

Centraal in deze cache staat
de Nederlandse schrijver Maarten Maartens,
pseudoniem van *Jozua Marius Willem van der
Poorten Schwartz* (1858 - 1915),
die 100 jaar geleden stierf.

Dit is zijn jubeljaar.

Deze cache ter gelegenheid van het 100^{ste} sterfjaar van Maarten Maartens voert je door een mooi stuk van de Utrechtse heuvelrug, dwars door de Kaapse bossen en over landgoed Zonheuvel. De bedoeling is dat er zo'n 5 km wordt afgelegd. De route kan je onderbreken door even iets te drinken in theehuis Chalet Helenaheuvel.

Voor deze cache is toestemming verleend door het SBI, de huidige eigenaar van landgoed Zonheuvel. Houd je dan ook aan de regels (alleen overdag toegankelijk en op de paden blijven) die voor dit gebied gelden en pas op voor dreuzels, want vooral op zondag kan het erg druk zijn rondom de Helenaheuvel en de Kaap. De cache bevat veel informatie, zodat je Maarten Maartens beter leert kennen en zijn gedachtegoed bewaard zal blijven.

Afhankelijk van het jaargetijde en het dichte bladerdek kunnen de coördinaten soms wat afwijken. Let daarom goed op de hints die zijn gegeven. Mocht je er echt niet uitkomen, dan kun je gebruik maken van de spoilerfoto's. Je kunt de tocht lopen met behulp van een GPS. Het is dus nodig om je eigen GPS mee te nemen (als je die als fanatieke geocacher al hebt) of om een GPS van iemand te lenen. Je kunt ook een app downloaden waarmee je goed kunt navigeren: deze app heet GC Tools ios4 en is gratis! Hij heeft een heel handige ingeef-functie voor een GPS coördinaat en daarbij ook een "target guidance", een soort kompas op de display, die laat zien hoe nauwkeurig je bij de cache in de buurt komt. Voor nieuwe geocachers: alle items - inclusief eindcache - blijven liggen op de plek waar je ze hebt gevonden; in het logboek noteer je je naam en neem je een klein cadeautje uit de kist, als je er ook maar eentje voor terug legt.

We wensen je veel plezier!

Landgoed Zonheuvel

Parkeren kan op het terrein van Zonheuvel/SBI: N52°02.935
E005°21.153

WP 1

N52°02.988
E005°21.126

Het poortgebouw werd vroeger bewoond door de butler en had daarnaast een functie als stal annex koetshuis. Aan de muur van dit fraaie koetshuis tref je een bord met verschillende namen. Wat is de naam van deze koets?

- A = 0 Tilbury
- B = 3 Kapsjees
- C = 1 Victoria
- D = 5 Landauer

WP 2

N52°02.930
E005°21.A78

Maarten Maartens was een Nederlandse schrijver die in het Engels schreef. Aan het eind van de negentiende - en in het begin van de twintigste eeuw had hij in het buitenland redelijk veel succes, vooral in Engeland. Zijn nickname was Joost. Zijn vader, die oorspronkelijk Joods was, had zich tot het christendom bekeerd en voelde het als zijn taak andere joden ook tot het christendom te bekeren. In 1864 verhuisde het gezin naar Londen, waar vader Schwartz zijn zendingsdrift verder richtte op de Joodse gemeenschap. In deze periode leerde Joost uitstekend de Engelse taal. Na het overlijden van zijn vader ging de familie terug naar Amsterdam en vervolgens naar Bonn, waar Joost zijn gymnasiumopleiding afrondde. Hij studeerde vervolgens rechtswetenschappen in Utrecht, waarin hij in 1882 tot doctor promoveerde.

Tel de letterwaarde van het hemellichaam op dit paaltje bij elkaar op: ? + 18 = B

WP 3

N52°02.850

E005°21.(? + 18 = B)

Het studentenleven met kaarten en *drankgelach* minachtte hij ten volle. Een leerstoel zat er echter niet in, want hij werd gepasseerd op politiek-kerkelijke gronden (antisemitisme?). Deze plaats werd vergeven aan Willem Molengraaff, één van de meest invloedrijke juristen op het gebied van het privaatrecht. We zoeken een Codex Iuris Civilis.

