

Clubiconen Klaas Vel en Poppe Dijkhuis

Zoals in de vorige SchaakMagazine beloofd, stellen we meer schaakvrijwilligers aan u voor. Clubleden waar je op kunt bouwen en die vaak al jarenlang alles voor hun vereniging doen.

Neem Klaas Vel uit het West-Friese Nieuwe Niedorp. In 1965 werd hij lid van SC Aartswoud. Vel: 'Ik was 22 jaar, kwam uit militaire dienst en toen nam m'n zwager mij mee naar de club. Maar ik leerde te laat schaken om er nog echt goed in te worden. Ik ben nu 77 en heb al mijn activiteiten op een laag pitje moeten zetten omdat ik ernstig ziek ben. Vanwege de pijn heb ik soms moeite om de dag door te komen en ik kan niet meer elke week naar de schaakclub.'

Twintigpuntenlijst

'Om mijn taken over te dragen, had ik een twintigpuntenlijstje gemaakt', vertelt Vel. 'Die taken zijn verdeeld over de vier bestuursleden. Ze schrokken wel een beetje van alles dat ik deed.' Voorzitter Rob Bijpost somt Vels vele functies op: 'Penningmeester sinds 1984, zeker vijftig jaar jeugdtrainer en onze ICT-man, beheerder van de website en indeler van de interne competitie.'

Vel: 'Ik werkte al met computers toen die er niet waren. Ik zat in de ICT bij KPN. Naast onze indelingscomputer hebben we er nog één. Die wordt gebruikt om op afstand mee te schaken. Eén van onze leden verhuisde naar Zuid-Frankrijk, maar doet via de computer nog elke vrijdag mee aan onze interne competitie. Dat gaat al vijftien jaar zo.'

Contactpersoon

Vel ging op 58,5-jarige leeftijd met de VUT en had toen nog meer tijd voor de schaakclub. Aartswoud, dat het speellokaal in Hoogvroude heeft, telt zo'n vijftig leden in de interne competitie, twee teams in de landelijke competitie en vier in die van de Noordhollandse Schaakbond. Vel: 'Ik ging de jeugd begeleiden naar Grand Prix toernooien en ik ontfermde me ook over nieuwe leden. Iedereen die misschien wat schuchter kwam binnenlopen, sprak ik aan. Zo werd ik vanzelf hun contactpersoon.'

Voorzitter Bijpost: 'Klaas heeft zeker dertig jaar wedstrijdverslagen gemaakt voor de lokale dag- en weekbladen. Hij maakte ook alle foto's. En hij kocht de prijzen, voor onze snelschaaktoernooities of rapidavonden. Als we oneven waren, schaakte hij zelf niet mee maar ging bijvoorbeeld aan een verslag werken. Als er klusjes waren, zoals de schaakborden schoonmaken, meldde hij zich als eerste. Met een van de andere leden maakte hij onze medalliekast.'

Lintje

Vel: 'Oh ja, ik was ook materiaalcommissaris. En ik heb tien jaar schaakles gegeven, op vijf basisscholen.' Vanwege al zijn vrijwilligerswerk is Vel benoemd in de Orde van Oranje-Nassau. Naast het schaken, zette hij zich in voor de ouderenbond, voor de ijsvereniging IJs- en Volksvermaak en het jaarlijkse bloemenfestijn Floralia.

Poppe Dijkhuis

Poppe Dijkhuis (85 jaar) leerde schaken op de HBS in Appingedam van zijn leraar Duits. Dijkhuis: 'Actief schaker werd ik in de jaren vijftig, tijdens mijn studie scheikunde in Groningen, bij studentenvereniging Ludendo Studemus - een subvereniging van Vindict. In de jaren zestig schaakte ik bij D.D. in Den Haag na twee jaar militaire dienst, waar ik in 1961 mijn grootste succes behaalde als kampioen van de Luchtmacht.'

Poppe Dijkhuis (links) tegen Ton van Saiton laatste KNSS wedstrijd dit seizoen (foto: Jan van Os)

Groningen, bij studentenvereniging Ludendo Studemus - een subvereniging van Vindict. In de jaren zestig schaakte ik bij D.D. in Den Haag na twee jaar militaire dienst, waar ik in 1961 mijn grootste succes behaalde als kampioen van de Luchtmacht.'

