd
Zelfde ploeg als vier met.

HELSINKI 1952
Vier met; uitgeschakeld in herkansing
Jan Willem Pennink; Jaap Beijer; Ton Fontani; Han Heijenbrock; Hans Caro (stm).

ROME 1960
Twee zonder; uitgeschakeld in herkansing
Steven Blaisse; Ernst Veenemans.
Jan Willem Pennink coach.

TOKYO 1964
Twee zonder; zilver
Steven Blaisse; Ernst Veenemans.
Jan Willem Pennink coach.
Vier zonder; vierde
Sipke Castelein; Sjoerd Wartena.

MEXICO CITY 1968
Twee zonder; zesde
Ruud Stokvis; Roel Luijnenburg.
Willy Bloemendal coach.
Acht; achtste

Jan van Laarhoven; Eric Wesdorp; Jan Steinhauer; Eric Niehe; Gee van Enst; Jaap Reesink; Piet Bon; Maarten Kloosterman; Arthur Koning (stm). Sjoerd Wartena coach. Hans van Maarleveld reserve.

MUNCHEN 1972
Twee zonder; brons
Ruud Stokvis; Roel Luijnenburg.
Arthur Koning coach.
Dubbel twee; zevende
Paul Veenemans. Peter Soeters coach.

MONTREAL 1976
Twee zonder; tiende
Willem Boeschoten; Jan van der Horst. Eymert van Manen coach.
Vier met dames; vijfde
Myriam Steenman; Lys de Bruin.
Acht dames; achtste
Liesbeth de Graaff; Annette Poulenije; Loes Schutte; Joke Dierdorp; Karin Abma.

MOSKOU 1980
Dames acht; zesde
Geri Donkervoort (toen voor Okeanos)

Amsteldijk in het kort

LOS ANGELES 1984

Skiff; uitgeschakeld in herkansing
Herman van den Eerenbeemt.
Dames twee zonder; vierde
Harriet van Ettekoven (toen voor
het Spaarne); Lynda Cornet (toen
voor Het Spaarne).
Dames acht; brons
Harriet van Ettekoven (toen voor
het Spaarne); Lynda Cornet (toen
voor Het Spaarne).

SEOUL 1988

Dubbel vier; achtste
Herman van den Eerenbeemt; Hans
Kelderman (toen voor Ysala)
Dames skiff; vierde
Harriet van Ettekoven

BARCELONA 1992

Dubbel vier; vijfde
Hans Kelderman; Rutger Arisz.
Vier zonder; vijfde
Jaap Krijtenburg (toen voor
Okeanos).
Dames dubbelvier; vierde
Harriet van Ettekoven; Anita
Meiland.

ATLANTA 1996

Acht; goud
Diederik Simon; Michiel Bartman.
Dubbelvier; tiende

Adri Middag.

Dames acht; zesde
Marleen van der Velde; Muriel van
Schilfgaard (toen voor Willem III).

SYDNEY 2000

Dubbel vier; zilver
Diederik Simon; Michiel Bartman.
Acht; achtste
Adri Middag.
Dames Acht; zilver
Martijntje Quik (stv). Christine
Vink reserve.
Dames dubbel twee licht; zesde
Kirsten van der Kolk; Marit van
Eupen. Josy Verdonkschot coach.
Dames twee zonder; tiende
Femke Dekker; Marloes Botman.

ATHENE 2004

Acht; zilver
Diederik Simon; Michiel Bartman;
Gijs Vermeulen; Chung Wei
Cheung (stm).
Vier zonder licht; vierde
Gerard van der Linden; Ivo Snijders.
Suzanne Chayes coach.
Dames dubbel twee licht; brons

Kirsten van der Kolk; Marit van
Eupen. Josy Verdonkschot coach.
Dames skiff; tiende
Femke Dekker.
Dames acht; brons
Sarah Siegelaar.

BEIJING 2008

Acht; vierde
Diederik Simon; Jozef Klaassen.
Vier zonder; achtste
Gijs Vermeulen.
Vier zonder licht
Gerard van der Linden; Ivo Snijders;
Marshall Godschalk. Suzanne
Chayes coach.
Dames acht; zilver
Femke Dekker; Nienke Kingma;
Sarah Siegelaar.
Dames dubbel twee licht; goud
Kirsten van der Kolk; Marit van
Eupen. Josy Verdonkschot coach.

We kunnen trots zijn dat zo velen
het "haal op voor ons Nereus haal
op" zo indrukwekkend in de praktijk
hebben gebracht. Ze kunnen in een
gouden lijstje geplaatst worden.

Het boek "Olympisch Oranje" van
Ton Bijkerk is onmisbaar geweest
voor dit stukje.

Afscheid Coen Eggenkamp

Op dinsdag 23 september werd op Nereus Coen
Eggenkamp bedankt voor zijn diensten als hoofdcoach
dames. In de vorm van de Ladies' Trophy werden de
dames die onder Coens vleugels hebben leren roeien,
verzocht op het water uit te maken wie de beste is
geweest. Na een aantal mooie races bleek het collectief
van Damesch 2005 de snelste.

Uitbereiding vloot

Afgelopen bestuursjaar zijn er twee boten aan de
vloot toegevoegd, beide betaald uit eigen middelen.
Allereerst werd er tijdens de dies natalis 122 een
Filippi Italia-S gedoopt tot 'De Afrikaanders'. Dit is
een gestuurde vier, die ingezet kan worden bij de dames
en lichte heren. Bovendien is hij zowel geschikt voor
boordroeien als voor scullen.