WP 4

N52°02. 75(C+1)

E005°21.181

Zoek onderweg bij een berk/stronk aan de linkerkant van het pad een blauwe knoop met een aanwijzing, dan weet je dat je op de goede weg bent.

Standenmaatschappij

Joost trouwde in 1883 met zijn volle nicht Anna van Vollenhoven, dochter van Willem Cornelis van Vollenhoven, luitenant, later *bierbrouwer* te Amsterdam, die zeer vermogend was. Dankzij het geld dat Anna inbracht hoefde Joost niet meer te werken en kon hij zijn aandacht verleggen naar het schrijven. In 1889 kreeg Joost Schwartz toestemming om 'Van der Poorten' aan 'Schwartz' toe te voegen, de naam van zijn oom en erflater. Hij heette voortaan officieel Jozua Marius Willem van der Poorten Schwartz. Om het in de tijdsgeest te plaatsen: Joost groeide op in een standenmaatschappij van de vorige eeuw, waarbij toevoeging van een tweede achternaam aanzien gaf.

We zijn dorstig van dit verhaal geworden. We zoeken een borrelglas. Let op: je loopt richting Chalet Helenaheuveld en het kan hier behoorlijk druk zijn. Probeer zo onopvallend mogelijk te zoeken. Je mag zoeken op een plekje dat eigenlijk privéterrein is. Je kunt natuurlijk even iets gaan drinken, maar dat kan ook op een ander moment van de route.

WP 5

N52°02. 708
E005°2(C-5).274

Je kunt nu op verschillende manieren naar het volgende punt lopen. Het heideveld is een prachtig stukje om even omheen te lopen. Heb je zin in iets lekkers? Ssssst..... Eigenlijk mag het niet maar voor deze ene keer op deze bijzondere dag hebben we zoetigheid verstopt; Engelse drop, want Maarten Maartens schreef voornamelijk in het Engels. Graven hoeft niet, net als bij het vorige punt.

De aanwijzing ligt iets verstopt vanaf het pad, bij een veld lelietjes-van-dalen.

Extra WP

N52°02. 585
E005°2(C-5).063

Je maakt in dit deel van de tocht een 'rondje' om de Helenaheuvel en vervolgt je pad als je met je gezicht naar het chalet staat naar rechts, richting Kaap.

WP 6

N52°02. 588
E005°2D.E86

Schrijversloopbaan

Joost, die zich als schrijver Maarten Maartens ging noemen, schreef romans, verhalen, toneelstukken en gedichten. Hij koos die naam omdat deze oer-Nederlands klonk, gemakkelijk te onthouden was en voor niet-Nederlanders ook makkelijk uit te spreken. Hij begon zijn literaire carrière in de jaren 1885-1888 met de publicatie van twee gedichtenbundels en tragedies in de Engelse taal, die bol stonden van Weltschmerz¹, dat destijds erg in de mode was. Weltschmerz was in zwang als gevolg van de opkomst van de Industriële revolutie en vervreemding van de geboortegrond. Het uitte zich in pessimisme, vervreemding en escapisme. Deze pessimistische wereldvisie was wijdverspreid onder verschillende romantische auteurs uit die tijd, zoals Lord Byron, Heinrich Heine en Piet Paaltjens. De Gothic-subcultuur tegenwoordig is ook een uiting van diep lijden dat sommigen ervaren en cultiveren.

¹ **Weltschmerz**, letterlijk wereldpijn, is een uit de Duitse taal afkomstig woord. Het verwoordt het gevoel van diepe droefheid en als pijnlijk ervaren melancholie ten gevolge van verdriet, ontstaan door de onvolmaaktheid van de wereld. Een persoon met weltschmerz heeft het gevoel dat de fysieke realiteit nooit de verlangens van de geest kan bevredigen.

Er zijn hier wellicht heel wat tranen vergoten. Een bak vol in ieder geval. Fijn voor uw hond als deze mee wandelt, dan kan er even gedronken worden. We zoeken met smart een zakdoek.

