

WINTERNUMMER VAN „DE WATERKAMPIOEN”

12e JAARG. No. 620

19 NOVEMBER 1938

RONDE- EN PLATBODEM JACHTEN

J. H. Hoekstra 1938

DE WATERKAMPIOEN

ONDER HOOFDREDACTIE VAN H. C. A. VAN KAMPEN

WEKELIJSCH ORGAAN VAN DE AFDEELING WATERTOERISME VAN DEN KONINKLIJKEN NEDERLANDSCHEN TOERISTENBOND A.N.W.B. - DE KONINKLIJKE VERBONDEN NEDERLANDSCHE WATERSPORT-VEREENIGINGEN - DEN NEDERLANDSCHEN KANOBOND

Ons speciale nummer

Den eigenaar van zelfs het snelste en modernste scherpe jacht bekruipt een zeker gevoel van afgunst als hij in zijn zeilersloopbaan eens gast is aan boord van een rond- of platbodemjacht. Hoe groot zou zijn scherpe schip wel moeten zijn, om evenveel ruimte, een even geriefelijke accommodatie te bieden als dit stoere schip van oud-vaderlandsche makelij, dat toch heusch niet zooveel langzamer is dan het zijne en dat minstens even gemakkelijk behandeld kan worden! En dat bovendien nog allerlei andere voordeelen heeft. Het vaart rechtop; het moet al héél hard waaien, als men zich zorg gaat maken of de inventaris wel zeevast verstuwd is. Het heeft een zeer geringen diepgang en kan allerlei haventjes bereiken, die voor het scherpe jacht ontoegankelijk zijn. Het kan zonder eenig bezwaar droogvallen; voor een tocht op de Zeeuwsche wateren

is een hoogaarts of een Lemmeraak heel wat geschikter dan een scherp jacht en een reisje via de Waddenzee tot Norderney, een altijd ietwat hachelijke geschiedenis met een scherp jacht, kan voor een jacht met zijzwaarden een genoeglijke en interessante tocht worden.

De meeste jachten van oud-Nederlandsche soort worden thans van staal gebouwd en het mag een verheugend feit genoemd worden, dat daarbij aan den uiterlijken vorm geen veranderingen aangebracht werden. Ook een stalen boeier heeft een stevigen dikken voorstev en massale berghouten. Vroeger, in den tijd van den houtbouw, moesten zulke onderdeelen zwaar zijn, want zij vormden belangrijke gedeelten van het schip, die het hunne bijdroegen voor de stevigte van het geheel. Bij den bouw van staal zouden deze en andere gedeelten van het schip

Een kleine hoogaarts te Loosdrecht.

Foto Ned. Foto-Pers-Bureau.

veel dunner kunnen zijn, zonder dat het schip eronder zou lijden, maar men heeft bewust aan de oude vormen vastgehouden. Zoo'n stalen steven wordt in doosvorm gebouwd, en als het schip klaar en geschilderd is, maakt hij geheel denzelfden stoeren indruk als de zware eiken „krommer” van vroeger. Die kromgegroeide stukken eikenhout vormden vroeger een belangrijk handelsartikel; thans zijn zij bijna niet meer op te diepen en wie nog eens een houten boeier gaat bouwen ondervindt bij het zoeken naar de benodigde krommers de grootste moeilijkheden. Wij mogen daarom van geluk spreken, dat juist in Nederland de stalen scheepsbouw zich tot zulk een hoogen graad van perfectie ontwikkeld heeft, want zonder twijfel is het mede hierdoor mogelijk geweest, de oude typen in stand te houden en telkens weer nieuwe schepen te bouwen, die de bewondering wegdragen ook van de ouderen onder ons, die de tijden van de houten schepen nog in onze herinnering meedragen.

Ietwat conservatisme is noodig, om deze schepen te waardeeren en ook om ze te bouwen. Bepaald noodig is 't heusch niet, dat een gaffel van een boeier gebogen is. Maar 't behoort nu eenmaal bij het type en dus maakt men ze krom. Bij de tjalken is dat al bijna „vieux jeu” geworden — een rechte gaffel is goedkoper, ligt ook beter onder de huik. Maar bij den bouw van een pleziervaartuig mogen die enkele guldens meer niet tellen en dat wordt gelukkig algemeen ingezien. Zoo blijft het oude type behouden. En dan is 't heelemaal niet erg als iemand eens een platbodemer bouwt, die geheel en al afwijkt van de bestaande vormen. Een schip met zij-

Bij Heeg.

Foto J. W. Schouten, Utrecht.

BONDSAVONDEN

VAN DEN KON. NED. TOERISTENBOND

A. N. W. B.

●
MAANDAG 21 NOVEMBER 1938, 7.30
UUR, IN SOCIETEIT „DE HARMONIE”,
HOOFDSTRAAT TE AALTEN.

●
DINSDAG 22 NOVEMBER 1938, 7.30 UUR,
IN HOTEL „CENTRAAL”, MARKT-
STRAAT 6 TE DELDEN.

●
WOENSDAG 23 NOVEMBER 1938, 7.30
UUR, IN DE „KEIZERSKROON” TE
RUURLO.

zwaarden, maar met een torentuig bij voorbeeld, als de „Bruinvis”, waarvan de teekeningen in dit nummer van De Waterkampioen gereproduceerd zijn. De bouw van zulk een vaartuig is een experiment, dat belangstelling verdient en dat wij gaarne kunnen toejuichen, zoolang er ook nog menschen zijn, die ernaar streven schepen te bouwen, waarin de oude vormen vol piëteit worden nagevolgd. En die zijn er nog steeds en het komt ons voor, dat in de laatste jaren meer goede bidders en Lemmeraken gebouwd werden dan eenigen tijd geleden. Ook in het buitenland interesseert men zich ervoor en heel wat houten en stalen ronde en platbodemer varen thans, als Britsch eigendom, aan de Engelsche kusten. Het kan onze oude vaderlandsche industrie slechts ten goede komen.

Dit speciale nummer van De Waterkampioen is aan de oud-vaderlandsche schepen gewijd. Vooral de afbeeldingen zullen tot den lezer spreken. Er zijn een paar foto's bij, die al eenige jaren oud zijn en die sommigen lezers waarschijnlijk reeds bekend zullen zijn, maar 't zijn lang niet de slechtste. Is het niet waar, dat zulk een stevig, rondborstig schip 't op onze Nederlandsche wateren eigenlijk heel wat beter „doet” dan een scherp jacht?

Bijeenkomst van zeezeilers in Bremen

Wederom hield de Kreuzer-Abteilung van den Deutschen Segler-Verband op Zaterdag 5 November te Bremen een bijeenkomst, waar de verschillende belangen der zeezeilers werden besproken, met daaropvolgend een gezelligen avond, georganiseerd door de Segelkameradschaft „Das Wappen von Bremen”.

Ook dit jaar waren weer de heeren King, Buckley en Barrett, respectievelijk Rear-Commodore, Secretaris en meter der R.O.R.C., naar Duitschland overgekomen, terwijl tevens de Commodore Mr. Michael Mason, eigenaar van het snelle jacht „Latifa”, zich bij dit drietal had gevoegd.

Van Hollandsche zijde waren voor de Kon. Ned. Zeil- en Roei-Vereeniging aanwezig de heeren C. Bruynzeel en Ir. J. Loeff, voor de Kon. Roei- en Zeil-Ver. „De Maas” de heer Mr. J. Kars, terwijl de heer G. W. W. C. Bn. van Høevell als meter der K.V.N.W.V. ook aan de besprekingen deelnam.

Voor België was aanwezig de heer van Kuyk, die velen zullen kennen als eigenaar van het schoenerjacht „Askoy”, waarvan de plannen in de W.K. van 2 April 1938 verschenen, en welk schip nu in Panama is op weg naar Tahiti. Ook was er nog een Deensche afgevaardigde, de heer Hansen van de Kon. Dansk Yacht Club.

Er vonden verschillende vergaderingen plaats. Ten eerste een bespreking van de wedstrijddata en -evenementen voor 1939. Hierbij werd vastgesteld, dat door het sluiten voor officierenbezoek van Helgoland, het ondoenlijk was volgend jaar een wedstrijd naar dit eiland te houden, zoodat besloten werd de finish van de zoo welbekende Helgoland-race te verleggen naar Bremerhaven. Jammer is dit! Weliswaar behoeft men niet bang te zijn in Bremerhaven niet met open armen ontvangen te worden, maar een groote attractie, het leven en het vertier op Helgoland, die juist dezen wedstrijd zoo aantrekkelijk maakte, zal men toch moeten missen.

Tegelijkertijd met den voorjaarswedstrijd naar Bremerhaven wordt onder andere overwogen een race voor de kleine klassen te houden van een Engelsche Oostkusthaven rond één of meer vuurschepen naar IJmuiden. *)

Het hoofdevenement voor 1939 zal weer de tweejaarlijksche Fastnet-race vormen, waarvoor vermoedelijk op 8 Augustus zal worden gestart. Is dit het geval, dan zal er ongeveer 27 Juli een start zijn voor een wedstrijd Bremerhaven—IJmuiden, terwijl in aansluiting daaraan in de eerste dagen van Augustus door de Kon. Ned. Zeil- en Roei-Ver. een wedstrijd zal worden georganiseerd van IJmuiden naar de Solent.

De bespreking van de gezamenlijke Engelsche,

Duitsche en Hollandsche meters was zeer belangwekkend in verband met verschillende meet-technische vragen, die behandeld werden, waarbij de internationale voeling tusschen deze drie landen op dit gebied zeer werd versterkt.

Na deze vergadering zaten ongeveer 215 leden en genoodigden aan een gezellig diner aan, waar eenige geslaagde speeches voor de noodige afwisseling zorgden.

Daarna vertelde de oceanzeiler Heinz Förster aan de hand van lantaarnplaatjes iets over zijn reis heen en terug naar Brazilië, en werden door het oudste eereid Admiral Goetting de gewonnen jaarprijzen uitgereikt.

Hierna begon het officieuze gedeelte van dezen „Kameradschaftsabend”, die tot diep in den nacht, ja voor velen zelfs tot vroeg in den morgen voortduurde.

Des Zondagsmorgens was er weer gelegenheid de werven van Abeking & Rasmussen en Burmester te bezichtigen, waarbij vooral bij Burmester de twee enorm groote jachten van elk 68 ton voor de Marine opvielen en men tevens de „Roland von Bremen II” en het zusterschip „Borkum” van de Marine kon bewonderen.

Evenals vorig jaar kwamen allen weer bij elkaar om als slot van het festijn tezamen in den Ratskeller te lunchen, om daarna afscheid van elkaar te nemen, voldaan over het gehoorde, het bereikte en het genotene, om met een „tot volgend jaar” weer huistoe te gaan.

v. H.

De Stavere jol „Knots”, zeilend op het Nieuwe Meer.

Ned. Foto-Pers-Bureau.

*) Volgens later ontvangen berichten zal deze wedstrijd naar IJmuiden toch niet plaats vinden; in stede daarvan maakt men plannen voor een wedstrijd van Harwich naar de Solent, welk traject bij de Engelsche zeilers meer in den smaak viel. — Red.

De vroegere „Schollevaer“ in den wedstrijd op de Zuiderzee in 1933.

Zeilen met ronde jachten

Wanneer je op den leeftijd komt, dat je het beu bent, altijd op een bank te zitten, die onder een hoek van 45 graden staat, wanneer je niet meer tegen den zijkant van de kajuit wilt loopen, maar ook wel eens op den vloer, wanneer je een werkelijk bewoonbaar schip wilt hebben, dan komt de tijd van een rond vaartuig. De voorstanders van scherpe jachten denken, dat 't met het eigenlijke zeilen dan gedaan is, het is volgens hen als een paardenliefhebber, die op een sleepersknol gezet wordt. Jammer is het, dat die gedachte bestaat, want ze is stellig niet juist. Em daarom doet het mij genoegen, de gelegenheid te krijgen hier iets te schrijven over het zeilen met ronde schepen. Voornamelijk zal het gaan over het wedstrijdzeilen, maar ook over het toerzeilen zou heel wat te schrijven zijn, want ook daarvoor vinden de rasechte Nederlandsche vaartuigtypen nog lang niet genoeg waardeering. Zelfs staat de Nederlandsche zeiler wat dit aangaat ten achter bij zijn Britschen collega, want in Engeland vinden onze Hollandsche jachten veel aftrek, zoodat al vele van deze schepen een nieuw vaderland kregen.

Een eigenaar van een scherp schip beseft niet wat hij mist, wanneer hij in Zeeland een tocht maakt en zich verveelt in een van de op zichzelf goede, maar uiterst ongezellige tram- en vluchthavens als Zijpe, Dintelsas, enz. Hij leert het eigenlijke Zeeland niet kennen, met zijn allergeoeglijkste haventjes, die met laagwater meestal droog loopen en dus voor hem verboden terrein zijn. Hij bemerkt niet, dat je tien maal aardiger ligt in Bruinisse dan in Zijpe, in de vissershaven te Veere dan in het kanaal bij de sluis, om van de gezellige boerenplaatsjes als St. Annaland, Rottekaai en dergelijke nog niet eens te spreken.

Maar ook op wedstrijdgebied zit er veel meer in een rond jacht dan algemeen gedacht wordt. Het is heusch niet alleen maar goed om op het water „rond te drijven“. Menschen, die zoo denken, zouden van hun dwaling kunnen genezen, door eens een wedstrijd mee te maken, bijvoorbeeld met onze eerste „Schollevaer“, een stalen Lemmeraak, 12.60 m lang en met 100 m² zeiloppervlak. Wedstrijdzeilen met een rond jacht is een sensatie voor zich. Door het gemakke-

lijke tuig is zulk een schip bij het toevaren door twee man te behandelen. Wanneer je de fok laat vallen, valt die werkelijk binnenboord; wanneer je voor-den-wind met volle vaart een sluis nadert, kat je het zeil in enkele oogenblikken op en je loopt rustig de sluis in zonder rommel aan dek.

Bij een wedstrijd komt er meer aan te pas. De 60 vierkante meter groote spinnaker en de zware visschermansfok, die tot halverwege het zwaard reikt en om het want moet worden overgenomen, zorgen voor de lichaamsbeweging.

Onze eerste wedstrijd was op de Zuiderzee, in 1933. Er kwamen drie ronde schepen aan den start, alle van top, terwijl alle kleine scherpe jachten en enkele grootere gereefd hadden. Als die ronde vaartuigen voor-den-wind op de startlijn aan komen bruisen, lijkt deze maar heel, heel kort te zijn. Buiten de sensatie, die een start altijd geeft, voel je bovendien de verantwoording voor het eigen en de andere schepen, want als ze eens op elkaar zouden loopen ben je niet, als bij een 12-voetsjol, klaar met een nieuw dekstukje of een halfroondje. De geheele bemanning is in spanning, want als men het schip plotseling moet wenden, of voor-den-wind afhouden en misschien gijpen, dan is aller samenwerking noodig om de manoeuvre vlot te laten verlopen. Zoo kan men bij voorbeeld een rond schip niet plotseling

laten afhouden zonder op hetzelfde oogenblik den grootzeilsschoot te vieren.

In den wedstrijd bemerkt men ook, hoe hard er ook op die ronde schepen gevochten wordt. Ik herinner mij een in-den-windschen start, toen een groote botter ons tegen de lijn aan drukte. Wij probeerden vol te houden en samen beneden de lijn te blijven, en er was tusschen onze zwaardklampen niet genoeg ruimte om er een flesch tusschen te houden. Een paar seconden voor het schot drukte hij ons over de lijn en wij moesten terug, maar het scheen, dat op het afvaartsignaal ook zijn boegspriet aan den verkeerden kant van de lijn was, zoodat ook hij teruggeroepen werd. Het valt niet mee om dan opnieuw te starten!

Een anderen keer lagen wij kort na de afvaart met den spinnaker bij. Een concurrent, zonder spinnaker, kreeg het in den zin om ons op te loeven, en toen was het werken! Spinnaker weg, grootzeilsschoot aan, visschermansschoot en kluiverschoot idem, zwaard eronder! Als dan niet de heele bemanning er alles op zet blijft men gauw een paar scheepslengten achter.