Tijdens afgelopen ALV is een Hudson gedoopt
tot 'De Pygmaeën'. Deze boot is geschikt voor dames
en lichte heren en biedt plaats aan twee roeiers:
tweezonder.

Tevens heeft de coachboot een flinke
opknabbeurt gekregen, waardoor er's winters tijdens de
lange trainingen op de Amstel vanaf het water gecoacht
kan worden.

Gebouw

Het karakteristieke botenhuis aan de Amstel is dit
jaar weer vertroeteld. Zo zijn alle kozijnen voorzien
van een laag nieuwe verf, alsook het hekwerk rondom
het balkon. De keuken en bar zijn voorzien van een
nieuwe, slijtvaste en waterdichte vloer. De spoelkraan
is vernieuwd en de bar heeft een totaal vernieuwd
aangezicht gekregen.

Beeldarchief

Al jaren worden de prestaties en belevenissen van menig
Nereid op foto's vastgelegd. Nereus heeft daarvan een
schitterend collectie, die vroeger in de Agnietenkapel
en tegenwoordig in het Universiteitsmuseum wordt
bewaard. De praktijk is echter dat het daar niet erg
toegankelijk is. Om hier iets aan te doen heeft Nereus
sinds kort een digitaal beeldarchief dat alle oude en
jonge Nereiden thuis in alle rust kunnen bekijken. De
huidige collectie kunt bekijken op [www.nereus.nl/
beeldarchief](http://www.nereus.nl/beeldarchief).

Er zijn natuurlijk ook ontelbare foto's die
in schoendozen, plakboeken - maar ook op de
schoorsteenmantel - worden bewaard. Vele van deze
foto's zijn niet alleen voor de individuele roeier van grote
emotionele waarde, maar ook voor Nereus zelf. Dus,
als u foto's hebt, laat ons dat weten. We kunnen er dan
samen voor zorgen dat uw foto's aan het beeldarchief
worden toegevoegd. U kunt uw foto's overigens ook
zelf naar de site van het beeldarchief uploaden.

Omdat het beeldarchief niet openbaar is, moet u
inloggen met uw inlogcode voor Ioe, het ledenbestand.
Voor het aanvragen van een nieuwe inlogcode of vragen
over het toevoegen van eigen foto's, kunt u terecht bij
de ab actis (abactis@nereus.nl).

Wedstrijdseizoenen '07-'08

TIM BOUWMEESTER | Het Olympische seizoen begon voor Nereus met een overwinning op het Hilversums kanaal en voerde via het Eemskanaal en de Bosbaan naar onder meer Polen, Duitsland en China om uiteindelijk op de eigen Amstel de laatste blikken te winnen. Werden er vorig seizoen al zeer veel overwinningen behaald, dit jaar kwam het totaal uit op maar liefst 137, hetgeen een nieuw record betekent. Een prachtige prestatie van wedstrijdroeier Nereus, waarover hieronder een uiteenzetting is te lezen.

Eerstejaars

Het octet van zwaar 2007 werd gegrepen door de traditie om aan het einde van het eerste roei-jaar af te reizen naar de grootste regatta ter wereld: de Head of the Charles. Met een licht gewijzigde acht verschenen zij in Boston aan de start en roeide middels een solide race naar de derde plaats. Een mooie afsluiting van het eerste jaar.

In plaats van twee zware achten werd aan het eind van de selectieperiode duidelijk dat dit seizoen met één sterke acht gevaren zou worden. De zware mannenacht bestond dit jaar uit Lucas Vente (bg), Rob van Ballegooijen, Arjan Griffioen, Peter van Schie, Tomas Kolsteeg, Maarten van Dijk, Olivier Rijssenbeek, Rogier Klop (sl) en stuurvrouw Marieke Schaink. Deze heren voeren een ijzersterk seizoen, waarin zij 10 blikken wisten te winnen. Zij waren de snelsten op de Heineken, Head en Varsity, maar ook de Randstad, Martini en Hollandia. Onder leiding van coaches Van Gool, Bosma, Havik en Zwanenburg wonnen zij dan ook overtuigend het Ernst & Young klassement voor eerstejaars achten.

De lichte heren voeren een goed seizoen, waarin zij zelden de A-finale misliepen. Mooie prestaties waren de overwinning tijdens de Head of the River en de Hollandia (beginnelingen veld). Zij toonden zich strijdbaar en voeren naar tweede plaatsen op de Varsity en Hollandia en werden derde op de Randstad

Regatta. Licht 2008 bestond uit Mateusz Mika (bg), Menzo Appeldoorn, Harman Korte, Marijn van Doorn, Klaas Versteeg, Arend Jan Salverda, Amit Havenaar, Bart Cortjens (sl) en stuurvrouw Renée de Haan. Zij besloten het seizoen met een vierde plaats in het klassement. Naast de acht werd er dit jaar ook een gestuurde vier geformeerd. Deze vier bestond uit stuurvrouw Heleen Boer, Maarten Buurmans (sl), Kenneth Besamusca, Sjoerd Keilman en Gijs Stegmann. Zij gaven hun seizoen glas door op de Hollandia het beginnelingen veld te winnen. Gedurende het seizoen hebben er tussen de acht en de vier wel wisselingen plaatsgevonden. De coaching van deze twee boten was in handen van H. Helmerhorst, Van Els, Teunissen, Touw en Kolsters.