Dijkhuis ging werken voor AKZO en schaakte in de jaren zeventig bij Delfzijl en ook intern bij het Groningse Staunton. Van 1970 tot 1980 was Dijkhuis voorzitter van de Noordelijke Schaakbond (NOSBO). Dijkhuis: 'Dat waren onrustige tijden, vooral bij de KNSS. De jaren tachtig verliepen daarna rustig, ik werkte inmiddels bij de Mileudienst in Groningen. In 1990 werd ik redacteur en materiaalcommissaris van Staunton.'

Stauntons geweten

Jeugdtrainer Anders Bay: 'Als beheerder van de bibliotheek en de vitrinekast, is Dijkhuis de archivaris en het geheugen van de club. Hij maakt al vijfentwintig jaar het clubblad, eerst zes keer per seizoen, nu een jaarlijkse uitgave. Alle resultaten worden vastgelegd en hij voorziet ingestuurde partijen van deskundig commentaar. 'Poppe is ook het geweten van de club', zegt voorzitter Erwin van Pelt. 'Hij kent onze historie, weet of iets al eerder is geprobeerd en bewaakt de clubcultuur. Hij is natuurlijk al heel lang lid en is elke clubavond aanwezig. Bay: 'Als hij vindt dat plannen en ideeën ondoordacht zijn, stelt hij ze aan de kaak. Hij heeft daarbij regelmatig het gelijk aan zijn zijde.'

Geschiedschrijver

Dijkhuis heeft naast de clubbladen en bijdragen aan het jubileumboek 'Nu de NOSBO

50 jaar bestaat' (1978) een aantal publicaties op zijn naam staan. In 1995 verscheen 'De schaakwereld in de jaren 40-45', in 1996 'Staunton 125 jaar' en in 2006 'Staunton 135 jaar'. Alliedrie lijvige boekwerken. Dijkhuis: 'Het jubileumboek 150 jaar Staunton (1871-2021, 140 pagina's) is al gereed, maar het zal volgend jaar wel geactualiseerd moeten worden.'

Staunton toernooi

Dijkhuis: 'We vieren het 150-jarig bestaan in het najaar van 2021, bescheiden, maar hopelijk met veel oud-leden.' Dijkhuis was ook betrokken bij het jubileumtoernooi van 1996. 'Dat was het laatste hoogtepunt van Staunton, met de nog levende deelnemers van het beroemde toernooi uit 1946, toen Staunton 75 jaar bestond. Dat werd gewonnen door Botvinnik, voor Euwe en Smyslov. Meer daarover kun je nog lezen op Stauntons website.'

Ijzernen schaakspel

Jeugdtrainer Bay: 'De vereniging kent ook bijzondere prijzen, zoals het in 1926 door

Het Ijzernen Schaakspel

De. Okken beschikbaar gestelde ijzernen schaakspel voor het clubkampioenschap. Dit was in 1949 definitief in handen gekomen van een clublid dat in 2001 overleed. Dankzij Poppe is het na zijn dood weer in gebruik genomen als wisselprijs. Deze prijzen motiveren om te winnen en geven Staunton een bepaalde allure.'

Dijkhuis (frating 1705): 'Het actieve schaken staat nu ik 85 ben op een zacht pitje. Soms val ik nog weleens in. Aan toernooien heb ik nooit deelgenomen, maar ik heb ze wel vaak bezocht, zoals de WK-tweeekampen in New York in 1995, in Londen in 2000, in 2004 in Zwitserland en de laatste keer in Bonn, de match die gewonnen werd door Anand.'

Teamwedstrijden

In de laatste KNSS ronde won Dijkhuis voor Staunton 2, in de vierde klasse. Vorig seizoen deed hij twee keer mee in het eerste. Voorzitter van Pelt: 'In 2013 had ons eerste een rijdend tekort aan spelers voor een wedstrijd in Amsterdam. Het was een gure decemberdag. Als hijd een lastig eindspel remse. Hij zat naast de twaalfjarige Jonas die zijn debuut maakte, een mooi gezicht: oud en jong naast elkaar.'

Dijkhuis nodigde vaker na een KNSS-wedstrijd Staunton teams uit om bij hem thuis te komen eten - en drinken. Bay: 'Poppe verzorgt ook onze toernooities, zoals de nieuwsjaarsborel. 'Met wijn, kaas en chips, zodat het een gezellige eerste clubavond van het jaar is.' In 2011 benoemde Staunton Dijkhuis tot erelid.

Klaas Vel (foto: schaakclub Aartswoud)