In dien eersten wedstrijd van 1933 zeilden wij ruimschoots naar Marken en vandaar in-den-wind-op terug. Met de zware visschermansfok ging dat prachtig. De Zuiderzee was echt zoodat zij behoort te zijn: korte, knobbelige golven.

Het stalen Lemmeraakjacht „Flevo“ van den heer K. Hertel, ontworpen en gebouwd door de Amsterdamsche Scheepswerf, op zijn ligplaats in de Sixhaven.

Het 10.20 m lange botterjacht „Johanna” van den heer Ch. Kok te Bosch-en-Duin is een van de vele vaartuigen van deze soort, gebouwd op de werf J. Kok te Huizen, een werf die zich sedert lange jaren op den bouw van vischbotters toelagde, doch thans zich meer aan den bouw van jachten wijdt. De botter is een van de zeewaardigste soorten van platbodemers; met scheepjes als het hier afgebeelde werd reeds een tocht naar Zweden gemaakt. De huid is 32 mm dik, het dek van 35 mm teak; voor de inhouten heeft de heer Kok nog gegroeide „krommers” weten te bemachtigen. Deze scheepjes hebben zes slaapplaatsen.

Dan is een Lemmeraak in zijn element. Bergen water gooit hij aan lij weg, het schip vaart daarbij rustig door, 't is alsof het alles opzij gooit, wat den voortgang tracht te verhinderen en of het schip zich van de golven niets aantrekt. Men hoort dikwijls, dat een rond schip „maar te buizen” ligt, zonder op te schieten. Dat is in 't geheel niet waar en dat merk je op zoo'n dag. Het buizen, speciaal op de Zuiderzee met haar korte golven, ontstaat doordat het schip zijn vaart niet verliest en zich er doorheen drukt. Een Lemmer visscher had er een beteren kijk op. Diens oordeel over een langzaam schip luidde: „dat schip is niet veel waard, het kan niet eens buizen!”

Na een half uurtje vonden wij, dat wij den kluiwer wel bij konden zetten. Aldus geschiedde en het bezorgde ons twee-en-zeventig emmers water in de machinekamer, maar ook den eersten prijs. Wij maakten een tijd van 3 uur, 26 min. en 32 sec., evenveel als de 45-kwadratmeter „Rietepiet” en slechts 8 minuten meer dan de eerste prijswinnaar in die klasse, de „Föhn”. De bekende, vroeger als 10-meter gebouwde „Mercur”, deed er slechts 17 minuten korter over. Ik had na dezen wedstrijd een voldaan gevoel en was trotsch op ons schip, dat bewezen

had, dat het ronde vaartuig in Nederland niet alleen voor toerzeilen het aangewezen type, voor de Zeeuwsche stroomen en de Wadden zelfs onovertroffen is, maar ook als wedstrijdship heel wat presteert en zeker niet minder sportief is dan de modernere slanke zusters.

Zeker komt de snelheid van een rond jacht tegenover een scherp schip niet altijd zoo gunstig uit, maar toch geloof ik, dat de tijden in wedstrijden gemaakt, voor velen een openbaring zullen zijn.

Het volgend jaar was de Zuiderzee iets kalmer; alle jachten voeren van top. Het snelste jacht in de klasse van ronde en platbodemjachten was dat jaar de groote Lemmeraak „Dolfijn”; hij gebruikte 15½ min. meer dan het snelste scherpe schip, de 10-meter „Ariadne” en slechts 8 minuten meer dan de snelste 45-kwadratmeter. De 14½ m lange stalen yawl „Goodewind” was maar 2 minuten sneller dan de „Dolfijn”, op een baan van ongeveer 3½ uur. Den volgenden dag, toen het wat harder woei, maakten wij zelfs een korteren tijd dan de 45-kwadratmeter „Boekanier”, de „Dolfijn” zelfs ruim 5 minuten korter. Met de „Goodewind” hadden wij helaas dien dag geen vergelijk; hij liep net als wij vóór den start op het Buiten-IJ aan den grond. Maar

wij behoeften slechts even het zwaard op te halen om weer vrij te komen, welk grapje hij ons niet kon nadoen.

In 1935 stond er een flauw zuchtje op den wedstrijd dag van de „Koninklijke”. De botter „Zomerland” maakte in onze klasse den besten tijd, 21 minuten meer dan de snelle C-klasser „Noordster”, 6 minuten meer dan de „Goede-wind” en 20 minuten meer dan de zesmeters. Den volgenden dag was het nog stiller en waren de verschillen grooter. De ongeveer 14 m lange yawl „Astraea” was bij een gezeilden tijd van 4½ uur, 30 minuten sneller.

Als laatste vergelijking noem ik nog een enkel cijfer van de wedstrijden op den Waterweg, dit jaar gehouden door de K. R. en Z. V. „De Maas”. Toen maakten de ronde jachten een 4 minuten korteren tijd dan de snelste Draak.

Met stil weer is er uit een rond jacht veel te halen en luistert alles ontzettend nauw. Met een groote fok is er dan veel te bereiken en ook van het goede uitbalanceeren van voor- en achterzeil hangt heel veel af. Ik herinner mij, dat wij bij een flauw zuchtje een concurrent niet voorbij konden komen. Wij hadden een halfwinder op den boegspriet staan, maar daar het op de Zuiderzee was, en niet het diepste deel, konden wij ons zwaard niet heelemaal steken, waardoor het schip ietwat laf op het roer was. Wij trokken daarom met de lier den mast wat voorover en de heele bemanning behalve de stuurman ging op de voorste punt van het schip liggen. Doordat daardoor het achterschip iets lichtte ging het schip behoorlijk op het roer liggen en in een kwartier tijds waren wij een eind voor.

De gevoeligheid voor den stand der zeilen kan ook wel eens een andere uitwerking hebben. In den laatsten wedstrijd van „De Maas” hadden wij een nieuw zeil, dat prachtig stond, en waren wij onze concurrenten twee slagen voor. Maar de zon kwam hooger, de dauw droogde uit ons zeil, dat door het rekken iets te rond begon te staan, en wij verloren niet alleen onzen voorsprong, maar lagen bij de finish met een even groot verschil tweede.

Ik hoop van harte, dat dit speciale nummer van

Met een groote fok is er bij stil weer veel te bereiken.

De Waterkampioen, gewijd aan de ronde jachten, een aanleiding moge zijn om meer aandacht aan deze schepen te geven, want nu ik de laatste jaargangen doorblader blijkt mij, dat zij werkelijk zeer schraal bedeed zijn. Dit is jammer, want onbekend maakt onbemind. Met opzet heb ik verschillende gezeilde tijden genoemd en ik hoop hierdoor er iets toe bij te dragen om onze echt-Nederlandsche schepen weer een plaats in de Nederlandsche jachtvloot te doen innemen, die hun zeker toekomt. Niet alleen om de traditie, maar ook om de uitmuntende eigenschappen, die zij als jacht hebben!

W. BRUYNZEEL.

DE UITKJK

De scheepswerf J. O. v. d. Werff te Buitenst-vallaat bij Drachten ontving voor Hollandsche rekening opdracht voor den bouw van een zee-waardig dubbelschroef-motorjacht van 11 x 2.70 m en voor Friesche rekening van een motorkruiser van 8.75 x 2.40 m.

Op hartelijke wijze heeft de Delische Jacht Club afscheid genomen van haar voorzitter, den heer J. Lenderink, die naar Europa vertrok. Het was een gevolg van zijn enthousiasme en zijn liefde voor de zeilsport, dat vier jaar geleden

de D.J.C. werd opgericht. Den heer Lenderink werd het eeredlidmaatschap der vereeniging aangeboden.

Linspar

lakbeitsen

beitsen en lakken in één bewerking!

overal verkrijgbaar

Pieter Schoen & Zoon N.V. Zaandam

De vroegere bouw van boeiers in Friesland

In Friesland wordt elk jaar nog enkele malen een zeilwedstrijd uitgeschreven voor de klasse „Boeiers en Jachten”. Groot is de deelname gewoonlijk niet, maar voor de toeschouwers is het steeds een van de mooiste klassen. Weinigen zullen er bij stilstaan, dat juist deze klasse een 50-tal jaren geleden de voornaamste en grootste was. Wie in die dagen de zeilsport wilde beoefenen en voldoende bij kas was om zich een eigen schip te laten bouwen, die liet zich eens per trekschuit naar Joure brengen, om daar met den heer Van der Zee, den eigenaar van de groote Jouster scheepshelling, te spreken en dan zorgde deze wel, dat er na eenige maanden een piekfijne boeier van stapel liep. Wij wilden eens iets meer omtrent den bouw van die boeiers weten en bezochten daarom den heer H. van der Zee te Sneek, een neef van den vroegeren bouwer, dien wij dadelijk bereid vonden om ons eens nader in te lichten.

„Die boeiers,” aldus de heer Van der Zee, „die werden eigenlijk precies andersom gebouwd als de tegenwoordige scherpe schepen. Tegenwoordig begint men met het binnenhout, maar toentertijd werd dat pas ingezet, als het schip voor de helft klaar was. Men begon met den

voor- en achterstevan te maken en die op den gewenschten afstand van elkaar te plaatsen. De lengte en de breedte van den boeier werden gewoonlijk wel opgegeven, maar de rest liet men meestal aan den bouwer over. Er werd dan op een zwart bordje in witte letters de naam geschreven, dien het schip zou krijgen en dit bordje werd aan den voorstevan vastgemaakt en bleef daar tot het schip geheel klaar was. Dan werd dit bordje buiten op de schuur van de helling gespijkerd en bleef daar als bewijs, dat het schip op de helling van „Eeltsjebaas” gemaakt was. Die naambordjes kunt u, als u in Joure komt, nog zien, want de helling bestaat nog, al is er in jaren niets meer gebouwd.”

„Wie is „Eeltsjebaas”, mijnheer Van der Zee?”

„Dat was mijn oom, die wist zelf nauwelijks, dat hij Van der Zee heette. Ieder noemde hem zoo. Zijn zoon noemt men „Aukebaas”, die woont nog in Joure en is de tachtig al gepasseerd. Mijn grootvader was ook een „Eeltsjebaas”, die had een scheepshelling in IJlst. Maar nu verder betreffende het bouwen van de boeiers. Als de voor- en achterstevan geplaatst waren, werden hiertusschen de „vlakpunten”, dat zijn

De boeier „Albatros” op het Pikmeer.

Foto A. Velsink, Leeuwarden.

Bij spoedige bestelling kunt U thans nog van tijdige voorjaarslevering verzekerd zijn!

**JACHTWERF „NIC. WITSEN” & „VIS”
ALKMAAR**

ZUIGERVERPLAATSING

kun je van buiten niet zien. Vraagt er dus steeds naar en bedenkt: hoe minder zuiger- verplaatsing, hoe hoger toerental voor een zelfde aantal pk! En een hoog toerental is immers ongeschikt voor gewone vaartuigen! Zweedse Albin-bootmotoren zijn altijd veel sterker dan U denkt. Uitsluitend 4-tact, vanaf 2¹/₂ pk. — Drukwerk op aanvraag.

ALBIN

N.V. HANDEL-MIJ v/h M. JOOSTEN & C^o
AFD. MOTOREN AMSTERDAM-C.
SINGEL 279 TEL. 37225

SCHROEFTAKELS

500	1000	1500	2000	Ko.
15.35	19.05	22.45	27.25	
3000	5000	7500	10000	Ko.
34.25	65.—	107.25	129.—	

3 m hijschhoogte. - Omzetbelasting 4^o/_o.

LOOPKATTEN

500	1000	1500	2000	3000	Ko.
10.70	11.95	15.30	16.20	20.70	

bij best. profiel v. d. balk opgeven!

Levering franco Rotterdam - Onb. afnemers rembours.

SCHMEINK, Hoogstr.147, R'dam

Huidverven
Jachtlakken
Bronze Bottom Paint
Japanlakken

Fabrieksmerk.

J. L. H. Smits & Co.
Warmoesstraat 42

Amsterdam-C.
Tel. 49473

3

VORSTELIJKE SCHEPEN

H.M. KONG
CHRISTIAN dX's
LYSTYACHT "RITA dV"

HET JACHT
"CHAHSEVAR"
VAN Z.M. DEN SJAH
VAN IRAN

H.M.'S KRUISER
"DE RUYTER"

In 1936
gelakt met
SUPER
MOLINE
LAKVERF der

N.V. MOLYN & CO - ROTTERDAM

De TERRY *Anglepoise* LAMP

is een weldaad
voor Uw oogen

Geeft een sterk ge-
concentreerd licht
daar waar het
noodig is.

Geheel uitgebalanceerd.

NEDERL. OCTROOI 43111

Vraagt geïllustreerde brochure bij:
HERBERT TERRY & SONS, LTD.
HOLLAND DEPARTMENT
Dir. A. BRONKHORST

Den Haag, Laan v. Meerderv. 478-480
Telef. 392212 - Tel.-adr. : „Terry”

vanaf
f 25.-

De 15 m lange motorkruiser „Gorami” van den heer J. Duppen te Zutphen, ontwerp H W. de Voogt, waarvan de teekening en beschrijving voorkwam in ons nummer 599, blz. 550.

de onderste boegen, aangebracht en deze bodem werd naar beide kanten tot de hoogte van het berghout, den stootrand, opgetrokken. Dan pas werden de leggers binnenin geplaatst en daarna de inhouten, waaraan vervolgens de zijkanten, die weer eenigszins naar binnen loopen, werden bevestigd. Dat alles werd gedaan zonder dat er van te voren ook maar eenige teekening van gemaakt werd. Volgens „Eeltsjebaas” kwam er op die wijze „leven” in het schip. Men voelde den geest van den bouwer erin. Het schip werd telkens van een afstand bekeken en dan zag de bouwer hoe hij verder moest werken. Als ik eens bij mijn oom op de helling kwam, moest ik ook in alle hoeken van de schuur op tonnen en op laddertjes klimmen om te kijken hoe „snel” de vorm was. En ze waren goed, die schepen van „Eeltsjebaas”! Ik herinner me nog dat tijdens een zeilwedstrijd te Grouw de prijzen uitsluitend door zijn schepen gewonnen werden.

„Zijn er nog veel schepen, die uw oom gebouwd heeft?”

„Ja, vele bestaan nog, maar de meeste zijn naar Engeland verkocht. In Friesland varen er nog maar een paar. Ook naar Holland zijn veel verkocht. De „Tjetrixt”, van den heer Hepkema, heeft mijn oom nu 96 jaar geleden gebouwd; dat was een van zijn eerste schepen. Ook de „Constanter”, van den heer Halbertsma, en de „Albatros”, van den heer Bokma, zijn van hem, evenals de „Friso”, van den heer Harinxma thoe Slooten, die later naar de familie Hamstra te Weesp is verkocht. Soms was het resultaat wel eens heel anders dan de boeier besteld was. Op de werf van Lantinga te IJlst werd de boeier „Mi-Mi” voor den heer Andreae gebouwd, maar die moest tijdens het bouwen veel breder gemaakt worden, dan eerst bedoeld was.”

„Uw oom bouwde waarschijnlijk ook wel andere schepen dan boeiers?”

„Natuurlijk, ze bouwden ook veel Engelsche aken en tjalken, maar ook hierbij alles zonder teekening. Van de tjalken werd de onderbouw van dennenhout gemaakt en de bovenbouw van eikenhout. Als het schip dan door ouder-

dom onbruikbaar geworden was, haalden ze den bovenbouw eraf. Het dennen ondervlak was dan nog gaaf en hierop werd weer een kleinere tjalk gemaakt en zelfs als deze weer afgedaan had, werd op ditzelfde ondervlak nog weer een baggerbok of iets dergelijks gebouwd. Eens werd een boeier voor een bestelling uit Zuid-Afrika gemaakt. Toen deze klaar was, werd hij weer uit elkaar genomen, om in Zuid-Afrika weer in elkaar gezet te worden. Het bouwen in die tijden was, zonder de tegenwoordige machines, natuurlijk geen kleinigheid; er waren dan soms ook wel een 40 menschen bij mijn oom aan het werk.”

„Heeft uw oom die scheepswerf zelf opgericht?”

„Neen, hij had bij zijn vader in IJlst het vak geleerd en heeft toen die zaak in Joure gekocht. Die werf bestond al jaren. Daarvoor werden er veel zeeschepen gebouwd, zelfs groote tweemasters werden er gemaakt, soms met zoo’n grooten diepgang, dat ze tusschen twee lichters naar zee moesten worden gebracht. Een heele groote, de „Libra”, is, nadat zij afgeleverd was, nooit weer gezien, die is waarschijnlijk direct vergaan.”