De eerstejaars damesacht kende voor de verandering niet een bijzonder succesvol seizoen. Het begin leek veelbelovend met drie tweede plaatsen op de Winterwedstrijden, Head of the River en Randstad Regatta en derde op de Varsity. De ploeg, bestaande uit Wieke van der Kroef (bg), Myrthe Sonneveld, Eva Dijkema, Vivijan Steenhuis, Anne Muller, Tamar Huppes, Stephanie de Roos (sl) en Jet van Batenburg (stv), ondervond gaandeweg het nodige blessureleed en kon jammerlijk het seizoen niet voltallig afsluiten. Samen met coaches K. Helmerhorst, Van Drooge en Griffioen eindigden zij op de vijfde plaats in het klassement.

Middengroepen en ouderejaars

Na hun succesvolle eerste jaar gingen de dames van 2007 in hun tweede jaar onverminderd door. Ook in de ongestuurde nummers bleken ze uit de voeten te kunnen, getuige overwinningen in de vier-zonder op de Hollandia en Slotwedstrijden door Jolijn Remmenlink, Elize Visser, Cyra Leurs en Dicky Sijpkens. In het weekend van de Martini werden in de twee-zonder drie overwinningen behaald door R Emmelink en Sijpkens. In de skiff liet Judijke Scheffer zien aardig overweg te kunnen met twee riemen door op de Slotwedstrijden

het dames beginnelingen veld te winnen. Al met al ook voor coaches Dobbelmann, Beentjes, Kamp, Posthuma en Dirksmeier een mooi seizoen.

Voor het Minerva-project 2007 bleek na de selectieweek in de mannenacht plaats voor twee Nereiden: Albert Jansen en Sebastiaan van der Staal. De coaching was in handen van Vincent de Loos met als chef d'equipe Sjoerd Kruijff. Dit project biedt de mogelijkheid aan tweede- en derdejaars roei(st)ers van de KNSRB verenigingen internationale ervaring op te doen, door middel van deelname aan de Head of the Charles in Boston, eind oktober. Zij kwamen uit in de hoogste divisie en eindigden in de achterhoede.

De zware heren zetten dit jaar enkele mooie resultaten neer. Werd er door de tweede- en derdejaars nog met name gevaren in de nieuwelingen- en overgangsvelden, door de ouderejaars werd er gestreden in de hoogste velden. Dat het in de breedte goed zat, toonde de uitslag van de H4K, waarbij alle heren divisies (1^{ste} t/m 4^{de}) door Nereus werden gewonnen. Een week later was het bij de Head niet heel anders, hoewel de blauwe wimpel niet werd gewonnen. Op de korte baan roeiden de tweedejaars naar winst in het O4⁺ veld op zowel ARB als Slotwedstrijden, met als coaches Smulders en Hamers. Aansprekend zijn de nationale titels in zowel de gestuurde twee (Meylink/Donders/Marsidi stm.) als ongestuurde twee (Swank/Lücken). De finale van de stuurmanloze twee werd overigens gedomineerd door het bordeauxrood: 8 van de 12 roeiers waren Nereïd. Daarmee verduidelikten de coaches Paarlberg, Thijssen en McGowan de kracht van hun roeiers. Tevens werd er op de meeste wedstrijden gestart in de SA-acht, die zonder trainingsuren een aantal malen blik wist te trekken. Op de Varsity werd het klassieke nummer Oude Twee gewonnen in het schip Chun Wei Cheung, waarna deze ook op het NK ongrijpbaar was. De Oude Vier werd bemand door Robert Lücken (bg), Robert Wijers, Boaz Meylink en slagman Philip van de Linde. In de punt lag stuurvrouw Fleur Gooren; allen namen voor de eerste maal deel aan het Hoofdnummer. De tegenstand was fors, doordat tweevoudig winnaar Skadi in ongewijzigde opstelling voor een derde titel ging. In een bijzonder knappe race kwamen onze helden net te kort om het vaandel terug naar Amsterdam te halen. Door Robert Lücken werd een uitzending behaald naar het FISU WK (voor studenten) in Belgrado. Daar roeide hij in de mannenacht naar een knappe zilveren medaille achter

Links: eerstejaars zware acht

Rechts: eerstejaars dames acht; eerstejaars lichte acht; Oude Vier

de Poolse acht, die vijfde werd tijdens de Spelen in Peking.

Zeer mooi was het seizoen van de lichte heren. Zowel de groep onder leiding van Rob Jonkman als de roeiers van Peter Kolsters trokken gedurende het seizoen vele blikken. Te beginnen met laatstgenoemde groep: overwinningen op Heineken, Head, Varsity en op de banen in Amsterdam en Groningen waren ze de concurrentie te snel af in de acht, vier-met en vier-zonder. De heren gaven extra glans aan hun seizoen door op het Studenten EK in Zagreb in de lichte vier-zonder zilver te winnen. Het nationale seizoen van de heren van Jonkman zag er vrijwel hetzelfde uit, alleen regen zij de ene na de andere zege in de SA-velden aaneen. Dit resulteerde dan ook in winst van de Challenge Cup voor lichte heren. Saillant detail: door de grenzen van de regelgeving op te zoeken combineerden Steven van Dooren en Ivan Vukcevic het gehele seizoen met twee roeiers van Okeanos en kwamen in het CC-veld uit onder Servische vlag. Deze heren wonnen tevens

in de LSA2- in Gent en werden Nederlands kampioen in de LSB4. Abel Göbel roeide het seizoen in diverse ploegen, maar wist op de Wedau Regatta wel op zaterdag en zondag te winnen in de lichte vier-zonder.