NB: Leuk om te weten dat in Overasselt een 'Koortsboom' staat met een oud gebruik. Wanneer je last hebt van flinke koorts moet je vroeg opstaan en voor dag en dauw een stukje van de kleding die je die nacht hebt gedragen strak aan de koortsboom te binden. De koorts zal dan als sneeuw voor de zon verdwijnen, want de boom neemt de koorts over... Zou dat ook bij verdriet kunnen werken?

WP 7

N52°02. 530

E005°21.9(F+ 8)

In 1889 probeerde Maarten Maartens op aanraden van een vriend proza te schrijven en publiceerde hij twee romans, waaronder een detectiveverhaal: *The Black Box Murder*. Daarmee was hij een van de eerste Nederlandse schrijvers die een detectiveverhaal schreef, ook al was dat dan in het Engels. De roman vermeldde geen auteur, maar op de titelpagina stond:

'*The Black Box Murder by the Man Who Discovered the Murderer*'.

Het tweede boek, *The Sin of Joost Avelingh*, was het eerste dat hij onder het pseudoniem Maarten Maartens publiceerde en dit werd een kaskraker. *The Sin of Joost Avelingh* speelde in Nederland en beschreef typische Nederlandse situaties, zoals Sinterklaasviering, het krankzinnigengesticht, liefdadigheid en corruptie bij de overheid. Als man van de wereld met een scherp observatievermogen had hij veel gezien in tegenstelling tot zijn onmiddellijke omgeving, waarin dorpsbewoners soms hun leven lang niet verder kwamen dan hun eigen dorp. Bijna onvoorstelbaar met de mogelijkheden van internet nu.

De beschreven eindeloze rechtszitting, waarbij de hoofdpersoon wel de intentie had, maar niet daadwerkelijk een misdaad pleegde was sterk. En de climax dat Joost Avelingh zichzelf schuldig verklaart na door de rechter te zijn vrijgesproken, onthult een moreel dilemma. Er is een vroege Nederlandse vertaling van het boek, maar die is zo zeldzaam dat de Amsterdamse bibliotheek het boek niet meer uitleent. Overigens waren de Nederlandse edities destijds nooit een succes. Alle volgende boeken (veertien romans en vier verhalenbundels) werden in de Engelse taal gepubliceerd onder de naam Maarten Maartens en de meeste spelen in Nederland.

Zijn bekendste roman *God's Fool* (1892) oogstte groot succes, vooral in de Angelsaksische wereld. Dit boek is overigens recent vertaald en te koop bij de Readshop in Doorn. Hier volgt een geweldig citaat uit dit boek:

Er was eens een man - een satiricus.

Toen zijn tijd gekomen was sloegen zijn vrienden de hand aan hem, en hij stierf.

En de mensen kwamen om zijn lijk staan.

'Hij behandelde de hele ronde wereld als zijn voetbal,' zeiden ze, verontwaardigd, 'en hij schopte hem.'

De dode man opende één oog.

'Maar altijd naar het Doel,' zei hij.

Even wat recherchewerk: we zoeken het titelblad van het boek met vingerafdrukken... Ga omzichtig te werk, want je bent op een druk punt.

We vervolgen onze weg richting en lopen door totdat we op het rolstoelpad komen.

WP 8

N52°0G. 838

E005°21.665

Internationaal vermaard

Maarten Maartens maakte vooral furore in Groot-Brittannië, waar hij regelmatig kwam. Hij maakte actief deel uit van de literaire wereld en kreeg goede kritieken, onder meer van George Bernard Shaw en Virginia Woolf, een modern en feministisch schrijfster van de zogenaamde Bloomsbury Group. Maarten

Maartens kende veel Engelse schrijvers persoonlijk en correspondeerde met hen. In 1905 ontving hij een eredoctoraat aan de universiteit van Aberdeen, samen met Thomas Hardy, die de sfeer en beschrijving van de Stichtse natuur bij de rivieren en het leven van een boer in de roman *Harmen Pols* roemde.