„U hebt zelf toch ook verscheidene schepen gemaakt; voelde uzelf niets voor het vak van scheepsbouwer?”

„Och ja, ik heb zelf een stuk of zes „D-ers” gebouwd. Ze waren meestal voor mijzelf bedoeld, maar als er dan een koper kwam, dan maakte ik maar weer een nieuwe. Ik bouwde ook alles zonder teekening. De meeste menschen willen dit niet gelooven; ik heb hierover ook dikwijls met den heer Van Kampen van „De Waterkampioen” gesproken, maar die geloof het ook maar half.”

Na deze beschouwing van den heer Van der Zee hebben wij pas eens een goed idee gekregen van den bouw in vroeger jaren en als we den volgenden zomer de producten van de werf van „Eeltsjebaas” en „Aukebaas” weer tegen elkaar zien strijden, dan zullen we ze waarschijnlijk met andere oogen bekijken, dan we tot nu toe gedaan hebben.

J. F. C.

Een blazerjacht, voor-den-wind.

De nieuwe „Schollevaer”

Nadat de heer W. Bruynzeel acht jaren lang met het Lemmeraakjacht „Schollevaer” de Nederlandsche wateren bevaren had kwam bij hem het verlangen op een nieuw schip van dezelfde soort te bezitten, waarin hij alle kleine gebreken, in al die jaren in het oude schip aan het licht gekomen, kon corrigeeren. Zeker een aantrekkelijk plan, niet alleen voor den ontwerper en den bouwmeester, maar niet het minst voor den aanstaanden eigenaar, die precies weet wat hij wensch en al zijn wenschen een voor een in vervulling ziet gaan.

Een ieder, die wel eens voor zich een jacht heeft laten bouwen, zal ook een prettige herinnering hebben aan den tijd van den bouw — tenminste als hij bij een goede werf terecht was. Men hunkert naar den dag, waarop men weer eens de werf zal bezoeken; men verheugt zich over den voortgang die er weer gemaakt is of begint met den werfeigenaar genoeglijke twist-

gesprekken over zijn verondersteld gebrek aan ijver. Men lost gezamenlijk met den meesterknecht kleine moeilijkheden op, die zich bij den bouw voordoen en bedenkt allerlei kleine extra-tjes, die nog zouden kunnen worden gemaakt, waarbij dan telkens wat loven en bieden hoort over de extra-kosten, daardoor meegebracht. Men leeft mee met den bouw van het schip, men droomt ervan, wordt onuitstaanbaar voor zijn niet-deskundige vrienden en betrappt zich erop, dat men op zijn kantoor bezig is, op het inrichtingsplan na te meten hoe dit of dat zal uitvallen, of er nog een vlaggenkastje bij kan, en wat al niet. Maar al dien tijd heeft men inwendig plezier!

Ik verwed er wat onder, dat het zoo ook den heer Bruynzeel gegaan is. Het ontwerp van het nieuwe jacht droeg hij op aan den heer H. Kersken Hzn., op wiens teekenbord al heel wat ronde vaartuigen ontstonden en die ook van de oude

„Schollevaer” de geestelijke vader was. En voor den bouw werd overeengekomen met de scheepswerf „De Vlijt” van Gebr. de Vries te Aalsmeer. Nog nooit had deze werf een rond vaartuig van deze afmetingen gebouwd, maar misschien was dit voor haar een reden te meer om haar schouder eronder te zetten en iets goeds te produceren. En zij volbracht het werk tot volle tevredenheid van eigenaar en ontwerper.

In het lijnenplan ziet men, dat het achterschip eenigszins „gepiekt” is gemaakt: het vlak staat hier niet loodrecht op de scheg, maar loopt er met een korte bocht in over. Het doel hiervan was voornamelijk om de schroef zoo laag mogelijk te krijgen en inderdaad bleek reeds bij een stormtocht over de Zeeuwsche wateren, dat de schroef nooit boven water sloeg. De zeilen konden toen niet bijgezet worden, omdat zij nieuw waren en de eigenaar ze wijselijk niet wilde reven. Het water stond zeer hol en de wind was zoo sterk, dat op sommige gedeelten bijna geen voortgang werd gemaakt. Behalve dat daarbij de schroef niet boven water kwam, werd nog een goede eigenschap van het schip ontdekt: bij harden zijwind onder motor varende lag het goed op het roer en werd het voorschip niet naar lij gedrukt, zooals bij de oude „Schollevaer” het geval zou zijn geweest. Daartoe zal misschien het feit hebben meegeholpen, dat op het nieuwe schip de mast achterlijker staat.

De huid werd gemaakt van 6 mm staalplaat onder water en 5 mm erboven. Onder water is het schip niet geklonken, doch gelascht, zoodat het onderwaterschip glad is en bovendien de huid goed aansluit op de spanten, waardoor roestvorming wordt tegengegaan. Boven water werd de huid normaal geklonken; de ontwerper wilde in het aanzien van het schip de lijnen, gevormd door de naden tusschen de platen, niet missen, vooral in den kop en het achterschip. Hier is ook de gladheid van het schip van minder belang.

Het schot tusschen kuip en kajuit is waterdicht uitgevoerd en evenzoo het schot achter het vooronder. De aldus ontstane drie compartimenten kunnen ieder door groote vleugelpompen gelensd worden. Er is namelijk zulk een pomp in het voorschip en een in het achterschip; beide kunnen echter door middel van een driewegkraan ook op het middenschip werken.

Het stuurrad is afneembaar en kan in vijf minuten tijd door een helmstok worden vervangen. Eigenlijk voelt de eigenaar het meeste voor een helmstok, maar hij ziet ook gaarne zijn kinderen het vaartuig sturen, en voor hen ligt de helmstok te hoog en is het werk te zwaar.

Bij de keuze en den inbouw van den hulpmotor is niet over één nacht ijs gegaan. Het is een 4-cylinder Hercules-dieselmotor en alles werd gedaan om het geluid tot een minimum te

De nieuwe „Schollevaer”.

Foto F. Oostmeyer, Rotterdam.

Het stalen Lemmeraakjacht „Schollevaer“ van den heer W. Bruynzeel, ontwerp H. Kersken Hzn. L.o a 13.85 m, breedte 4.35 m, holte 1.76 m, diepgang 0.97 m. Schaal 1:100. (Het dekhuis, op deze tekening voorkomend, werd bij den bouw weggelaten).

Het zeilplan van de „Schollevaer“. Grootzeil 65 m², fok 31.5 m², klui-ver 15.5 m², totaal 112 m². Visscher-mansstok 43 m². Schaal 1:200.

beperven. De geheele machine-kamer is bekleed met geluid-absorbeerend materiaal, z.g. „cous-tic-pad“; de uitlaat is voorzien van twee knalpotten, een gewonen expansie-knalpot en een Burgess-knalpot, waarbij de gassen door een doorzeeftde pijp gaan met geluiddempend materiaal eromheen. Het resultaat is verbluf-fend: staande in de kuip hoort men van den uitlaat niets. De motor is in rubber opgehangen en door een flexibele koppeling aan de schroefas verbonden. De motor maakt dan ook niet meer leven dan een benzine-motor.

Inrichtingsplan van de „Schollevaer“. Schaal 1:100.

Daar ook de regelbaarheid uitstekend is en het starten zeer gemakkelijk gaat is de heer Bruynzeel, die in zijn zeilschip vooral geen last van den motor wilde hebben, over zijn keus en de installatie uiterst tevreden. Voor het aanslaan zorgt een Varta - nikkelbatterij, die tevens de lichtinstallatie van stroom voorziet.

De nieuwe „Schollevaer“ van den heer W. Bruynzeel te Zaandam.
F. L.'s Ned. Foto-P. rs-Bureau.

Bij deze inrichting zonder meer zou echter bij helling van het schip de tank aan loef leeg loopen in de lij-tank en de kans ontstaan, dat er tenslotte lucht in plaats van olie in de verbrandingskamer komt. Om dit te beletten rolt in de verbindingsbuis een kogeltje heen en weer, dat

De moeilijkheid van de plaatsing der brandstoftanks — zij mogen vooral bij een zeiljacht wegens hun gewicht niet te hoog liggen, maar bij lage plaatsing komt allicht de toevloeiing naar den motor in de knel — werd op vindingrijke wijze opgelost door twee tanks te plaatsen ter weerszijden van het schip. Zij zijn door een pijp met elkaar verbonden en van het midden van deze pijp loopt de leiding naar den motor.

steeds de lij-waartsche tank afsluit. Op deze wijze wordt dus steeds de loeftank gebruikt en komt de brandstof-toevoer niet in gevaar. De oplossing bleek afdoende te zijn.

Achter tegen de kajuit is een Kenyon-snelheidsmeter gemonteerd, die bij het zeilen een goede hulp is. Zooals men weet behoort bij dit apparaat een vingervormig hefboomje buiten op de huid van het schip, welk hefboomje bij grooter

De fraai gebeeldhouwde roerkop van den schokker „Watergeus”.

Foto Ir. J. Loiff

snelheid steeds meer naar achteren wordt gedrukt. De beweging van den „vinger” wordt op een wijzerplaat overgebracht, die aldus de snelheid van het schip en de veranderingen daarin voortdurend aangeeft. De plaatsing van het hefboompje stuit bij scherpe jachten zelden op moeilijkheden: in de holte tusschen romp en kiel kan het veilig aangebracht worden. Bij een rond jacht als de „Schollevaer”, met een vrij platten bodem en een zeer ondiepe kiel echter, een schip, dat bovendien soms in zeer ondiep water vaart en zelfs moet kunnen droogvallen, is voor het hefboompje geen beschermde plaats te vinden. Het kan daarom op het schip van den heer Bruynzeel van binnen uit opgetrokken worden en verdwijnt dan in een buisje, dat binnen op de huid is gelascht en waarin het waterdicht kan bewegen.

Het inrichtingsplan van de nieuwe „Schollevaer” geeft een goed idee van de enorme ruimte, die zulk een jacht biedt. Van het bouwen van een dekhut, in het lijnenplan aangegeven, werd afgezien, daar zulk een opbouw het uitzicht van den stuurman te zeer zou belemmeren. Toch valt het niet te ontkennen, dat een dekhuisje vele voordeelen biedt, waarvan als het voornaamste moge gelden, dat men voor regen en wind beschut kan zitten en toch van het uitzicht genieten. In de diepliggende kajuit, met zijn hooge patrijspoorten en koekoeks, is dit onmogelijk. Wel wordt het inrichtingsplan door de aanwezigheid van een dekhuis sterk beïnvloed en zeker heeft het ook zijn voordeel, dat de groote kajuit van de „Schollevaer” nu direct uit de stuurkuip bereikt wordt, wat natuurlijk met een dekhuis niet mogelijk zou zijn. Trouwens, bij den kajuitingang is een los bankje aangebracht, waarop bij slecht weer de gasten kunnen zitten, droog en toch in nauw contact met de menschen in de kuip.

Die groote kajuit meet zoo ongeveer 3 bij 4 meter en mag dus werkelijk aanspraak maken op den weid-schen naam „salon”. Er is een groote hoekbank met een reusachtige tafel, een buffet en vele kasten, een haardje en een klappkooi. De betimmering is rood gelakt, het plafond van geluid-absorbeerend materiaal voorzien. Aan stuurboord komt men naar voren in de kombuis, vanwaar een kort gangetje toegang geeft tot de W.C. ruimte en drie tweepersoonshutten, alle van waschtafels en kasten voorzien. Vooral de achterste hut is zeer ruim; in de beide andere is een der beide kooien als klappkooi ingericht.

Het vooronder, met een vaste kooi en bergruimte voor zeilen enz., is alleen van dek af te bereiken.

In het schip kan 800 liter zoet water geborgen worden, in een tank onder de kajuitbank, een tweede in het voorschip en een kleine dagtank voor tegen het dek.

Dek en opbouw zijn van teakhout vervaardigd, evenzoo het berghout, de zwaardklampen, enz. De lier op het voordek zorgt voor het strijken van den mast, den ankerketting, en ook het ophalen van de zwaarden, waarvoor er twee kleine extra-trommels op zijn aangebracht. Bij het maststrijken worden spruce bokkepootten gebruikt, die tevens als jagerboomen dienen. Behalve dat dit rondhouten uitspaart, ontstaat tevens het voordeel, dat er twee jagerboomen zijn, wat bij het gijpen vooral in wedstrijd gemak oplevert.

De heer Bruynzeel, die allerlei onderdeelen van de inrichting zelf uitdacht en uitwerkte, is met zijn nieuwe aanwinst buitengewoon tevreden. Dat hij terdege met zijn gedachte bij den bouw was, wordt wel aardig geïllustreerd door een praktische uitvinding van hem: de verplaatsbare kajuittafel kan neergekanteld worden en vormt dan een handige tweepersoons-zitbank. Bij bezoek aan boord wordt die bij de haard gezet en verhoogt de gezelligheid!

DE UITRIJK

In het afgelopen zeilseizoen werden door H.M.'s zeiljacht „Urania”, opleidingsvaartuig van de Koninklijke Marine, van 24 April t/m 2 November, 4085,5 zeemijlen, waar behoud en 4745 zeemijlen bij de log afgelegd.

♦ Denk aan onze St. Nicolaas-aanbieding (pag. 4 omslag).

Bestuur van den Postcheque- en Girodienst

Postrekening No. _____

M A C H T I G I N G

De ondergeteekende, _____
wonende _____ te _____
rekeninghoud^{er}_{ster} bij den Postcheque- en Girodienst onder No. _____, verleent
hierbij tot wederopzegging machtiging aan

den Kon. Ned. Toeristenbond A. N. W. B. te 's Gravenhage,

rekeninghouder bij den Postcheque- en Girodienst onder No. **4880**, om van
^{zijne}_{hare} bovenvermelde rekening te doen afschrijven al hetgeen ^{hij}_{zij} blijkt opgaven
van laatstgenoemden rekeninghouder schuldig wordt wegens **contributie of/en**
abonnementsgelden.

Te _____, den _____ 193 .

DE REKENINGHOUD^{ER}_{STER}

Lidm. Nr. A.N.W.B.:

N.B. De verleende machtigingen, alsook de intrekkingen daar-
van, behooren te worden ingezonden aan den betrokken
rekeninghouder-schuldeischer, en niet aan het Bestuur van
den Girodienst.

G 69
(Nadruk verboden)

Z.O.Z.

Het hierboven afgedrukte formulier kan dienst doen als opdracht tot het automatisch gireeren van
contributie en eventuele abonnementen; men behoeft dan jaarlijks daarvoor zelf niet meer te zorgen.
Invulling van naam, adres en postrekeningnummer is noodig; voorts moet het biljet ondertekend worden,
terwijl vermelding van Bondsnummer gewenscht is. Alle invullingen dienen met inkt te geschieden.

Inzending uitsluitend rechtstreeks aan den Kon. Ned. Toeristenbond
A. N. W. B., Parkstraat 18-20, 's-Gravenhage.

MEDEDEELINGEN BETREFFENDE AUTOMATISCHE OVERSCHRIJVINGEN

Door tusschenkomst van den Postcheque- en Girodienst kunnen verschillende periodiek verschuldigde betalingen aan rekeninghouders-schuldeischers, aan wie door het Bestuur van dezen dienst de daarvoor vereischte toestemming is verleend, worden voldaan door middel van automatische overschrijving op de betreffelijke postrekeningen dezer rekeninghouders. **Deze overschrijving geschiedt kosteloos.**

Aanbieding van een quitantie ten huize van den rekeninghouder-schuldenaar of afgifte van een girobiljet door dezen komt daardoor te vervallen, terwijl van het bedrag van elke overschrijving en van het onderwerp, waarvoor deze heeft plaats gehad, hem voor zooveel noodig opgave wordt gedaan.

Niettemin behoudt de rekeninghouder-schuldenaar het recht, om ingeval hij niet met een betaling instemt, aan **het Centrale Girokantoor** terugboeking van het bedrag te verzoeken. Dit verzoek moet in voorkomende gevallen binnen een week na de overschrijving worden ingediend. Aan dit verzoek wordt dan steeds onvoorwaardelijk gevolg gegeven.