Door de dames Kirsten Wielaard, Jenny van Dobben de Bruijn, Amber van Zomeren, Sofie Valk en Rhea van Leeuwen werd er flink in de skiff geracet; de drie laatstgenoemden in de lichte klasse. Een mooi seizoen beleefde met name Van Zomeren met maar liefst zes overwinningen: ze won op de Skiffhead en werd Nederlands Kampioene in de LDSB1x, onder begeleiding van coaches Willemse en Te Kieft. Van Leeuwen wist de Nederlandse titel te winnen in het LDSB-veld tijdens het NK Indoorroeien. Wielaard boekte een mooie zege op de Wedau Regatta in het Duitse Duisburg door DSB skiff te winnen. Van

Dobben de Bruijn startte ook in Duisburg, zonder winst, maar won wel op de Randstad en de ZRB. Laetitia Siegelaar roeiden het seizoen in een Proteus-combinatie in de Challenge Cup, maar won op eigen kracht de DN1x op de Slotwedstrijden. Beide dames werden gecoacht door Jelle Luijnenburg. Ook de boordroeiende dames deden van zich spreken door veelvuldig in de vier-zonder te winnen. De dames Van Rooijen, Van Schaardenburg en Van Dijk kenden een prachtig seizoen met acht overwinningen. Zij werden Nederlands Kampioen in de vier-zonder en Van Dijk en Van Rooijen wonnen tevens de nationale titel in de ongestuurde twee.

Senioren B WK

De roeiers en roeisters in deze klasse worden door de KNRB de laatste jaren serieuzer genomen. Dit resulteert in meer atleten en een hoger niveau. Door de professionelere benadering worden deze nationale teams op een eerder moment in het seizoen

samengesteld, waardoor verenigingsploegen wel eens uit elkaar kunnen vallen. Hoe dan ook lagen er op de Brandenburgse Beetzsee liefst 13 Nereïden aan de start: verreweg de grootste afvaardiging van alle verenigingen. Zo namen Bob van Velsen en Govert Viergever als startende reserves plaats in de twee-zonder (8^{ste}) en Sofie Valk en Amber van Zomeren in de lichte dames dubbel-twee (11^{de}). Kirsten Wielaard verdiende een uitzending in de dubbel-twee, haalde de A-finale en werd daarin met haar partner zesde. In de mannenacht veroverden vier Nereïden een plaats: Hilko Swank, Ruben Knab en Robert Wijers en Philip van de Linde. Zij kwamen net wat snelheid tekort in de halve finale en belandden in de B-finale, waarin ze derde werden (9^{de}). Stynke Docter en Nico Mensing van Charante hebben de zware mannen in dit traject bijgestaan. Ook

de lichte mannen vier-zonder moest het stellen met een plaats in de kleine finale. Met Steven van Dooren in de gelederen en Rob Jonkman als coach wisten zij deze te winnen en werden derhalve 7^{de} in het toernooi. Het echte vuurwerk kwam van de dames vier-zonder met een drietal Nereïden. Gedurende het seizoen waren zij op nationaal water al heer en meester, maar ook internationaal stonden zij hun mannetje. Swana van Schaardenburg, Olivia van Rooijen en Myrthe van Dijk roeiden een bijzonder sterk toernooi en kwamen in de finale uit op een zilveren medaille. Bravo! Prachtige resultaat ook voor de coaches Martijn Witteveen en Coen Eggenkamp.

Toproeiers

Kon er vorig jaar nog lovend gesproken worden over het goud voor de lichte mannenacht tijdens het WK, dit jaar valt er te melden dat de coaches Jan Klerks en Daniël Paarlberg met een gewijzigde opstelling de bronzen medaille wonnen met de acht op het WK voor niet-olympisch nummers. Geen roeiers aan de start bij het WK in Linz, omdat zij allen een plaats in de olympische bootklassen verworven hadden. Na de poging vorig jaar van Vermeulen en Van der Linden om voor de vierde maal het Gouden Blik te winnen, werden zij dit jaar opgeslokt door de voorbereidingen op de Olympische Spelen later in het jaar en selecteerden derhalve niet mee voor de Oude Vier. Het aantal deelnemende Nereïden aan de OS in Beijing bedroeg maar liefst 11 roeiers en 3 coaches.

Over onze nationale toproeiers kan gezegd worden dat zij afgelopen seizoen veelal in het buitenland te bewonderen waren. Het jaar stond natuurlijk geheel en al in het teken van de Spelen en daar horen nu eenmaal trainingskampen in zonniger oorden bij. De lichte mannen vier-zonder is lange tijd onderwerp van discussie geweest. Tijdens het vorige seizoen werd er in diverse opstellingen wisselvallig gevaren en werd er door bondscoach Susannah Chayes gebruikt gemaakt van meer dan vier roeiers. Onder hen ook Gerard van der Linden, Marshall Godschalk en Ivo Sniijders. In de winterperiode lieten deze heren zien de sterkste te zijn op de ergometer (winst voor Godschalk op de NKIR), maar ook tijdens *seat races* waren ze vaardig met de boordriem. Op het WK van 2007 plaatste de lichte vier zich al voor de Spelen en moest er in het olympische seizoen enkel nog vormbehoud getoond worden. Dat gebeurde, door in München tijdens de eerste World Cup op de 8^{ste} plaats te eindigen. In