Machtiging tot automatische overschrijving van de daarvoor in aanmerking komende betalingen, kan worden verleend rechtstreeks aan den rekeninghouder-schuldeischer door invulling en onderteekening van de op de keerzijde gestelde verklaring. Het formulier behoort daarna aan deze te worden gezonden en derhalve niet aan het Bestuur van den Girodienst.

Intrekking van verleende machtigingen behoort eveneens uitsluitend te worden medegedeeld aan den rekeninghouder-schuldeischer, ten wiens behoeve de machtiging werd verleend. Deze is daarna niet meer gerechtigd nog afschrijvingen ten laste van Uwe rekening te doen uitvoeren.

De rekeninghouder-schuldenaar verplicht zich er voor te zullen zorg dragen, **dat voldoende saldo op zijn postrekening aanwezig is** om de automatische afschrijvingen, waartoe door hem machtiging is verleend, te kunnen doen plaats vinden, waarbij in acht moet worden genomen, dat op elke rekening een saldo van ten minste **f 5.—** moet overblijven, hetwelk wordt beschouwd als waarborgsom.

**Maakt gebruik van achterstaand formulier.
Het bespaart U en ons TIJD en GELD!**

De zeilschouw „Annie”

Deze schouw met kajuit, waarvan het lijnenplan, het zeilplan en de afbeelding van het hoofdspant hierbij gereproduceerd zijn, werd door den heer G. W. W. C. Baron van Höevell ontworpen voor den heer P. Deelstra te Nieuwendam, die het vaartuig zelf bouwde. Om de kosten laag te houden werd de romp geheel van vurenhout gemaakt, echter met een teakhouten opbouw. Zwaarden en roer zijn van eikenhout. Het vuren dek werd met doek overtrokken. Voor den mast werd een waarlooze giek van het jacht „Mercur” gebruikt. De bouw geschiedde uiterst zorgvuldig en zeker is het totstandkomen van zulk een eigen gebouwd scheepje een groote voldoening voor den eigenaar, die het met zijn gezin gebruikt en er zeer tevreden over is.

In het lijnenplan valt de vlakke overhang

vóór op. Bij de meeste Friesche schouwen is het vlak aan het vooreinde sterker gebogen, maar ongetwijfeld zal het voor den amateur-bouwer van de „Annie” een voordeel hebben beteekend, dat hij de duims-planken niet zoo zwaar behoefde te buigen.

Het hoofdspant van de schouw.

Zeilplan van de schouw. Zeiloppervlak ca. 20 m². Schaal 1:100.

Schouw met kajuit, ontwerp G. W. W. C. Baron van Höevell. Lengte 6 m, breedte 1.75 m. Schaal 1:50.

DE UITKJK

Aan de vereenigingen, aangesloten bij de K.V.N.W.V., werd de convocatie gezonden voor de Algemeene Jaarvergadering, die Zaterdag 10 Dec. a.s., in de Industriële Club te Amsterdam zal plaats vinden. Aanvang 15 uur.

Naast de traditioneele agenda-punten vinden wij opnieuw een Bestuursvoorstel tot het organiseren van een ontwerpenprijsvraag, die ditmaal

van meer populairen aard zal zijn dan vroeger. Verder vraagt het Bestuur machtiging om het Verbond te doen toetreden tot den Europeïscher Segler Verband. Behalve nog een paar minder belangrijke voorstellen, bevat dan de agenda twee voorstellen, een van het Bestuur en een van de W. V. „De Koenen”, die aansturen op een hervorming in den Bestuursvorm der K.V.N.W.V.

Denk aan onze St. Nicolaas-aanbieding (pag. 4 omslag)

Een gemoderniseerd platbodemjacht

Een heel merkwaardig schip is het, dat Ir. J. E. de Vries te Haarlem voor zichzelf ontwierp en liet bouwen. Het is een stalen platbodemer, waarvan het onderwaterschip met het smalle vlak het meest doet denken aan een schokker. Het achterschip en het roer geven de gedachte aan een hoogaarts of een botter, en het voorschip dat zulk een schip wel het meeste karakteriseert, is iets geheel nieuws. 't Is geen hoogaarts en geen hengst, geen botter en geen schokker, maar 't heeft van alles iets weg. En het tuig... is een modern torentuig, zooals men het op een scherp jacht zou verwachten!

Met dat al voldoet de „Bruinvis” volkomen aan de verwachtingen en de wenschen van zijn eigenaar. Waarom ook niet? Is het van zoo heel veel belang dat men kan zeggen: mijn schip is een

boeier, of een Lemmeraak, of een botter, of wat ook? Bij de vele typen, die er bestaan, en de vaak voorkomende bastaardvormen daartusschen, is het maar al te dikwijls moeilijk een jacht met zijzwaarden met zekerheid te determineren. De heer de Vries ging nog wat verder van het oorspronkelijke voorbeeld af, maar het verschil is slechts gradueel. Bestaat er één hoogaartsjacht, dat het oude traditioneele spriettuig van de visschermans-hoogaarts behouden heeft? Hoe weinig botterjachten voeren de groote „visschermansfok” die toch zulk een typeerend kenmerk van de soort vormt! En gaat men nu eenmaal veranderen, is het dan eigenlijk niet logisch, dat men meteen overgaat tot de meest werkzame vormen die er bestaan, in plaats van halverwege te blijven staan en halve maatregelen te nemen?

Het platbodemjacht „Bruinvis”, ontwerp Ir. J. E. de Vries. Lengte 9.30 m, breedte 3.40 m over de spanten, diepgang 0.72 m, waterverplaatsing ong. 66 ton. Schaal 1:100.

Het zeilplan van de „Bruinvis”. Grootzeil 29.5 m², fok 14 m², totaal aan den wind 43.5 m². Schaal 1:150.

Wellicht zal bij sommige lezers de vraag opkomen: Waarom dan niet maar dadelijk besloten tot een scherp jacht? Maar die vraag is niet moeilijk te beantwoorden. Weet gij één scherp jacht van ongeveer de afmetingen van de „Bruinvis”, waarin tien personen kunnen overnachten? En er is meer. De eigenaar-ontwerper wilde een goed toerschip hebben, dat hij met zijn gezin — de kinderen zijn nog jong — goed kan behandelen en waarmee geheel Nederland bevaren kan worden. Ook de Zuid-Hollandsche en Zeeuwsche stroomen. „Met een kieljacht gaat dat ook wel”, schrijft de heer De Vries ons, „maar het is toch niet leuk om in de verslikte tijhavens van Noord-Brabant en Zeeland te moeten gaan slapen met het fokkeval aan den pereboom!”

Van het traditioneele oud-vaderlandsche tuig werd afgezien, o.a. omdat bij een bottertuig, dat wel het meest in aanmerking zou komen, het zwaartepunt eerder hooger dan lager zou liggen dan bij het toegepaste torentuig. Ook zou de mastlengte niet veel geringer zijn, tenminste, indien de wimpel goed vrij uit zou kunnen waaien. Bij een bottertuig zou in elk geval de mast niet zoo kort gemaakt kunnen worden, dat hij geen obstakel zou vormen bij het varen door de Hembrug of de brug te Baanhoek.

De „Bruinvis” is aardig snel en draait gemakkelijk. Bij zwakke wind is het schip een ietsje laf op het roer, maar dit verandert als de wind sterker wordt. Toch is het vaartuig zelfs bij harde bries ruimschoots zeilend niet zeer wreed. Hoog-aanden-wind loopt de „Bruinvis” bij een eenigszins gelijkmatigen wind rustig op zijn koers door en kan het roer tijden lang los gelaten worden.

zijn kleine trommels aangebracht voor het doorzetten der beide vallen. Daartoe wordt gebruik gemaakt van zwengels, die met een bajonetsluiting in de trommels passen en dus gemakkelijk afneembaar zijn. In verband met het steeds toenemende aantal vaste bruggen in ons land is bijzondere aandacht gegeven aan het strijken van den mast. Dit geschiedt door middel van een stel 2 duims stalen bokkepoten in gebogen vorm, in combinatie met een kleine handlier. De schijven van het staaldraad zijn groot: 80 mm in diameter, waardoor de wrijving, dus slijtage, verminderd wordt.

Interessant is het „slingerwant” of „strijk-want”, dat men op een der bijgaande foto's goed kan waarnemen. De werking hiervan is als volgt. De onderste gedeelten van de wanten bestaan uit stangen, die vast op het dek staan. Zij steken even hoog boven het dek uit als de mastbout, en de staalraadwanten staan er met wantspanners op vast. De boveinden der stangen zijn aan elkaar verbonden, en bovendien wordt het geheel stevig op zijn plaats gehouden door een naar voren schuin aflopende stang, die aan dek is bevestigd. Men kan die stang op een der foto's duidelijk zien en haar ook vinden in het zeilplan. Wordt de mast gestreken, dan blijven door deze inrichting de wanten strak, zoodat de mast steun blijft houden en niet licht in de gevaarlijke slingering kan geraken, die zoovelen van ons eenige angstige momenten heeft bezorgd.

De sleden voor de bakstagen loopen over de reeling, die ter plaatse aan weerszijden voorzien is van een hoog halfronde. Door de sterke wrijving behoeven zij in den regel niet te worden vast-

Een modern torentuig.

't Is geen hoogaarts en geen hengst, geen botter en geen schokker...

gezet; de slede werkt als een wig en blijft daardoor staan als het bakstag naar achteren getrokken is.

Onder de kuip staat de hulpmotor, een Albin AL2 van maximaal 10 pk, waarmee op het Noordzeekanaal met een zacht tegenwindje een snelheid van 12 km per uur werd bereikt. Meer voorlijk draagt de romp ongeveer 1400 kg binnenballast.

In het stalen schot tusschen motorkamer en kajuit is een luik van 100 bij 66 cm; de motorruimte is echter voor gewoon gebruik te bereiken door een luik in den kuipvloer en door draailuiken in de kuipbanken. Onder deze banken staat aan stuurboord een Butagashouder, aan bakboord de benzinetank van 70 l. Een gedeelte van de ruimte onder de bank staat in open verbinding met de kombuis. Voor de stootkussens, touw, enz. is aan stuurboord nog veel plaats.

De ingang van de kajuit staat uit het hart van het

Uw keuze op dit type 2A of HS, is voor Uw leven. Schoonheid van lijnen gaat gepaard met gemakkelijke besturing en snelheid.

Werf „Navis” — Loosdrecht

„TRIM” Buitenboordmotoren

prima Zweedsch fabrikaat, de motor uit de keurklasse. Naast de typen T (4-5 pk) en A (6-8 pk) leveren wij uit voorraad het

nieuwe type **Junior 1** cilin. (2½-3 pk) gewicht 17 kg., verbruik 1.4 ltr. per uur.

Het wonder van eenvoud, sierlijkheid en kwaliteit. Geen overbodige kraantjes en leidingen. Uitvoering in gepol. aluminium en brons.

Importeurs:

N.V.

**HOUTZAGER & Co's
HANDEL MIJ.**

**Bierstraat 11 — Rotterdam
Telefoon 22040 (2 lijnen)**

VARTA

LEVERT ALS SPECIALITEIT

ACCUMULATOREN VOOR HET STARTEN EN VERLICHTEN
VAN MOTORBOOTEN IN ELKE GROOTTE,

ZOOWEL

LOOD-BATTERIJEN

MET GROOTOPPERVLAK-, ROOSTER- EN PANTSER-PLATEN

ALS

STAAL-ACCUMULATOREN

SYSTEEM: EDISON (NIKKEL-IJZER EN NIKKEL-CADMIUM)

VARTA-HANDLAMPEN (LOOD-ACCU'S)

PERTRIX-STAAF- EN HANDLAMPEN (DROGE BATTERIJEN)

DEAC-HANDLAMPEN (STAAL-ACCU'S)

NADERE INLICHTINGEN EN PRIJSLIJSTEN WORDEN GAARNE VERSTREKT
AMSTERDAM-C. SPUISTR. 46 - TELEF. 45787

*Zal ik alvast
vooruit lopen, Pa?*

Nee, jongen! Sinds we
een KROMHOUT heb-
ben hoeft dat niet meer.

We drukken op de
knop... en varen weg!

KROMHOUT-HERCULES
BENZINE-EN DIESELMOTOREN

KROMHOUT MOTOREN FABRIEK AMSTERDAM

**Zeegaande motor-
en zeiljachten**

onze

specialiteit

**N. V. B. TANS & ZONEN'S
JACHTWERF - ROTTERDAM**

KERMATH

BENZINE- EN DIESELMOTOREN
30 VERSCHILLENDE TYPEN

Importeur Jachthaven GIECO, Warmond

Het mooiste Oranje-boek

voor den Watersportliefhebber is onbetwist het prachtige „Piet Hein” gedenkboek. Heeft het reeds een plaatsje in Uw boekerij gekregen? Zoo niet, voorziet dan in deze leemte. Het is een boek, dat U telkens weer met genoeg in handen neemt en doorbladert.

Dit schitterend album bevat een rijke schat van foto's en teekeningen in zwart en in kleuren. Voorts tal van lezenswaardige bijdragen, eveneens rijk geïllustreerd. Bovendien de unieke uitslaande film-foto van de schitterende vlootrevue, bijna 1 meter lang.

Gireer f 1.65 op postrekening No. 5858 ten name van H. A. M. ROELANTS, Schiedam, en U is omgaand eigenaar van

„HET PRINSENJACHT PIET HEIN”

schip naar stuurboord. Bij de trap vindt men aan stuurboord een groote hangkast, aan bakboord de kombuis, met stalen plaat en gootsteen met afloop. De wanden zijn hier beschoten met emaille-eterniet.

De salon is betimmerd met teakhout, met een plafond van gelakt berken-triplex en heeft een stahoogte van 1,75 m. Onder de banken liggen twee gekoppelde cilindrische watertanks van 70 l elk; zij worden met een fietspomp onder druk gebracht om het water naar de hooger liggende kranen te stuwen. De neergeklapte rugleuningen doen in de kajuit twee tweepersoonskooien ontstaan, die elk 1.20 m breed zijn. De scheepshuid is hier beschoten met oregonpine. In de zijden zijn boven de rugleuningen kastjes ingebouwd, met neerklappende deurtjes.

Tegen het mastschot hangt een drielamps-radiotoestel, dat in samenwerking met Ir. B. D. Schild gebouwd werd. Daar de zuinige zeiler aangewezen is op een accu, die niet voortdurend geladen wordt, moet de hoogspanning van 120 volt betrokken worden van een anode-batterij, en in het toestel is dan ook transformator-versterking toegepast, terwijl weerstands-versterking vermeden werd.

De stalen mastkoker staat op het stalen dek gelascht en heeft goeden steun aan het stalen schot eronder, dat alleen door de deuropening onderbroken is en met hoekstalen is versterkt.

In het vooronder bevinden zich in de zijden tweemaal twee kooien boven elkaar

„Bruinvis“ aan den steiger.

De „Bruinvis“ is aardig snel.

en in den neus nog twee kooien. Hier is ook een emmercloset geplaatst. Het vooronder is evenals de kajuit met teakhout betimmerd en met oregonpine beschoten. Alle houtwerk is aan de achterzijde met loodwit beschilderd; de scheepshuid is van binnen tweemaal met sigmaleid bestreken.

Voor verlichting zijn in kajuit en vooronder eenige plafonniers aangebracht, terwijl bovendien in de koekoek boven de kajuit-tafel een Butagas-lamp hangt.

Het casco werd in hoofdzaak geklonken, op enkele plaatsen werd laswerk toegepast. De bouw geschiedde op de werf van W. van Goor te Monnikendam, die ook den motor leverde en inbouwde. De betimmering geschiedde daarna aan de werf Alvaro, A. van Roode te Haarlem. De tuigage en de zeilen werden gemaakt door J. K. de Vries te Spaarndam, den hollen mast van oregonpine leverde de firma v. d. Neut te Alphen.

Reeds werden in het afgelopen seizoen vele tochten met de „Bruinvis“ volbracht en de eigenaar is uitermate tevreden over de prestaties van het schip.

Eenigen tijd geleden werd door de werf Van Duivendijk te Tholen een groot houten botterjacht gebouwd, de „Nicotine” van den heer Nic. van Haaren. Wij zien hier links het schip in aanbouw. De foto's van den bouw zijn gegroepeerd om het portret van den bouwmeester. Let op het gereedmaken der berghouten (rechts boven), het „rond” zagen van den mast (daaronder), het enorm zware „zeilwerk” (daaronder) en het blokmodel (rechts onder). Rechts een aantal foto's van het schip, met het portret van den eigenaar.

DE UITRIJK

Opnieuw ontving de Jachtwerf Wester te Woubrugge opdracht voor den bouw van een Draakjacht, thans voor den heer Vincent Hin te Haarlem. De naam van het jacht zal zijn „Sint Joris”.

De heer J. H. Gaukstert te Amsterdam kocht den Super-Hollandkruiser van 9.65 x 2.65 m, genaamd „t Sashuis”, van den heer J. P. Everout aldaar en veranderde den naam in „Klavervier”.

**Denk aan onze St. Nicolaas-
aanbieding (pag 4 omslag)**

Toen ik een kind was, woonden wij in Amsterdam, met zijn vele waterbanen. Mijn vader, een buitenman, die veel van den waterkant hield, zorgde steeds, dat wij woonden aan de buitenzijde der stad, liefst aan den buitensingel, met het gezicht op het water.

Van moederszijde kwamen de verhalen over de zee en de schepen; en zoo vond al spoedig de kleine droomer met wijd-open oogen, die ik was, zijn weg alleen naar Amstel, Schinkel en IJ. Vader ging Zondagsmiddags met ons wandelen, meestal naar het IJ. Ook gingen we wel eens op zomeravonden roeien op den Amstel of in den Buitensingel. Zoo kwam de lust tot varen in mijn hart.

Aan den IJkant was heel wat te zien. Op het terrein aan de westelijke zijde van de De Ruyterkade, waar later een vischmarkt kwam, daar was Zondagsmiddags vaak heel wat beweging. Daar werd gevliegerd. Door groote mannen. Uit den Jordaan, begreep ik. Er waren ook wel jongens bij, maar die deden maar mee zoo wat voor spek en boonen. De vaders, oomes en groote broers hadden het spel in handen. Zij kwamen met groote vliegers: punten, kolders, ook met „huizen”. Die laatste vooral waren manshoog, en stelden een heerenhuis voor, met stoep, ramen en schoorsteenen. Ook waren de vliegermannen goed voorzien van reserve-onderdeelen, als: een potje met stijf sel en papier-in-de-kleur, ook gouwe-torre, dat is papier voor vlechtmatjes, dat changeant is als de rug van een donker-bronzen kever, prachtig-opgeschooten lijnen om meer te kunnen vieren, en ladderstaarten van in gelijke stukjes geknipte biezen, die zoo prachtig tegen de lucht konden staan, en die verlengd werden bij toenemenden wind.

Dat waren leuke vaders. Zij droegen polka-haar, boven een vuur-rooden nek, en witte over-

hemden. Er viel wel eens een knoop, vooral als het „warren” was, en er een vlieger „schoot ging”, maar het geheel verliep ordelijk. Met de hand mochten de ingewijden op technische wijze manieren aan het touw voelen hoe of-ietrok.

Maar dat was niet het voornaamste dat mij trok naar dien westkant. Er stonden daar ook een paar oude, houten huisjes. In het eene was een café. De vliegerende vaders en oomes en groote broers namen daar waarschijnlijk wel een hartsterking, af en toe. In het andere huisje werd een sigarenwinkeltje gedreven. Waarschijnlijk, zoo aan den waterkant, door een oud-zeeman. Waarom ik dat denk? Om het scheepsmodelletje, dat daar in een glazen kastje voor de ramen stond.

Het was een schoenertje, slank en sierlijk. De masten, van mahonie, stonden sterk naar achter geheld, de fokkemast was kort, en voerde één groote fok. Boven het schoenerzeil stond een visschermansstaggzeil, en de groote mast had een langen boom, en een gaftopsel.

Wat heb ik vaak voor die ruit van dat onaanzienlijke schippers-sigarenwinkeltje gestaan, om

Het slanke scheepje in zijn glazen kooitje.

dat slanke scheepje in zijn glazen kooitje. Geen oogen genoeg om te kijken. Wat boeit een kind in zoo iets kleins, afbeelding van het groote, natuurlijke? Het is de verhouding, zoo zuiver mogelijk volgehouden. Het reusachtig-groote, het minimaal-kleine. Het spant de verbeelding. Deze bevolkt het kleine scheepsdek met een miniatuur-bemanning. Men ziet het schip zeilen, manoeuvreeren. Ach, het kleine scheepje, de klomp, later het meer gepreciseerde scheepje, het modeljacht, wat vult dat de ziel van een jongen.

Grooten ook verheugen er zich in. Maken modellen op kleine schaal. Het is animeerend, zoo goed als de avonturen van Gulliver bij de Lilliputters en de reuzen.

Ik heb dat model in het oog gehouden, figuurlijk. Het staat mij nog steeds voor den geest. En waar moest ik, tot mijn verrassing, later een gelijkenis vinden? Toen ik in het Duitse tijdschrift „Die Yacht” de lijnen, beschrijving en zeil-teekening vond van den schoener „America”, waarmee de Amerikanen indertijd in de Engelsche wateren alle Engelsche jachten versloegen. Het kleine scheepje is stellig een model geweest van dat beroemde, haast legendarische schip, roem der zeeën.

Een dergelijk schip is nooit meer gebouwd. Zijn tuigage bleef een uitzondering: de groote fok, het schoenerzeil zonder giek, de sterk gehelde masten. Waar zou dat modelletje uit het sigarenwinkeltje zijn beland? Zou het uit den tijd zijn?

Er was méér te zien, daar aan de De Ruyterkade. Maar dan vooral aan het middengedeelte, tusschen de twee groote, indertijd zoo verzakkende viaducten. Daar lagen dan de groote Engelsche jachten: schoeners, yawls, kotters, en de indrukwekkende stoomjachten. De zeiljachten altijd zwart, de stoomjachten wit geschilderd. Traditie sprak daar stellig in mede. Wat staken die masten hoog uit boven die der vaderlandsche tjalken!

Maar eenmaal zag ik daar een kotter met de Hollandsche vlag. Ze was even sierlijk als de Engelsche gewoonlijk waren. Een hagelblank dek, mooie gelakte luiken en schijnlichten. Achter een rond luik van de zeilkooi en een mooie helmstok van teak.

Doch het was een heel kleine kotter. Toch was het scheepje gladdeksch. En ik verbaasde mij, hoe de opvarenden met hun gerief een plaats konden vinden onder dat m. i. zoo smalle dek. Ik begon iets te begrijpen van den grooten diepgang van zoo'n scheepje. En ik dacht: als de menschen beneden zijn, slapen en zitten ze onder water. Een beetje griezellig, als je dacht aan de patrijspoorten van de Harlinger stoomboot, waar het water tegenaan sloeg, en er langs golfde, zoodat het donker werd in de kajuit, net als in het aquarium. Griezellig, maar ook erg fijn en spannend.

Den eigenaar, keurig gekleed, zie ik nog aan dek staan, en een paar gasten begroeten. Ze zeilden weg, over het IJ.

En later? Toen ik las van den Oceaan-tocht van Alain Gerbault, begreep ik ineens, dat zijn „Firecrest”, de gladdeksche kotter van nog geen

twalf meter, precies zoo'n scheepje geweest moet zijn. Zoo worden ze nu niet meer gebouwd, met rechten voorstevén, scherp als een mes, langen, zwaren boegspriet, en grooten overhang achter. Toen de „Firecrest” zonk, verdween een romantisch type naar den bodem der zee. Maar in mijn jeugtherinnering leeft het voort.

Er was een merkwaardig jacht op het IJ te zien. Een wonderlijk schip: een boeier met platten spiegel, hoog opgebouwd achter, met groote ruiten in een achterkajuit. Vader vond dat een erg prachtig schip. Trouwens, iedereen keek er naar en bewonderde het. Het deed mij denken aan de modellen van de groote galjoenen uit

De groote
Engelsche jachten.

het Rijksmuseum. Die leken aan de achterzijde veel op een huis, met veel vergulde beelden versierd, verscheidene verdiepingen boven elkaar.

En in het boek „De Jachten der Oranjes” vindt men reproducties naar teekeningen van de oude, fraaie speeljachten, ook alle uitgerust met een achterkajuit en ramen in den spiegel.

Van deze jachten was het spiegeljacht op het IJ waarschijnlijk maar een nuchtere namaak, zonder den speelschen zwier, het overdadige lofwerk, de godinnen, tritons, zeepaarden en najaden, welke zich bevallig welfden langs boord en boeg.

Een glimp van deze fantasieën moet echter bij den scheepsbouwmeester zijn blijven leven, toen hij dit vreemdsoortig vaartuig ontwierp. Zoover ik weet was er maar één. Hoe oud moet het wel zijn geweest, toen ik het, omstreeks 1890, zag zeilen op het IJ?

Ik heb het spiegeljacht naderhand nooit meer gezien. Het zal wel niet meer bestaan, denk ik, onpractisch als het was met z'n hoogen achterstevens, grooten windvang, zijn makkelijk te beschadigen glazenkast. Toen vond ik het prachtig, bijzonder, iets uit een sprookje. Maar nu? Alleen de herinnering blijft mooi. *)

Er was echter één jacht uit dien ouden tijd, dat waarschijnlijk nog gebleven is. Dat is een middenwaard-jacht van zeer extremen bouw. Het was bijna even lang als breed, en zéér plat op het water. In den rechten voorstevens was een ijzeren beschermer gevat, als een schaatsijzer in het hout. Het diende stellig om het water scherp te klieven.

Dit jacht heette de „Yum-Yum”, toen een populaire figuur uit de operette de „Micado” van O. Sullivan. Alles uit den tijd.

Er werden toen nog zeilwedstrijden op den Amstel gehouden, die nog niet zoo dicht bebouwd was als in later jaren. Daar zag ik de „Yum-Yum” eens een wedstrijd zeilen. Zij

„Yum-Yum”.

Op de Ade.

Foto H. P. Klaassen, Den Haag.

won, want zij won altijd. Zij beteekende, vijftig jaar geleden, het toppunt van moderniteit. Zij was ongetwijfeld voorzien van alle nieuwe snufjes.

Maar ik geloof, dat ik de „Yum-Yum” herkend heb in een middenwaard-jacht, dat als huurschip op de Friesche wateren vaart. De ijzeren snede zit nog aan den sterven. Maar de open kuip is gedeeltelijk gedekt door een later ingebouwde kajuit. Een kajuit zonder deuren. Meer een schuilplaats.

Zoo vergaat de glorie van vroeger. Rustig ligt nu vaak het oude wedstrijdsschip in het riet, aan een van de pollen of slooten van de Sneekermeer. De opvarenden, vreedzaam een daagje uit, weten niet wat het oude schip vroeger beleefde aan snelheid, spanning, opwinding van prijs na prijs.

Tot haar tijd kwam. De jachtbouw vond andere, snellere typen. Maar het schip bleef toch varende, te goed voor den sloop. En het vaart nog.

Maar als ik het zie, dan denk ik nog altijd aan de „Yum-Yum” op den Amstel.

Beelden uit mijn kinderjaren....

J. J. MEIJER.

*) Het laatste Amsterdamsche spiegeljacht was de „Diena Gesiena” van den heer Koster. Het werd tentlotte naar Frankrijk verkocht. — Red.

Watermota

lichte, krachtige
binnenboord scheepsmotoren

J. J. Blank, Koninginnegracht 26, Den Haag

BAGGERWERK?
Door het geheele land

BILLIJKE PRIJZEN

- Aanleg, verbreed en verdiepen v. jachthaventjes.
- Wegbaggeren van aanslibbingen.
- Opvloeien en opsputten van terreinen.
- Verhuur v. kleine baggermolentjes p. d. en p. wk.

Baggerbedrijf B. P. de Groot Jr. - Weesp - Telefoon 366

Wordt
niet
boos...

... wanneer het Bonds-
personeel u inzage
vraagt van uw lidmaat-
schapskaart. De Bonds-
bureaux zijn er alleen
ten dienste van de
leden, daarom moe-
ten wij u vragen zich
te legitimeeren (dat
geldt óók voor schrifte-
lijke inlichtingen, enz.).
Wordt dus nimmer boos,
wanneer wij u vragen
te bewijzen, dat u
Bondslid bent, doch...

TOONT S.V.P. UW LIDMAATSCHAPSKAART

Een bedorven vakantie door een gescheurde motoruitlaat?

Tuboflex 100% metalen buigzame geheel naadloze slangen
vangen alle spanningen en motortrillingen in Uw buisleidingen
op, werken geluiddempend, hebben den vollen doorstroom-
diameter en voorkomen het scheuren van Uw leidingen.
VERKRIJGBAAR IN ALLE GANGBARE PIJPMATEN

N.V. TUBOFLEX — AMSTERDAM
PRINS HENDRIKKADE 174 — TELEFOON 46420

*Op een goed schip
behoort een goede Borrel*

"OUDE BOLL"

3.75
PER LITERKRIJK

DISTILLATEURS:
BOLL & DUNLOP, SCHIEDAM

H. de Heer

JACHTONTWERPER

LEGMEERPLEIN 5, AMSTERDAM

Wilt U een goed schip laten bouwen,
Laat **de Heer** U zijn plannen
ontvouwen!

Telef.
85112

Want zijn model,
Is zeewaardig en snel,
Dit is toch een zaak van vertrouwen.

Wij brengen steeds **het beste** en.....
het billijkste in prijs!

JACHTWERF
„WOLFRAT“

AMSTERDAM
SINDS 1900

AMSTELKRUISERS IN DIVERSE AFMETINGEN

ONZE AFDEELING
WATERTOERISME

is uitsluitend gevestigd in het BONDS-
BUREAU te AMSTERDAM,
KEIZERSGRACHT 588—590.

Aanvragen om inlichtingen op dit gebied
adresseere men dus aan dat adres.

SCHEEPSWERVEN

„DE VLIJT“ EN „WESTEINDER“

Fa. GEBR. DE VRIES - AALSMEER

„DE VLIJT“
OOSTEINDE 25—27
TEL. 524

„WESTEINDER“
UITERWEG 99
TEL. 479

MOTORJACHTEN
JOLLEN
ZEILJACHTEN
WEDSTRIJDJACHTEN
DIENSTVAARTUIGEN
REDDINGSBOOTEN

NIEUWBOUW — REPARATIE IN HOUT EN STAAL

WINTERBERGING 2000 M²

Een motor-grundeljacht

In den winter van 1937 op '38 ontstond op de Amsterdamsche Scheepswerf G. de Vries Lentsch Jr. een vaartuig, dat door zijn vormen, die zich geheel aanpassen aan een onzer oud-Nederlandsche scheepstypen, waardig moge gekeurd worden om in dit speciale nummer van „De Waterkampioen” te worden beschreven.

De heer Mr. E. E. Menten te Warmond wenschte een motorjacht met veel open ruimte. Zijn hoofddoel ermee was, zich met een groot gezelschap op mooie dagen op de Kagerplassen te vermeien. Dat gezelschap zou vaak uit kinderen

bestaan, en die moesten aan boord veilig geïnstalleerd kunnen worden, zonder dat de ouderen zich voortdurend over hen ongerust hebben te maken. Een behaaglijke, zij het niet groote kajuit, zou noodig zijn voor het geval men door slecht weer zou worden overvallen en een paar slaappleatsen daarin waren gewenscht om van tijd tot tijd een groteren tocht mogelijk te maken, waarbij dan in het open gedeelte van het schip nog een paar slaappleatsen onder een tent zouden kunnen worden geïmproviseerd. Tenslotte — en dat bepaalde grotendeels de vormen, die het schip later zou

Motor-grundeljacht „Zomerland”, ontwerp H. C. A. van Kampen. Lengte 12 m, breedte binnen berghout 3.40 m, diepgang achter 0.90 m, waterverplaatsing 7.5 ton. Schaal 1:100.

De motorgrundel „Zomerland“.

vertoonen — was de eigenaar gesteld op een schip van nationale vormen, een botter of iets dergelijks, in elk geval een stevig houten schip, waarop een gepaste versiering kon aangebracht worden zonder dat deze protserig zou aandoen. De afmetingen van het vaartuig werden aan banden gelegd door die van een vaste brug, die het schip telkens zou moeten passeeren om het schuithuis van den eigenaar te bereiken.