Links: middengroep licht

Boven: zilveren SB-vierzonder

Luzern voer dezelfde vier, maar kwam in de halve finale ruimschoots tekort en belandde in de B-finale. Hierin werd de derde plaats gehaald nipt achter Australië en de VS. Naar aanleiding van dit resultaat werd besloten de selectie weer open te breken en werd na een drietal seat races besloten de drie Nereïden te laten zitten en er een nieuwe slagman bij te halen. In deze vernieuwde opstelling werd de derde en laatste World Cup gevaren in het Poolse Poznan. In een gemankeerd veld eindigde de ploeg op de vijfde plaats. Met deze ervaringen in het achterhoofd pakten de mannen de koffers naar Peking. In hun heat voeren ze naar een vierde plaats, waarbij de eerste drie boten naar de halve finale gingen. In de herkansing voeren ze solide genoeg om de halve finale te bereiken. Met genoeg zelfvertrouwen uit de vorige race roeiden de lichte heren een goede race en plaatsten zich voor de A-finale. In deze finale lag het niveau erg hoog, zoals het lichte roeien op de Spelen hoort te zijn vanwege het beperkte aantal bootklassen, en sloot het viertal het toernooi af op de zesde plek. Een prestatie die gezien de tumultueuze aanloop goed genoemd kan worden.

De nationale zware vier-zonder is sinds zijn oprichting niet van bemanning veranderd. De onzekerheden die hun lichte collega's kenden, was hen vreemd. De vier kwam voor de eerste keer in actie tijdens de eerste World Cup in 2005. In het Britse Eton zorgde de schuine wind destijds voor een kenmerkende uitslag bij zulke weersomstandigheden. Geen medaille dus, iets wat de heren in al hun navolgende races beter deden. Ze stonden keer op keer op het podium, maar vaak toch in de schaduw van hun tot dan toe ongrijpbare Britse opponenten. Hier kwam naarmate de tijd

verstreek verandering in en werden de Britten in 2007 tijdens de World Cup in Luzern verslagen, wonnen de heren goud en tevens het wereldbekerklassement. De hegemonie was doorbroken en wonnen Vermeulen en zijn ploeggenoten in 2007 brons op het WK. Plaatsing voor de Spelen was daarmee een feit en werd er in het schema toegewerkt naar dat ene doel: goud in Peking. De eerste wereldbeker van het olympische seizoen leek op die van 2005: vierde. Wederom speelde hierin de wind een belangrijke rol. Dan Luzern, waar opeens meerdere landen in aanloop naar de Spelen met zeer snelle vier-zonders aan de start lagen. Toch toonden de heren zich van wereldklasse en wonnen zilver. Op de afsluitende wereldbekerwedstrijd in Poznan was de Nederlandse vier de snelste, won goud en voor de tweede maal het klassement. Een goede uitgangspositie derhalve voor Vermeulen. De voorwedstrijd in China werd gewonnen door Nederland en was op het scorebord te zien hoe sterk dit veld werkelijk was: in de drie heats zaten de snelste vijf ploegen binnen een halve seconde van elkaar! Dan was daar de halve finale, waarin geduchte tegenstand viel te verwachten van Italië en Duitsland. De race ontvouwde zich en de Holland Vier noteerde een vierde tussentijd op de 500 meter. Halverwege de race was dit nog steeds het geval en lagen ze op een vijfde plek met nog een kwart race te gaan. Verbijstering alom na de finish: vierde. Nog nooit werd Neerlands beste hoop op een medaille verbannen naar de B-finale. De woorden van de Britse verslaggever ter plaatse spraken boekdelen: "No, this is not the A-final you're looking at as you would suspect from the line-up." De nummers één, tweede, drie van vorig WK lagen hierin namelijk aan de start. In de kleine finale werd Nederland tweede.

Bij het grotere publiek staat de mannen acht te boek als het koningsnummer van het roeien. Na de Olympische Spelen van Athene stopten een aantal prominente roeiers en stapten er drie over van de acht naar de vier-zonder. Er was vervolgens plaats voor nieuwe namen en kon niet verwacht worden dat het zilver uit 2004 zomaar tijdens de tussenliggende WK's

geëvenaard zou worden. Dat gebeurde dan ook niet en werden ze 8^{ste}, 14^{de} en 10^{de}. Die uitslag was niet voldoende voor directe plaatsing voor Peking, waardoor het vizier gericht moest worden op het Olympisch Kwalificatie Toernooi (OKT) en Polen, voorafgaand aan de derde World Cup. Met wisselende samenstellingen werden de eerste twee World Cups gevaren en waren de resultaten niet om over naar huis te schrijven. In München werd weliswaar de B-finale gewonnen, maar in Luzern kwam de ploeg niet verder dan de achtste en laatste plaats. Er werden vragen gesteld, de coach wisselde (David McGowan voor Jan Klerks; beiden Nereuscoaches) en ook de bemanning werd gewijzigd. Nereus' stuurman Hergen Meijer verloor zijn plaats, maar Jozef Klaassen behield deze en Diederik Simon werd op slag gezet. Na winst op de Koninklijke – Holland Beker moest deze ploeg in Poznan strijden om het enige en laatste ticket naar de Spelen. De race was echter ijzersterk en leidde Nederland van start tot finish. Van Simon is bekend dat hij op Olympische Spelen met niet minder dan zilver thuiskwam. In Beijing bleek Canada (wereldkampioen '07) onaantastbaar in de heat en was de Holland Acht op de herkansing aangewezen. Deze race konden de heren gebruiken om extra wedstrijdritme met elkaar op te doen en deden dat goed: A-finale bereikt. De gretigheid straalde van de mannen af en in een spannende race roeiden zij knap naar de vierde plaats achter Canada, Groot-Brittannië en de VS.