Met deze eischen kwam de heer Menten tot mij en het kwam tot een bijzonder aangename opdracht voor een ontwerp. Aangenaam vooral, omdat de ontwerper hier eens zijn fantasie veel meer den vrijen loop kon geven dan meestal het geval is. Na een paar voor-ontwerpen werd de keuze bepaald op het grundel-type. Den Aalsmeerschen grundel heb ik steeds bewonderd, al sedert de dagen toen ik zelf in Aalsmeer een kleinen open grundel met zijzwaarden bezat. De

soort heeft zich ontwikkeld uit een thans geheel uitgestorven vaartuig, den Aalsmeerschen punter, en onderscheidt zich daarvan alleen door den vlakken spiegel, die het spitse achterschip van den punter verving en den bouw eenvoudiger maakte.

Van de geschiedenis der punters en grundels weet ik niets, maar het komt mij voor, dat deze vaartuigjes, die stellig reeds bestonden in de tijden toen de Haarlemmermeer nog een onafzienbare watervlakte was, werden gebouwd met een goed oog voor zeewaardigheid. Die eigenschap kon hun zeker goed te pas komen, daar aan den lagerwal van den grooten plas. En zeewaardig zijn de grundels dan ook zeker, natuurlijk in betrekkelijken zin. De uitwaaiende spantvorm, vooral in het voorschip, schijnt erop gebouwd te zijn om het water buitenboord te houden. Daardoor ontstaat een bijzonder groote reserve-watervlaksing, die het schip rustig over de golven zal doen dansen zonder er doorheen te snijden.

Al reeds sedert eenige jaren vaart er op de Kaag een motorgrundel, de boot van den heer Meddens, die tamelijk veel overeenkomst vertoont met het schip van den heer Menten, doch kleiner is. Bezoekers van de Kaagweek zullen zich dit

Het luifeltje achter den opbouw is fraai met snijwerk versierd.

De voorplecht.

2500 omwentelingen tot 90 (Amerikaansche) paardekrachten gaat. Door middel van een reductiekoppeling van 2.43:1 werkt de machine op een groote driebladsschroef, met een diameter van 63 cm.

Achter de kuip volgt de kajuit, met volledige stahoogte, sofa's aan beide zijden, die tot kooien kunnen worden vervormd, twee zeer ruime buffetkasten, waarvan de een als kombuis gebruikt wordt en een Butagas-kooktoestel draagt, glazen-kastje, klaptafel, enz. Een Butagas-haardje kan op kille

najaarsdagen de kajuit in korten tijd aangenaam verwarmen en door de acht groote vensters ontvangt zij een overvloed van licht. Naar achteren komt men via een portaalte in de achterkuip en aan dit portaalte grenzen aan stuurboord een groote kleerenkast, waarin ook de Butagas-ketel plaats vond en aan bakboord het toilet met pomp-W. C. en waschbak.

De achterkuip biedt een gezellig zitje; zij is, in afwijking van de teekening, van dwarsscheepse banken voorzien. Daaronder bevindt zich de watertank.

Iets heel bizonders aan dit schip is het fraaie beeldhouwwerk, waarmede het versierd is. De luifels vóór en achter den opbouw (de teekening toont alleen zulk een luifel achter) worden door aanvallige vrouwenfiguurtjes gedragen. De randen van den opbouw, de dekranden en de spiegel zijn met fraai lofwerk versierd en ook in de kajuit kan men zich hier en daar aan mooi snijwerk verlustigen. Dit alles werd uitgevoerd door den beeldhouwer Tjipke Visser.

„Zomerland” is een belangwekkend vaartuig geworden. Er zullen menschen zijn, die het belachelijk vinden om voor een modern ding als een motorjacht zulke „antieke” vormen uit te kiezen. Maar er zijn er ook, die het schip met genoeg nakijs en aangenaam getroffen worden door de sierlijk gebogen lijnen.

v. K.

eikenhouten schip herinneren, dat een indruk geeft van gemoedelijke rust in zijn ietwat antiek aandoende vormen. De eigenaar van zulk een vaartuig moet zich aan zijn schip kunnen aanpassen; hij moet zich kunnen losmaken van de onrust der tijden, niet spreken over „tempo” en haast; hij moet het Hollandsche landschap weten te bewonderen en hij moet het waardeeren, dat zijn schip daarin zoo mooi uitkomt. Een ieder, die zoover is, kan ik met gerustheid een vaartuig als dat van de heeren Meddens of Menten aanbevelen!

De „Zomerland” van den heer Menten werd gebouwd op een eiken vlak, met zijden en boeiels van 32 mm dik teakhout. De spanten werden van gegalvaniseerde hoekstalen gemaakt, in afwijking van den oorspronkelijken opzet, waarbij aan gegroeide eiken krommers gedacht was. Het bleek namelijk, dat zulk hout in den Nederlandschen houthandel niet meer op te diepen is. Ook de inrichting, de dekjes voor en achter, en zelfs de vloeren werden van teakhout vervaardigd en wie aan boord komt kan zich verlustigen in den rijkdom en den gloed van deze prachtige houtsoort met zijn warme kleur onder de lak en zijn oersoliditeit, ook daar waar in dekken en vloeren het hout blank gelaten is. Het opboei-sel of zetboord werd niet gelakt doch groen geverfd, met een lichter gekleurde groef, en werkt daardoor krachtadig mee om de aandacht te vestigen op de vloeiend gebogen zeeglijn. Hierdoor ontstaat tevens een afscheiding tusschen het gelakte teak van den romp en van den opbouw, waardoor het geheel aan sierlijkheid wint.

In de voorpiek bevindt zich een groote benzinetank, die tot 400 l brandstof kan bevatten, zoodat men uitgestrekte tochten kan maken zonder zich om den benzine-voorraad te bekommeren. Daarachter volgt de groote open kuip, 4 m lang, met banken, waarin veel bergruimte is. Ook onder den vloer, waarin een paar flinke luiken zijn gemaakt, kan heel wat geborgen worden. In de kuip staat ook de motor opgesteld, een Gray „Six 95”, die een overvloed van vermogen heeft, dat bij

De „Zomerland” als toerschip.

Een wedstrijd van vracht- en beurtschepen in Friesland.

Foto J. M. v. d. Peijl, Leeuwarden

Dr. C. W. G. Mieremet †

Op 51-jarigen leeftijd overleed te Den Haag op Zaterdag 12 November j.l. de heer Dr. C. W. G. Mieremet, die van December 1930 tot December 1936 voorzitter van den Nederlandschen Roeibond is geweest en aldus de eenige voorzitter van dien bond was, die gedurende twee opeenvolgende perioden deze functie bekleedde.

Met Dr. Mieremet, die tevergeefs gepoogd heeft, in een ziekenhuis te Den Haag, herstel voor zijn geschokte gezondheid te vinden, is een zeer opmerkelijke en krachtige figuur heengegaan, die gedurende vele jaren zeer veel invloed in de Nederlandsche roeisport heeft gehad. Hij was een man van groote geestesgaven, een vlot en knap redenaar, een geestig causeur en een zeer krachtig vergaderingsleider, die steeds rond en zonder omwegen voor zijn meening is uitgekomen. Die meening heeft hij steeds onomwonden verdedigd en doorgezet, vaak tegen anderer meening in. Datgene wat hij meende dat goed was voerde hij consequent door; zijn standvastige karakter liet hem niet toe, naar

een compromis te zoeken, waarmede ook anderen het eens konden zijn. Moeilijkheden en conflicten met anderen zijn hem dus niet bespaard gebleven, teleurstellingen dientengevolge evenmin. Hoewel hij dus in en buiten den Nederlandschen Roeibond tegenstanders gehad moge hebben, die het terecht of ten onrechte niet met hem eens waren, aan den anderen kant konden allen, die met hem in aanraking kwamen, hem slechts bewonderen om zijn standvastigheid, zijn kennis, zijn goeden wil en zijn buitengewone organisatietalent, waarmede hij zeer veel goeds voor de roeisport in Nederland tot stand heeft weten te brengen. Ook in wijderen kring werd hij zeer gewaardeerd, want jaren achtereen vertegenwoordigde hij den Nederlandschen Roeibond bij de jaarlijksche congressen der F.I.S.A., waar aan zijn meening een zeer groote waarde werd gehecht.

De heer Mieremet, die op 26 Maart 1887 te Utrecht werd geboren, studeerde medicijnen aan de universiteit aldaar en maakte als lid van „Triton” kennis met de roeisport. Als race-

roeier maakte hij o.a. deel uit van Triton's Varsity-vier (in 1907 als tweede boeg en in 1908 als slag), doch vermocht het niet tot een overwinning te brengen. Daarna fungeerde hij eenige jaren als praeses van „Triton”, welke vereeniging zijn groote leidersgaven heeft geëerd, door later een harer vereenigingsvaartuigen naar hem te noemen.

Van af 1917 heeft Dr. Mieremet, die als medicus gespecialiseerd was in de pathologische anatomie, in Groningen gewoond, waar hij lid werd van de roeivereniging „De Hunze” en dikwijls als coach fungeerde voor de ploegen der studentenroeivereniging „Aegir”. Ook in zijn ambtelijke loopbaan zijn persoonlijke teleurstellingen hem niet bespaard gebleven, doch zijn groote wetenschappelijke begaafdheid vond alom in wijden kring de grootst mogelijke waardeering. O.m. heeft hij de justitie dikwijls zeer belangrijke diensten bewezen als deskundige bij de sectie van door misdaad om het leven gekomen personen.

In Mei 1927 werd Dr. Mieremet tot lid der Permanente Commissie van den Nederlandschen Studenten Roeibond gekozen en in December 1930 tot voorzitter van den Nederlandschen Roeibond. In deze functie ontwikkelde hij de grootste activiteit op roeigebied, daar onder zijn voorzitterschap belangrijke gebeurtenissen tot stand zijn gekomen. In de eerste plaats mag genoemd worden het aannemen van nieuwe Statuten, Huishoudelijk Reglement en Wedstrijdreglement van den Roeibond, waardoor vooral het wedstrijdwezen werd gemoderniseerd en gereorganiseerd.

Hierin had Dr. Mieremet een zeer belangrijk

aandeel en ook zal steeds met groote erkentelijkheid gedacht worden aan het geweldige werk; dat hij zich, met zijn medebestuurderen, getroost heeft om de organisatie der Europeesche roeikampioenschappen, die in 1937 in Nederland werden gehouden, voor te bereiden. Vooral de zeer moeilijke financiële voorbereiding eischte reeds jaren van tevoren een reeks maatregelen, die niet altijd aller instemming konden vinden. De thans ontslapene echter stond voortdurend met groote activiteit op de bres en wist tenslotte de onvermijdelijke en noodige besluiten te doen aannemen en uitvoeren, zoodat de vlotte organisatie der Europeesche kampioenschappen in 1937 voor een groot deel te danken is geweest aan zijn vooruitzienden geest, die lang van tevoren een oplossing wist te vinden om toekomstige moeilijkheden het hoofd te bieden.

Toen tenslotte de kampioenschappen op de Boschbaan plaats vonden, maakte Dr. Mieremet geen deel van het Roeibondbestuur meer uit, maar gelukkig heeft hij daarbij toch nog medegewerkt aan de leiding en heeft hij tevens ruimschoots de eer gekregen, die hem toekwam, n.l. als vice-voorzitter van de F.I.S.A., welke organisatie elk jaar een anderen vice-voorzitter kiest, uit het land, waar de kampioenschappen worden gehouden. Dit is een waardige afsluiting geweest van Dr. Mieremet's activiteit op roeigebied, een welverdiende waardeering voor veel en nuttig werk in het belang van de sport, die hem zeer dierbaar was.

Zijn heengaan zal ongetwijfeld door zeer velen gevoeld worden als een groot en onherstelbaar verlies.

J. P.

Een der laatstgebouwde houten boeiers: de reusachtige „Almeri” van den heer Bangert
Foto Ir. J. Loeff.

De Jaarvergadering

Als ik mij niet vergis, besluit elke vereeniging haar wedstrijdactiviteit met een algemeene vergadering, maar ik betwijfel of er een bestaat met

een jaarvergadering als de onze. Ze begint altijd op de traditioneele manier, eerst de notulen van de vorige bijeenkomst — maar het komt mij voor, dat de voorlezing daarvan uitsluitend bestemd is om het geschuifel van de te-laat-komers te overstemmen, juist als in een revue, die begint met het aantreden van het koor, dat „da-da-da” zingt met de bijbehorende gesticulaties. Hoe dan ook, de notulen worden voorgelezen en goedgekeurd, tenzij een of andere preciezeeling met een goed geheugen er aanmerking op maakt, als wanneer er met animo geschermd wordt met opmerkingen als: „Ik weet zeker, dat ik 't niet op die wijze gezegd heb”, of: „Ik zei dit of dat”, waarop de secretaris uit zijn sloef schiet met: „Als u dat niet zei, hoe kan 't dan in de notulen gekomen zijn?”

Als we daarmee klaar zijn, zegt de president brutaal-weg: „Wij zullen nu overgaan tot de herkiezing van het Bestuur”, waarop eenig gekuch en haastig gefluister volgt van de zijde van den secretaris: „Ik had willen zeggen”, verbetert de voorzitter zich dan, „de *verkiezing* van het Bestuur”. Dan houdt hij even zijn mond, kucht op zijn beurt, en voegt erbij: „Het aftredende Bestuur stelt zich echter gaarne opnieuw verkiesbaar!”

Een stilte in de vergadering volgt, een gespannen stilte, niet het minste onder de Bestuursleden, die of wegkruipen in hun leunstoelen of rechtop zitten met een air of het hun niet aangaat en kranten-op-z'n-kop zitten te lezen. Als de stilte eindeloos dreigt te worden, maakt de voorzitter er een eind aan met een langen, vlotten zin: „Mag ik uit uw stilte opmaken, dat de vergadering de herkiezing van het Bestuur bij acclamatie wenscht? — wie is ertegen? — Aangenomen.... Ik geef nu het woord aan den penningmeester”, en wij slaken allemaal een zucht van opluchting, voelen ons van de anarchie gered door dit flinke optreden.

Toch is dit alles niet meer dan een voorspel voor het feitelijke werk van den avond. Dat begint met twee of drie vaste toespraken, die ieder jaar weer terugkomen: een over sportivi-

In het Engelsche blad „The Yachting Weekly”, geeft Nicholas Monsarrat een amusant relaas van de jaarvergadering van een zeilclub. Zie hier de vertaling ervan.

teit, uitgesproken door den misdadigsten zeiler van de heele club; een over betaalde krachten (door mij), en een over het wier op de trap aan

de haven van het oudste lid, die in 1924 eraf viel en je nog de plekken kan wijzen — tenminste op de trap. Ook nog een hartverheffend pleidooi voor het gebruik van spinnakers op 12-Voetsjollen. Daarover redeneert ieder jaar weer een merkwaardig type, dat naar ik meen een spinnaker aanziet voor een of andere soort van waarloozen helmstok. En jaar-in jaar-uit eindigt al dit gepraat op dezelfde manier; de voorzitter zegt opeens: „Dit is een buitengewoon interessante discussie”, en dan vervolgt hij met een min of meer apathische stem: „Zijn wij het erover eens, dat de zaak overgelaten wordt aan het Bestuur?” Dat is de vaste zin, die nooit zijn uitwerking mist. Van de vergadering komt een tevreden gemompel en wij gaan over naar het volgende punt.

Zooals ik reeds zei, waren dit de vaste toespraken van den avond; nu komt de „varia”. Het groote oogenblik is daar, waarop de „rondvraag” begint. In de heele zaal openbaart zich een nerveus gedoe en wij hooren de meest interessante dingen.

Een hoog-ernstige dame, achter in de zaal,

begint over de sandwiches op den dansavond. Wij schuiven terug in onze stoelen, want wij weten dat dit onderwerp ons minstens een kwartier zal

VRAAG EN AANBOD.

Zie voor „Vraag en Aanbod” ook pag. 2 omslag.

Te Koop

STALEN CASCO's bouwt billijk, solide en met in elk gewenscht model en afmeting, Scheepswerf „De Leede”, C. van Waveren, De Lier (Westland).

F. E. DUERR - JACHTONTWERPER

MODERNE MOTOR- EN ZEILJACHTEN IN HOUT EN STAAL

VOORDEELIG TE KOOP AANGEBODEN:

- ZEEW. YAWL met torentuig, lang 10.60 m, staal. In aanbouw.
- 16 M² KAJUITJACHT, sierlijk snel schip, hout. In aanbouw.
- 16 M² BM JACHT met certificaat, bouwj. 1938. Prima staat.

Briefadres: Van Halewijnpl. 28, VOORBURG. Tel. 772349

KOOLHOVEN- -WATERVLIEGTUIGEN

WAALHAVEN TELEFOON 50550 ROTTERDAM

VRIJBUITER.

Te koop zeer snelle vrijbuiters. Bouwer en model als van „Thedo” (J. Kuipers, Sneek), boegenb. mah., 2 stel wedstr.tuigen, waarvan 1 splinternieuw, 2 stel rondh. (1 hol). Mast en vaste voorstag hol. Bouwjaar 1936. Adres: Alb. A. Tromp, Stationsstraat 15, Sneek.

FORD Bootmotoren

4-, 8- en 12-cyl.
Lehman Marine Eng. Co.
Vert. Watersport Trading-
Heemstede.

16 M² KAJ. JACHT.
(Beulakkerm.kruis.) mah.,
rondsp., bouwj. '37, r. inv.
(Pullm.bed.) Pr.bill. Meijer
B. v. Thienenw. 6, Diemen

P. A. SIPMAN
JACHTONTWERPER
BALISTR. 17, DEN HAAG

TE KOOP met winterberging tot Mei 1939.
12 m² wedstrijd Sharpie, compleet f 275
16 m² Kajuitjachtje, zeer ruim f 325
Flushdeck, uitstekend IJsselmeer f 525
16 m² B.M., bouwjaar '38 f 375
12 m² B.M., als nieuw, blank f 160
J. VAN DER WILK Jr., Oude Vest 7, LEIDEN.

OPEN MOTORBOOT

7.50 m lang, 1.50 m breed, met zoo goed als nieuwe Graymotor „Little Four”, in uitstekenden staat, ligplaats tot Mei 1939 vrij. Te Bezichtigen: Jachtwerf Akerboom & v. Lent, De Kaag. Eigenaar: Dr. J. Blomberg, Den Haag, Tel. 180123.

Heel watersportlievend Nederland leest
De Waterkampioen

Nieuwbouw
Verbouwingen
Gebruikte
Jachten.
N.V. Mach. & Scheepsw.
LEIDSCHENDAM.

Een betrouwbare
scheepsmotor

BUDA

STOEL' HANDEL MIJ.
ALKMAAR sch.

20-200 pk, ook als diesel. Vraagt prospect.

PENTA

DE IDEALE BOOTMOTOR

Nevenstaande afbeelding is van den 4-cylinder motor, model L-41, met elektrische uitrusting, accu, thermoset en instrumentenbord, waarop gemonteerd toerenteller, oliedrukmeter, koelwatertemperatuurmeter, controlelaadlampje, verlichtingsschakelaar, contactsleutel, instrumentenbord-verlichtingsschakelaar, choke en startknop.

Geschikt voor motorkruisers tot 10 m lengte. Nad. incl. op aanv. aan de imp.:

N.V. Technisch Bureau „Stockport” v.h. Kiderlen en Co., Prinsengracht 359, A'dam (C.),
Telefoon 37762.

AGENTEN voor:

Friesland: F. DIJKSTRA, Leeuwarden, Potmargewal 13, en Techn. Bur. L. KEIKES te Sneek, Bothniakade 26-27, Tel. 2391.— **West-Overijssel:** Fa. W. HUISMAN & Zn., Ronduite.— **Voor de Zaanstreek:** B-S WERF, Zaandam

Voor een modern ontwerp

van een zeil- of motorjacht, in welke afmetingen ook, wende men zich tot

HENK TINGEN Jr.

EEMSSTRAAT No. 35 — AMSTERDAM-Z.

Verzekert uw boot!

VERZEKERT UW VAARTUIG GROOT OF KLEIN OP EEN UITGEBREIDE POLIS VOOR PLEZIER-VAARTUIGEN,

speciaal in het leven geroepen voor leden van den Koninklijken Nederlandschen Toeristenbond A.N.W.B., en rekening houdend met de bijzondere eischen, welke watertoeristen en watersport-beoefenaars mogen stellen aan een verzekering van hun vaartuigen.

Geschillen tusschen verzekeraar en verzekerde worden beslist door een Arbitrage-Commissie uit de Commissie voor Watertoerisme van den A.N.W.B.

Inlichtingen (onder vermelding van lidmaatschapsnummer) aan te vragen bij de A.N.W.B.-Bureaux te 's-Gravenhage, Parkstraat 18-20, of te Amsterdam, Keizersgracht 588-590.

„GRAY”

BENZINE- EN DIESELMOTOREN

4—6—8 cyl.

3—4—6 cyl.

16-175 pk

82-165 pk

GEBR. WILLINK,

Weteringschans 109-111 - A'dam - Tel. 43990

VOOR STALEN ZEILJACHTEN

WOUBR. JACHTWERF G. VAN WIJK.

WOUBRUGGE — TELEF. 21

— VRAAGT ONS PRIJS —

— WIBO KRUISERS 43 AFGELEVERD —

VOOR

WEDSTRIJD- EN TOERJACHTEN

NAAR

**J. HITTERS—PROOST
JACHTBOUWERIJ**

Molenstraat 15 en St. Jansstraat 8

’S-BOSCH

JACHTWERF SCHOUTEN

MUIDEN Telef. No. 6

WINTERBERGING

3000 M² bergloodsen

bezig houden. „Het is niet, dat ik zulke hooge eischen stel”, zegt zij, en onmiddellijk daarop gaat zij hooge eischen stellen, zooals alleen een vrouwelijke sandwich-deskundige dat kan, minuten lang. Wij begrijpen eruit, dat 't niet zoozeer gaat om de sandwiches dan wel om de vlaggetjes met opschriften, die erin gestoken worden. Dit jaar waren ze nauwelijks leesbaar!

Dan volgt nog een lange, technische uiteenzetting hoe zij dacht te bijten in een sandwich met ei en het bleek een tomaten-sandwich te zijn (gemompel van „schandelijk!”). Maar dan staat het aardige blonde meisje op, dat de vlaggetjes beschreven heeft. Het is niet haar schuld. 't Is de schuld van de pen. Of van de inkt. Of iemand stootte tegen haar elleboog. En is bovendien een verrassing niet juist prettig?

Vervolgens komt de vereenigings-schoonheid voor-den-dag, verrukkelijk uitgedost in lichtblauw. „Zou het misschien mogelijk zijn”, vraagt zij met de liefste stem, die men ooit te land of ter zee gehoord heeft, „om geen wedstrijden te houden op de dagen dat er gedanst wordt? Het is zoo vrééselijk naar voor je coiffure. . . . ik bedoel, dat krullen zooveel moeite kunnen geven. . .”

En zij praat door over krullen en overstelpt ons met de schattigste lonkjes, totdat op één na het knapste meisjeslid haar in de rede valt, overvloeiend van vriendelijkheid. „Wel, wat mij persoonlijk aangaat, ik heb nooit last met *mijn* haar”, zegt zij met een stem, waarvan de liefelijkheid mij doet denken aan den scherpen kant van een mes. „Ik heb er niets op tegen om mee wedstrijd te varen voor de dansavonden, heelemaal niet. . . .”

Tenslotte, om den avond compleet te maken, is er dan altijd die meneer, met wien ik een zware discussie begin, alleen omdat 't zoo grappig is. Wij zijn het er allebei roerend over eens, dat een algemeene vergadering zonder een twist-gesprek tusschen ons beiden niet bestaan kan, en daarom komt hij elk jaar met een of ander belachelijk voorstel — de laatste maal over houten middenzwaarden, die zoo licht waren — en wij gaan er genoeglijk over redekavelen. Dat

weet hij vooruit. Ik sta klaar: „Het is niet mijn bedoeling om den degen te kruisen met den heer S.”, begin ik (want S. is een bolleboos in de scherm sport), „maar hij moet toch inzien. . . .” en zoo voorts, en wij halen er alle kletspraatjes bij, die ons te binnen schieten en roddelen lustig door tot wij door het geschuifel van voeten gewaarschuwd worden, dat de toehoorders er genoeg van hebben.

Dan wordt de dank van de vergadering aan het Bestuur uitgesproken en de populaire voorzitter maakt er een eind aan door de meest gewaardeerde opmerking van den avond: „Ik geloof, dat het tijd wordt voor een. . . . hm. . . . verversching.” Dat wordt *niet* overgelaten aan het Bestuur.

Nadat de Scandinavische Gold Cup voor de zesmeterklasse, waarom elk jaar door één jacht per land gekampt wordt, reeds in 1926 eens naar Amerika verhuisd was, ging hij in 1936 opnieuw den grooten vijver over en sedert is hij in de Vereenigde Staten gebleven, daar hij in 1937 en 1938 met succes door Amerikaansche zesmeters werd verdedigd. Volgens de voorschriften van den prijs, zou dus in 1939 de wedstrijd opnieuw in de Amerikaansche wateren gevaren worden, maar de North American Yacht Racing Union, inziende dat dit voor de Europeesche zeilers veel moeite en kosten meebrengt, hebben hun recht prijs gegeven ten gunste van het Scandinavische Zeilverbond, met de bedoeling, dat volgend jaar de wedstrijd in een der Scandinavische landen zal plaats vinden. Het voorstel werd dankbaar aanvaard en zoo zal in 1939 de wedstrijd gehouden worden door Finland; en wel voor Helsinki, aanvangend 16 Juli. Stellig zal men daar over deelname niet te klagen hebben, want de zeilers krijgen er gelegenheid, kennis te nemen van de Olympische zeilbaan voor 1940.

Naar het schijnt bestaat in Finland de neiging, om voor de Olympische zeilwedstrijden vijf klassen uit te schrijven: de achtmeterklasse, de zesmeterklasse, de Starklasse, de vijfmeterklasse en een Scandinavische eenmansklasse de „Ster”- of „Ving”-klasse. Deze plannen worden door het Scandinavische Zeilverbond gesteund. Van de vijfmeterklasse bestaan buiten Scandinavië slechts een paar booten in Engeland en Frankrijk en wij stellen ons weinig voor van de internationaliteit der deelname, voor zoover het deze klasse betreft. Ook kunnen wij niet inzien, waarom als eenmansboot niet de Olympiajool zou gekozen worden, die toch zijn bestaansrecht volkomen bewezen heeft en in verscheidene landen is ingevoerd.

HOE HEET DAT?

III. RONDE EN PLATBODEMJACHTEN

MASTTOP

ACHTERSCHIP

MASTKOKER

VERSTELBAAR ZWAARD

Op 29 en 30 October heeft te Belawan een groepswedstrijd in pram-dinghies plaats gevonden tusschen zes zeilers van de Delische Jacht Club en zes van de Royal Air Force Yacht Club te Singapore, waar de klasse oorspronkelijk ontstaan is. Op beide dagen woei er een zacht en nogal veranderlijk windje. Des Zondags voeren de Delianen in de booten der Engelschen en de uitslagen schijnen aan te toonen, dat deze belangrijk sneller waren dan de booten van de D.J.C. Immers, den eersten dag wonden de

gasten met grooten voorsprong en den tweeden was het resultaat omgekeerd. Des Zaterdag lagen 4 Engelschen vooraan en 5 Delianen achteraan, terwijl de zesde Deliaan, nr. 5 werd. De R.A.F. behaalde 55½, de D.J.C. 23 punten. Des Zondags werden de 5 eerste plaatsen en de 9e door de D.J.C. bezet, die daarmee 54½ punten behaalde tegen 24 voor de Engelschen. Aldus kwam met 2 punten verschil de wisselbeker in handen van de R.A.F.Y.C., en wel voorgoed, daar hij nu driemaal door deze vereeniging gewonnen werd. De stemming in beide kampen was uitstekend en de Engelsche gasten waren buitengewoon dankbaar voor de hartelijke en gastvrije ontvangst.

LAAT UW CONTRIBUTIE AUTOMATISCH OVERSCHRIJVEN!

U BESPAART:

Uw echtgenoot te het loopen naar de bel, omdat er nu niemand komt om de kwitantie aan te bieden...

Uzelf de uitgave van een kwartje aan inningskosten....

den A.N.W.B., uw eigen vereeniging, een groote hoeveelheid onnoodig werk....

en dat alles door alleen maar even de

MACHTIGING

voor automatische overschrijving van Uw contributie, welke ge op pag. 1005 aantreft, in te vullen en op te sturen naar den

KONINKL. NEDERL. TOERISTENBOND A. N. W. B.
PARKSTRAAT 18-20 — 's-GRAVENHAGE

Stuurt Uw contributie vóór 20 Dec. s.v.p.!

Zooals gebruikelijk, zien wij vóór 20 Dec. de contributie onzer leden tegemoet; bij hen, die geen betaling zenden, wordt na 20 Dec. gedisponeerd *onder berekening van 25 cent kosten*. Het is dus het goedkoopst en gemakkelijkst, nu te betalen, of gebruik te maken van het machtigingsformulier, dat elders in dit blad is afgedrukt.

Men lette bij zijn remise op het volgende:

- 1e. Behalve het volledig adres dient ook steeds het *Lidmaatschapsnummer* vermeld te worden.
- 2e. De contributie bedraagt: f 4.50 voor gewone leden, (f 3.50 voor hen, die vóór 15 Nov. afstand hebben gedaan van het recht op toeristische voorlichting, grensdocumenten, enz.), f 2.50 voor huisgenoot-leden, f 3.— voor juniorleden (tot 16 jaar), minimum f 25.— voor firma's, vereenigingen e. d. Men raadplege overigens zijn lidmaatschapskaart 1938.
- 3e. Wie geabonneerd is op een der Bondsbladen, dient tegelijk te gireeren: f 2.— voor Toeristenkampioen, f 4.— voor Autokampioen, f 3.75 voor Waterkampioen, f 4.75 voor luxe-uitgave Waterkampioen (voor niet-leden wordt dit resp. f 5.—, f 7.50, f 4.75 en f 5.75).
- 4e. Wie in het a.s. voorjaar het Handboek (f 0.25), den Auto-Almanak (f 1.50) of het supplement 1939 voor den Water-Almanak (f 0.75) wil ontvangen, kan dit bedrag nu reeds bij zijn remise voegen.
- 5e. Men geve nauwkeurige specificatie en zende zijn betaling bij voorkeur via postrekening 4880 (A.N.W.B., Den Haag) of bezorge het bedrag aan een der Bondsbureaux.
- 6e. Wie opdracht gaf tot automatisch gireeren, behoeft thans niets te doen.
- 7e. Wie een jaarschildje 1939 wil ontvangen, schrijve bij zijn remise: „met jaarschildje”, onder vermelding of het voor een groot of klein insigne moet dienen.

STELT UW BETALING S.V.P. NIET UIT!

VOOR ONZE DAMES

GESCHENKEN IN WATERSPORTSTIJL.

Er is niet veel voor nodig om bij de gebruikelijke geschenkenregens in December met iets genoeglijks voor den dag te komen. En ook is het niet moeilijk voor ieder het juiste te bedenken, want wat kunnen we al niet zelf maken! Bijna al die prettige kleinigheden, die men nu eenmaal nooit zichzelf aanschaft, doch altijd graag ontvangt bij de een of andere feestelijkheid. Natuurlijk kunnen wij er ook voor naar onze leveranciers stappen, maar dat is lang zoo aardig niet. We zijn dan bovendien nog afhankelijk van de toevallige voorraden, terwijl alle persoonlijk cachet eraan ontbreekt. Neen, wij gaan zelf aan den slag en maken en versieren geheel volgens eigen inzicht.

Waar koopen we bijv. zoo'n geestige schemerlamp, die we met behulp van touw kunnen maken van een oude (ontoonbare) vaas? Eerst brengen we aan vier kanten over de geheele lengte enkele strepen velpon aan. Het touw winden we er dan vlug omheen en laten het zoo aan de vaas vastdrogen. Natuurlijk werken we de

einden keurig weg. De „voet” is dan al klaar en thans moet de fitting er op aangebracht worden. Wie helpt er in een goede bui? Anders maar naar den electriciën ermee. Intusschen maken wij het kapje van naturel shantung, dat glad over het karkas genaaid wordt. Langs boven- en onderkant komt nu een eindje van hetzelfde soort touw als om den voet en klaar is ons eerste experiment. Zeer origineel staat het om getaand touw hiervoor te nemen, bovendien steekt het aardiger af tegen de lichte shantung.