Na het brons van de dames acht in Athene (2004) is er heel wat gebeurd met deze ploeg. In een gewijzigde opstelling werd er weliswaar goed gescoord tijdens het WK in 2005 – brons – maar was er in 2006 niet eens een inschrijving. Het seizoen 2007 was daarentegen wel heel succesvol en stond de acht bij alle World Cups op het podium (goud in Amsterdam, WCII). Op het wereldkampioenschap belandden de dames echter onverwacht in de B-finale, waardoor directe plaatsing voor de Spelen werd misgelopen. De wereldbekerwedstrijd in München leverde voor de acht een vierde plaats op. Sarah Siegelaar startte niet alleen in de acht, maar ook in de twee-zonder en werd daarin

Links: de zilveren Dames Acht
Boven: de Holland Acht
(foto's Sjoerd Kruijff)

ook vierde. Vervolgens werden alle krachten gebundeld, de selectie definitief gemaakt en gekozen voor de acht. In Luzern lieten de dames al de nodige snelheid zien en werden nipt vierde. Het kwam vervolgens aan op het OKT, waar nog twee startbewijzen voor Beijing te verdienen waren. In een mooie race was Canada net iets sneller, maar was het ticket binnen. Naast de eerder genoemde Siegelaar maakten ook Femke Dekker en Nienke Kingma deel uit van deze ploeg. In de voorwedstrijd was Roemenië – sinds jaar en dag toonaangevend in het damesroeien – Nederland nog te snel af. De herkansing liet zo'n beetje hetzelfde beeld zien als de race tijdens het OKT en plaatsten de dames zich na Canada voor de finale. Immers, bij de achten is er geen halve eindstrijd. In die finale lagen de dames dus wederom naast de Canadezen en de Roemenen, maar ook naast de sterke vrouwen uit de VS. Deze regerend wereldkampioenen leidden de wedstrijd van start tot finish, maar daarachter was het ongemeen spannend. Lange tijd lag de damesacht op de vierde plaats op geruime afstand achter de nummer drie, Canada. Maar in de laatste 500 meter wisten de dames een onwaarschijnlijke versnelling te plaatsen en schuiven niet alleen voorbij de Noord-Amerikanen, maar passeren ook het grote Roemenië. Het verschil op de lijn met Amerika bedraagt 2 seconden, die er met het goud vandoor gaan. Mede door in het laatste kwart van de race bijna 3 seconden in te lopen op het veld, wint de damesacht het zilver met een voorsprong van 0,03s op Roemenië. Een geweldige prestatie!

In de afgelopen edities van het Nereus Magazine konden we niet om Marit van Eupen heen. Na het brons in Athene met Kirsten van der Kolk ging Van Eupen door in de eenzitter en toonde zich drie jaar achtereenvolgens de allerbeste in de lichte klasse. Nooit eerder gedaan. Echter na het WK in 2007 moest er een keuze gemaakt worden: in de skiff voor de vierde

maal wereldkampioen worden of toch naar Spelen in de lichte dubbeltwee? Er werd in het najaar van 2007 gesproken tussen de voormalige roeipartners en hun coach Josy Verdonkschot. De roeisters uitten de wens om wederom samen in de boot te stappen en alles op alles te zetten om die droom waar te maken: goud in Beijing. Zeer secuur werd de te volgen route uitgestippeld en soms tactisch het duel met de concurrentie vermeden. Veel arbeid is er in die winter verricht, met name door Van der Kolk die toch een achterstand had weg te werken. Van Eupen won in stijl de Skiffhead en vertrok nog voor de prijsuitreiking naar Schiphol. De dames brachten veel tijd door in het buitenland, met trainingskampen in Sierra Nevada, Sevilla en Sabaudia, maar wonnen toch ook de Randstad en de Koninklijke en werd Van der Kolk Nederlands Kampioen in de lichte dames skiff. De wereldbeker in München ging goed, maar ook hier zorgde de wind voor een vierde plek. In Luzern was dat niet het geval en roeiden de dames naar het zilver achter de Chinezen. Met een goed gevoel lagen ze vervolgens aan de start van het OKT en roeiden daar zeer solide naar winst en waren daarmee verzekerd van Peking. In de voorwedstrijd werden de wereldkampioenen uit Australië op een comfortabele drie seconden achterstand geroeid. De halve finale werd zeer nipt gewonnen van de Finnen (zilver WK '07) en werden ook de Denen (brons WK '07) en de Duitsers verslagen. Voor de toeschouwers leek de start van de finale weinig veelbelovend, maar uiteraard hadden de roeisters en coach hier heel goed over nagedacht, want bij de volgende doorkomst schoven ze op van de zesde naar de vierde plaats. Op de 1500 meter was dit al een tweede plek geworden en werd het raceplan duidelijk zichtbaar, want in het laatste kwart denderden Van Eupen en Van der Kolk over de Finnen heen en hielden op de streep 1,3 seconden over. Een unieke prestatie door twee fantastische roeisters. Als eerste Nederlandse roeisters wonnen zij – in een zeer correct genaamde boot: Ioehoe Hikemelaya – de olympische gouden medaille. Bravo!

In memoriam: Hans Went

JAAP HULSHOF

Hans kwam in 1950 in Amsterdam aan. In Indië geboren, had hij als kind in het jappenkamp gezeten, waarna hij, terug in Nederland, de school afmaakte en ging studeren. Met vele anderen behoorde hij tot de Indische generatie, die in het Nereus van die tijd zo sterk aanwezig was.

Direct na de groentijd – iedereen werd toen *en masse* Nereuslid – begon de afroeperiode. Vanuit de niet-verwarmde catacomben (het botenhuis was er immers nog niet) werd geroeid tot het ijs in de Amstel dat onmogelijk maakte. Ondanks deze koude omstandigheden werd een eerstejaarsacht geselecteerd die voornamelijk gevormd werd door de Indische generatie. Slechts een paar kwamen uit “Nederlandse kampongs”. Er werd fanatiek getraind, maar Nereus was nog in de naorlogse herstelfase en de zware tegenstand van Triton en Njord kon slechts enkele malen worden gebroken.

Hans zat in het bestuur toen in 1953 het nieuwe botenhuis gereed was gekomen en aan Nereus werd aangeboden. Als praeses het jaar daarop, scherpte

Hans Went: praeses 1953 -1954

hij de oude mores aan en voerde een strak beleid, duidelijk, eerlijk en zonder omhaal, maar doelgericht! Doelstelling was: Nereus terug naar de hegemonie van het tijdperk van Simon de Wit. Dit is zeker gelukt zij nog niet zo zeer tijdens zijn eigen roeicarrière. In deze magere periode van Nereus haalde hij vier blikken. Hij werd nipt tweede op de Varsity van 1954, volgens zijn opvolgend praeses: “de beste wedstrijd van het seizoen”. In hetzelfde jaar verloofde hij zich met Fieke.

Na zijn afstuderen heeft hij in vele landen gewoond, uiteindelijk kwamen ze in Australië terecht, waar ze verder gebleven zijn. Zijn belangstelling voor Nereus bleef groot, en bij ieder bezoek aan Nederland probeerde hij het zo te regelen, dat het samenviel met een roeiwedstrijd. In 2006 zijn we nog met vele jaargenoten bij elkaar gekomen, waarvoor ook Wim van der Linde speciaal uit Amerika overkwam. De oude vriendschap was hecht.

Afgelopen zomer waren Hans en Fieke weer in Nederland, maar Hans maakte het slecht, al liet hij daar zo weinig mogelijk van merken. Weer terug in Australië heb ik hem telefonisch uitgebreid kunnen vertellen over onze Olympische successen en de grootse viering daarvan op Nereus.

Op 29 oktober is Hans overleden. Al zijn Nereusvrienden wensen Fieke en hun kinderen veel sterkte toe.

Wedstrijdkalender 2009

Maand	Datum	Evenement	Locatie	Plaats
Januari	18	Amstel Ergohead	USC	Amsterdam
	24	EK Indoorroeien	Palalottomatica	Rome, Italië
Februari	21-22	FISA Team Cup	Guadalquivir	Sevilla, Spanje
	28-1	Winterwedstrijden	Schie	Delft
Maart	14-15	Heineken Roeivierkamp	Amstel	Amsterdam*
	22	Head of the River	Amstel	Amsterdam
	29	Boat Race: Oxf – Cam	Thames	Londen, GB
April	4	Tweehead	Amstel	Amsterdam
	5	Skiffhead	Amstel	Amsterdam
	12	Varsity	Amsterdam-Rijnkanaal	Houten
	25-26	Hollandia / NK klein	Bosbaan	Amsterdam
	25-26	Husk Carpit Noctem	Amstel	Amsterdam*
Mei	9-10	ZRB	Watersportbaan Tilburg	Tilburg
	23-24	Randstad Regatta	Bosbaan	Amsterdam
	29-31	World Cup I	Estany de Banyoles	Banyoles, Spanje
Juni	5	Thetis Sprint	Bosbaan	Amsterdam*
	6-7	ARB / NK groot	Bosbaan	Amsterdam
	19-21	World Cup II	Olympia Regattastrecke	München, Duitsland
	20-21	Martini Regatta	Watersportbaan Harkstede	Groningen
	27-28	Koninklijke Holland	Bosbaan	Amsterdam
Juli	1-5	Henley Royal Regatta	Thames	Henley-on-Thames, GB
	4-5	NSRF Slotwedstrijden	Bosbaan	Amsterdam
	10-12	World Cup III	Rotsee	Luzern, Zwitserland
	23-26	WK onder 23 jaar	Sportcentrum Račice	Račice, Tsjechië
Augustus	5-8	WK Junioren	Lac du Causse Corrèzien	Brive-la-Gaillarde, FR
	23-30	WK	Malta baan	Poznań, Polen
September	4-6	WK Masters	Donau	Wenen, Oostenrijk
	18-20	EK	OTC for Rowing	Brest, Wit-Rusland
Oktober	17	Tromp Boat Race	Hilversums kanaal	Hilversum
	17-18	Head of the Charles	Charles River	Boston (MA), USA
November	1	November Vieren	Amstel	Amsterdam
	29	Hel van het Noorden	Eemskanaal	Groningen
December	12	NK Indoorroeien	Sporthallen-Zuid	Amsterdam*

Nieuws van Oud-Nereus

JAAP ELLERBROEK

Mutatie in het bestuur

Myriam Steenman heeft de functie van secretaris/penningmeester overgenomen van Hans Kelderman. Het bestuur is Hans erkentelijk voor zijn inspanningen ten behoeve van Oud-Nereus en we zijn blij dat hij deel blijft uitmaken van het bestuur.

Oud-ledenborrel

De jaarlijkse Oud-Nereus-borrel vond dit jaar op 8 juni traditiegetrouw plaats tijdens de wedstrijden van de Holland Beker. De opkomst was verheugend en de sfeer geanimeerd.