Touw is ook een prachtig materiaal om er een aardige mat van te maken. Het moet dan echter zeer dun zijn, zoo in de buurt van paktouw. Met een grove haaknaald en in stokjes worden grootte blokken gehaakt, die later in het vereischte formaat aan elkaar worden genaaid. Een gezellige mat als vloerbedekking in een roef! Extra aardig, wanneer we er met kleurechte breikatoen den naam van het schip op aanbrengen!

Deze grove werkjes wisselen we eens even af met wat fijnere. Is het hier afgebeelde Amerikaanse tafelgarnituurtje niet een prachtig geschenk

voor een goede zeilvriendin? Niet alleen aan boord, ook thuis maakt het een uitstekenden indruk. Het wordt vervaardigd van kleurecht marineblauw linnen met als borduurmateriaal d. m. c.-splitzijde. De afmetingen van de borden-kleedjes

zijn, zonder zoomen, 35 x 30 cm, terwijl de vingerdoekjes 28 x 28 cm groot zijn. Zoo'n garnituurtje kan al naar behoefte voor een bepaald aantal personen gemaakt worden. De meest gebruikelijke grootte is een 6-persoons. Buiten de 6 bordenkleedjes en de 6 vingerdoekjes telt het dan nog een groot middenkleed, dat tweemaal zoo lang is als een bordenkleedje, doch even

Het Amerikaansche tafelgarnituur.

Een keus van motiefjes, op ware grootte.

breed. Langs de lengte van ieder bordenkleeidje wordt in een schuinen platten steek en met 3 draden zijde een koordje geborduurd, dat afwisselend 5 cm rood of wit is. De bovenkant begint met een wit-, de onderkant met een rood stukje. Ook het middenkleed wordt zoo bewerkt, doch hierbij worden alle zijden bewerkt. De vingerdoekjes krijgen slechts om de te versieren hoekjes een koordje van 2 x 5 cm. Is dit klaar, dan kiezen we een der sierlijke motieven om de tafelset te garneeren; wat zal het zijn? Het genoeglijke ronde scheepje, het gedistingeerde schildje of het slanke scherpe jacht? De zeilen der schepen worden in onderling verschillende richtingen opgevuld met platte steekjes en golven, masten, enz., met een rijtje omgemaakte kettingsteken aangegeven. Zeilen met toebehooren met wit, het overige in rood. Bij het schildje vullen we hiervan slechts de beide groote vlakken op, het zeilende scheepje zelf laten we open en accentueeren zijn omtrekken met donkerblauw. Bij de vingerdoekjes wordt het gekozen motiefje schuin in een hoek gecalcueerd, terwijl het bij de bordenkleeidjes links bovenaan komt te staan. Het groote middenkleed krijgt op iederen hoek een motiefje, schuin, doch in tegenovergestelde richting als dat op de vingerdoekjes.

Is het werk aan deze tafelset teveel om nog tijdig klaar te krijgen, dan kunt u zich een groot gedeelte hiervan besparen door de omtrekken uit te rafelen, inplaats van te borduren. Ook dit maakt een buitengewoon aardigen indruk. Wat

er dan voor u aan werk overblijft is slechts het aanbrenge van het motiefje en dit laat zich vlot borduren.

Wat u nog meer kunt versieren met deze toepasselijke motieven? Duizend-en-één kleinigheden! Wat denkt u van een boekomslog van rood of marineblauw laken en hierop bijv. slechts het schildje? Laken behoeft niet gezoomd, dat knipt u maar gewoon recht af of, wat nog aardiger staat, u hoekt de omtrekken met de schaar gelijkmatig uit. Ook een kussenovertrek is op deze wijze in een oogwenk klaar. Echter hoekt u dan den omtrek niet uit, doch knipt er lange franje aan van $\frac{1}{2}$ cm breedte en 4 à 5 cm lengte. In één der hoeken het schildje, en het kan niet alleen aan boord, doch ook thuis zijn diensten bewijzen.

Van een dunne wollen stof maken we een eenvoudige heerensawl en brengen hierop een der motiefjes aan. Och, er is nog zoo veel en veel meer, als we goed nadenken en we behoeven het dan in geen geval bij het borduren alleen te laten. Wat aardig staat het bijv. niet, er kleine sigarenkistjes mee te beschilderen en ze, al naar hun grootte, de wereld in te sturen als postzegeldoosje, theelepeldoosje, enz., enz. De groote kistjes worden prachtige naai-, handwerk-, sigaretten of handschoendooszen en zoo fantaseeren we maar verder. De geheele „Waterkampioen” zouden we met nieuwe en oude ideeën kunnen vullen, maar... hiervan laten wij u de eer! Veel succes met uw goede gaven!

NORA HANA.

TOETREDING ALS LID VOOR 1 JANUARI

DEGENEN, DIE NU TOETREDEN ALS LID, BEHOEVEN VOOR DE RESTEERENDE WEKEN VAN 1938 GEEN CONTRIBUTIE MEER TE BETALEN, MITS ZIJ DE CONTRIBUTIE VOOR 1939 THANS VOLDOEN.

Het Lemmeraakjacht „Nieuw Holland“ van mr. J. R. Carp is 18,50 m lang en 5 m breed.
Ned. Foto-Pers-Bureau.

DE UITRIJK

Evenals verleden jaar stelt ook dezen winter de heer H. L. Scholten, Oud-Onderhavenmeester van Amsterdam, zich weer belangeloos ter beschikking van de K.V.N.W.V. en de Afdeling Watertoerisme van den A.N.W.B. voor het houden van voordrachten ter verhooging van de kennis der vaarreglementen en van de betonning. Wie in den vorigen winter zulk een lezing heeft meegemaakt weet, hoe helder en onderhoudend de heer Scholten de stof weet te behandelen, aan de hand van afbeeldingen en beweegbare scheepjes. Bovengenoemde Bonden hopen dan ook, dat vele vereenigingen, al of niet in samenwerking met andere plaatselijke vereenigingen, een avond willen arrangeeren voor een voordracht van den heer Scholten. Zij hebben dan te zorgen en de kosten te dragen voor een zaal, voor drukwerk en de noodige propaganda; reis- en verblijfkosten van den

heer Scholten komen voor rekening van de beide Bonden. Aan de vereenigingen wordt in overweging gegeven den toegang tot de lezing ook voor niet-leden open te stellen. Aanvragen worden zoo spoedig mogelijk ingewacht door het Centraal Bureau voor Watersport, N.Z. Voorburgwal 104, Amsterdam-C.

Op 26 November vindt bij den heer J. W. Naudin ten Cate te Den Haag, honorair vertegenwoordiger voor Nederland van de Zweedsche Zeilschool, een réunie plaats van leerlingen van deze school gedurende de laatste twee zomers. Van de in den laatsten zomer gehouden tochten zullen films vertoond worden en het programma voor 1939 zal bekend worden gemaakt.

Naar het schijnt zal in het volgend seizoen de vloot der Draken belangrijk uitgebreid worden. Thans weer bericht de B.S. Jachtwerf te Zaandam ons, dat zij voor Zaanse rekening opdracht kreeg voor den bouw van een Draakjacht.

Het enorme schockerjacht „Margaretha“.

BONDEN EN VEREENIGINGEN

KON. NED.
TOERISTENBOND A.N.W.B.

CONSULS.

Aangesteld: VII-16B, Oosterbeek, Chr. M. C. Leonards,

Dreijenscheweg 10.

Afgetreden: I-16C, Zaandam, D. Nijntjes Jr., Ooievaar-
straat 6.

Adresverandering: V-19, Bergen op Zoom, C. J. A. M.
Verlinden, thans: Moerstraalschebaan 129; VI-8 Weert,
Mr. Stan Smeets, thans: Wilhelminasingel 47.

KON. VERBONDEN NED.
WATERSPORT-VEREENIG.

JAARVERSLAG VAN DE TECHN. COMMISSIE
1 November 1937—31 October 1938.

De Commissie had in het afgelopen jaar, in verge-
lijking met het voorgaande, een drukken tijd. Werd toen

slechts twee maal vergaderd, dit keer kwam de Com-
missie acht maal bijeen.

Vóór de Jaarlijksche Algemeene Vergadering vielen
twee vergaderingen, waarin hoofdzakelijk de verschil-
lende punten van de agenda dezer vergadering werden
behandeld. Na die vergadering moesten verschillende be-
sluiten nader worden uitgewerkt.

Zeker een van de belangrijkste onderwerpen was de
vaststelling van bepalingen voor het Nationale Kampioen-
schap in de Olympiadjollen, nadat een enquête onder de
eigenaren van deze booten had uitgemaakt, dat men daar-
voor veel voelde en dat het verstrekken van gelijke zeiltjes
als een voldoende waarborg mocht worden beschouwd
voor een strijd met gelijke wapenen.

Het vaststellen van bepalingen voor de prijsvraag voor
het ontwerp van een kleinen zeekruiser was ook een
belangwekkend onderwerp. Op verzoek van de Com-
missie werd de beoordeeling van de in te komen ontwerpen
opgedragen aan de heeren ir. J. C. van Hoolwerff, H. C.
A. van Kampen, ir. J. Loeff, prof. E. Vossnack en G. de
Vries Lentsch Jr.

De vraag of het wenschelijk zou zijn, dat ons Verbond
zich zou aansluiten bij de Europäischer Segler Verband
hield de Commissie herhaaldelijk bezig, vooral ook,
omdat aanvankelijk geen helder inzicht kon worden ver-
kregen in de verhouding, die zou bestaan tusschen dit
nieuwe lichaam en de International Yacht Racing Union.

Ver boven deze vraag betreffende de Internationale
organisatie uit, ging wat belangrijkheid betreft zeker de
bespreking, die gevoerd werd over de wenschelijkheid
van een hervorming van de interne organisatie van het
Verbond, waarover herhaaldelijk uitvoerig van gedachten
werd gewisseld.

Dat de voorbereiding van een afvaardiging naar de
Olympische Spelen 1940 nog slechts terloops kon wor-
den behandeld, hoewel uit Indië hiervoor veel belang-

stelling werd betoond, was een gevolg van de onzekerheid, die langen tijd heeft bestaan ten opzichte van het land, waar de Spelen zouden plaats vinden. De ingenomen houding van afwachten bleek ten slotte juist en toen het besluit gevallen was, dat in 1940 de Olympische Spelen in Helsinki gehouden zullen worden, kon nog weinig worden gedaan, omdat niet vast stond in welke klassen gezeild zal worden.

Onderwerpen van algemeenen aard, die aan het oordeel der Commissie werden onderworpen, waren verder o. a.: de aanwijzing van de klasse en de wedstrijden, die zouden gelden voor den Van Heemstra-Beker; de aanvulling van den Zeilraad met eenige nieuwe leden; de belegging van de reserve; de ziekte- en ongevalverzekering van den Officieelen Meter; het salaris van den Officieelen Meter; de wijze van toelating van verenigingen als lid; de contributie-toewijzing; verschillende vragen om ont-heffing van het betalen van toelagen op het inleggeld en de andere bepalingen van Art. 11 van het Huishoudelijk Reglement; een reglement, dat bij verschillende Rotterdamse verenigingen bleek te bestaan, handelende over bijzondere overtredingen bij wedstrijden; de uitgave van een boekje met commentaar op het wedstrijdreglement; de actie tegen de Personeele Belasting op Pleiziervaartuigen; de Personeele Belasting op gebouwen van watersportverenigingen; de afvaardiging naar de Europeesche kampioenswedstrijden in de Olympiadjollen-klasse; de verhouding tot de Nederlandsche sportpers; de aanbevelingsbrief voor buitenlandsche jachtreizen; de wenschelijkheid van oprichting van een Indischen Zeilbond; de wijziging in de uitgave van „De Waterkampioen”; een geschil, gerezen tusschen twee der aangesloten verenigingen, betreffende een samenvallen van wedstrijd-data, enz.

Op technisch gebied waren het in de eerste plaats verschillende vragen, zich voordoende ten opzichte van metingen in het bijzonder in de Olympiadjollen- en Drakenklassen, die de Commissie bezig hielden; verder vraagstukken betreffende de meting van zeekruisers volgens de reglementen van de Royal Ocean Racing Club; de vraag of een beperking van de achterlijkengte bij de Olympiadjollen gewenscht was en het doen van een voorstel dien-aangaande aan het Permanent Committee van de International Yacht Racing Union; het onderhoud van de kampioens-12-voetsjollen; de vraag of een jacht, dat bij het 5-minutenschot nog gemeerd ligt, toch meegerekend moet worden voor de puntentoekening, enz.

Natuurlijk heeft de Commissie ook dit jaar weder de organisatie van de Kampioenswedstrijden op zich genomen, nu evenwel in 2 klassen, waarbij de K. Z.-, R.- en M.-V. „De Kaag” weer haar gewaardeerde medewerking verleende. Dank zij het uitstekende zeilweer hadden de wedstrijden een vlot verloop; in twee dagen viel reeds de beslissing.

Uit de bovenstaande opsomming, die geenszins als volledig moet worden beschouwd, blijkt hoe veelzijdig de arbeid van de Technische Commissie ook dit jaar weer is

geweest en hoe weinig de naam van dit lichaam eigenlijk een weerspiegeling is van haar breede werkingssfeer, waarin ook nu weer veel vruchtbaar werk werd verricht.

De Secretaris:
J. LOEFF.

W.S.V. „V.Z.O.D.”

Evenals verleden jaar zullen dezen winter voor leden en donateurs (donatrices) eenige filmavonden in het clubgebouw worden georganiseerd. De voorzitter, de heer Joh. A. van Pelt, heeft in het afgelopen zeilseizoen vele films van de gehouden wedstrijden opgenomen; de vertooning hiervan zal een prettige afwisseling vormen in de gebruikelijke clubavonden.

De eerste filmavond is vastgesteld op Woensdag 23 dezer; vertoond zullen worden twee kleurenfilms: „Naar de Rottmeren” en „Om het kampioenschap van Rotterdam in de N.N. 16 m²-klasse”, verder de „Maaswedstrijden van de K. R. en Z. V. de Maas” en enkele natuurfilms.

W.S.V. „ROOD-WIT-ROOD”

Op 28 Juni j.l. werd op een Buitengewone Algemeene Vergadering het voorstel aangenomen om de vereniging te ontbinden en de leden te doen aansluiten bij de Watersportvereniging „Aegir”. Thans zijn de loopende zaken afgewikkeld en heeft de vereniging opgehouden te bestaan.

INHOUD VAN DIT NUMMER

Ons speciale nummer. — Bijeenkomst van zeezeilers in Bremen. — Zeilen met ronde jachten. — De vroegere bouw van boeiers in Friesland. — De nieuwe „Schollevaer”. — De zeilschouw „Annie”. — Een gemoderniseerd platbodemjacht. — Beelden uit mijn kindjaren. — Een motor-grundeljacht. — Dr. C. W. G. Mieremet. † — De Jaarvergadering. — Hoe heet dat? III. Ronde en platbodemjachten. — Voor onze dames. — De Uitkijk. — Bonden en Verenigingen.

Redactieadres v. Toerisme, Zeilsport, enz.: H. C. A. van Kampen, Vliegheiweg 6, Huizen (N.-H.), Telefoon Bussum 6336.

Redactie-adres voor Motorbootsport Ir. J. Loeff, Loosdrecht, Telefoon 388.

Redactie-adres voor Roeisport Joost Pinto, Prinsengracht 650, Amsterdam C, Tel. 33504.

Redactie-adres voor Kanosport M. Ruytenschildt, Vreeswijkstraat 697, Den Haag.

De Administratie behoudt zich het recht voor, kennis te nemen van den inhoud van op advertenties onder nummer ingekomen brieven e.d., en deze zonder opgaaf van redenen niet door te zenden.

Administratie KONINKLIJKE NEDERLANDSCHE TOERISTENBOND A. N. W. B., Parkstraat 18 's-Gravenhage, Telefoon: Locaal 117580, Interlocaal letter Z., Postrekening 4880.