In memoriam

Helaas ontviel ons in 2008 Hans Went. Elders in dit magazine wordt persoonlijk aandacht aan hem geschonken.

Website "IOE"

<https://leden.nereus.nl>

Behalve de website van Nereus bestaat er een aparte website voor het schitterende adres- en gegevenssysteem "IOE". Hier zijn in principe alle oud-leden van Nereus ingevoerd met hun laatste bekende adresgegevens.

Ieder oud-lid kan een login-password aanvragen via abactis@nereus.nl en aldus al de oude vrienden en vriendinnen met hun adresgegevens, Nereus' curriculum vitae én de prijzen die er gewonnen zijn, terugvinden.

Ranglijst aller tijden

Dankzij de IOE-database zijn nu alle blikken geregistreerd en kon dus ook een ranglijst opgemaakt worden. In deze ranglijst staat het imposante totaal van 2493 oudleden en leden vermeld, variërend van 1 tot 194 prijzen (Diederik Simon).

De publicatie van deze blikkenlijst in het vorige Magazine heeft heel wat bij de lezers losgemaakt. Er moesten grote en kleine correcties in het aantal blikken aangebracht worden (bijvoorbeeld bij Liesbeth Vosmaer-de Bruin en Richard Helsloot). Een aantal huidige roeiers zijn in 2008 in de rijen opgeklommen (zoals Gijs Vermeulen en Kirsten van der Kolk), weer anderen ontbraken (Willem Appeldoorn): kortom reden genoeg om een nieuwe lijst te publiceren.

Bovenal: een nieuwe lijstaanvoerder bij de roei(st)ers in de persoon van Liesbeth Vosmaer-de Bruin die inderdaad behoorlijk tekort was gedaan. Bovendien is de gepubliceerde lijst van de roei(st)ers uitgebreid tot de eerste 50 prominenten. We zijn weer benieuwd naar de reacties!

Heeft U al betaald?

Graag herinneren we de donateurs die hun bijdrage voor 2008 nog niet hebben voldaan aan het banknummer 60.22.43.297 (ABN-AMRO) ten name van Oud-Nereus.

Roeiblikken

1	L. Vosmaer-de Bruin	122
2	Michiel Bartman	104
3	Diederik Simon	98
4	Marit van Eupen	96
5	Richard Helsloot	85
6	Ruud Stokvis	85
7	Roel Luijnenburg	74
8	Myriam Steenman	74
9	Willem Appeldoorn	72
10	Eric Niehe	72
11	Anita Meiland	71
12	Femke Dekker	66
13	Kirsten van der Kolk	64
14	Maarten Kloosterman	61
15	Gijs Vermeulen	60
16	Pim Vos	59
17	Steven Blaisse	57
18	Huib van Drooge	56
19	Gert Jan Hogeweg	54
20	Paul Veenemans	53
21	Karin Abma	52
22	Jaap Reesink	51
23	Joke Dierdorp	49
24	Harriet van Ettekoven	49
25	Muriel van Schilfgaarde	49
26	Simon de Wit	49
27	Gee van Enst	48
28	Jan van Laarhoven	46
29	Sarah Siegelaar	46
30	Sijb Bartlema	45
31	Ernst Veenemans	44
32	Willem Boeschoten	43
33	L. Pascal-de Graaff	42
34	Sjoerd Verhallen	42
35	Marc Eecen	41
36	Peter Reimer	41
37	Wendela Hoen	40
38	Laura Posthuma	40
39	Marleen Brummelkamp	39
40	A.H. van Drooge II	39
41	Adri Middag	39
42	Ch. Eggenkamp-Vink	38
43	N. Mensing van Charante	37
44	Barteld Puite	37
45	Sander Smulders	37
46	Jouke Klop	36
47	Susan Plessius	36
48	Hans van der Pol	36
49	Marleen van der Velden	36
50	Sjoerd Wartena	36

Stuurblikken

1	Chun Wei Cheung	62
2	Arthur Koning	51
3	Kagan Turcan	45
4	Iwan Vanier	42
5	Gerard Hallie	40
6	Willem Korthals Altes	37
7	R.J.Th. Meurer	36
8	Martijntje Quik	32
9	Paul Schippers	31
10	Mai Thieme	30
11	Cees van Dam	28
12	Paul Gijben	28
13	Marijke Kraayenhof	26
14	Balt Korthals Altes	23
15	H.G. Brockman	22
16	L.S. Sie	22
17	C.J.F. Desch	21
18	R. de Graaff	19
19	Th.L.W. van Ravensteyn	19
20	Barend Wijtman	18

Coachblikken

1	Josy Verdonkschot	172
2	Willy Bloemendal	134
3	Jan-Willem Pennink	98
4	Diederik Simon	97
5	Jan Klerks	97
6	Ruud Stokvis	83
7	Ellen Lugten	80
8	Coen Eggenkamp	62
9	H. van Wimersma Greidanus	57
10	Wim Keizer	54
11	Susannah Chayes	53
12	Roel Luijnenburg	51
13	Peter Soeters	51
14	Victor Kallen	49
15	Neeltje Thoes	48
16	Arne Zschage	47
17	Lex van Drooge	46
18	Barteld Puite	45
19	Ralph Dik	45
20	Sjoerd Wartena	44

Winnen doe je niet alleen.

Bij Ernst & Young is winnen een kwestie van teamsport. Want met een team sta je sterker dan alleen. Zeker als dat team bestaat uit slimme en gedreven mensen, die elkaar op alle terreinen ondersteunen. Hoogste tijd om te scoren. Kijk op www.ey.nl.