In 1907 bezocht Maarten Maartens de Verenigde Staten en hij werd zelfs ontvangen door president Theodore Roosevelt op het Witte Huis. Hoe bijzonder als nu een Nederlandse schrijver zou worden uitgenodigd om met Barack Obama een kopje thee te drinken! De kranten zouden er bol van staan en zijn boeken zouden waarschijnlijk niet zijn aan te slepen...In 1914 publiceerde Maarten Maartens zijn enige Nederlandstalige werk: een bundel gedichten onder het pseudoniem Joan van den Heuvel. Het boek werd gunstig ontvangen, maar het werd geen bestseller.

Maak nu een selfie van de Stichtse natuur. Dat mag op deze plaats, maar ook op een ander mooi plekje, want we hopen natuurlijk ook dat je oog hebt voor de natuur. NB: Bij Wp 9 kan je er ook voor kiezen het rolstoelpad af te lopen en even te rusten bij Chalet Helenaheuvel, om de route later weer vanaf dit punt op te pikken.

Via **WP 9** loop je het pad op richting Zonheuvel naar **WP 10**. Aan de rand van het pad zie je een boom met een rood/wit kruis en iets verderop op het pad een rood/witte markering. Dan zit je goed!~

WP 9 N52°H2. 839
 E005°21.484

WP 10 N52°03. 144
 EH05°21.590

Gezondheid

Zowel Maarten Maartens, als zijn vrouw Anna leden aan een zwakke 'constitutie' en ze maakten lange reizen, vaak naar kuuroorden. In zijn jeugd bracht hij de winters door in Italië en Algiers met een privé-docent. Ervaringen met de medische stand zou hij later verwerken in de romans *The Healers* en *The New Religion*. 's Zomers verbleef het echtpaar onder meer op Lunenburg (Langbroek), Zuylestein (Leersum) en villa De Bunt (Driebergen). Omdat deze huizen ook te wensen over lieten kochten ze in 1894 een landgoed in Doorn en bouwden daar hun huis. Rond 1900 werden er op de Utrechtse Heuvelrug vele buitenplaatsen gebouwd.

Onderweg zal je ongetwijfeld veel hutten zijn tegen gekomen. Misschien is er hier ook wel ooit een onderkomen gebouwd, maar er is in ieder geval een bankje, ga er maar eens voor zitten. Maarten Maartens schreef ook een kookboek, met allerlei heerlijke en voedzame gerechten. We zoeken een aanwijzing op een oud bakvormpje, rechts vanaf het bankje nabij een berk, vlakbij het pad.

Sleutelroman

Doordat Maarten Maartens al zijn werken, op één dichtbundel na, in het Engels schreef, was hij in Nederland nauwelijks bekend. Onder zijn landgenoten die wel van hem hadden gehoord, maar zijn boeken niet hadden gelezen, deed het gerucht de ronde dat zijn romans *sleutelromans*² waren en dat hij daarin Nederland belachelijk maakte. Men dacht dat hij de Nederlandse taal en literatuur te min vond en Nederlandse mensen en toestanden belachelijk maakte. Maarten Maartens stoorde zich aan deze geruchten, zoals het voorwoord van *The Greater Glory* (1894) duidelijk laat zien:

'Holland is een klein land en het is moeilijk er even een ommetje te maken zonder op iemands tenen te trappen. Daarom stel ik er prijs op te verklaren, voor eens en altijd, en met de grootste nadruk, dat mijn boeken geen toespelingen bevatten, bedekt of openlijk, op bestaande personen, levend of dood. Ik ben me ervan bewust dat er grote meesters van de romankunst zijn die hun karakters modelleren naar bestaande personen. Die methode moet dus wel haar voordelen hebben, maar ze is niet de mijne'.

En wat betreft Maarten Maartens:

Het Nederlands minachtte hij niet, maar Engels opende de wereld.

Het is wrang dat hij hierdoor eigenlijk nergens bij hoorde; een nieuweling in het Nederlandse patriciaat, buiten het Nederlandse literaire leven, vreemdeling in zijn eigen tijd. Dag en nacht in rokkostuum, begaan met 'gewone mensen' en zeer liefdadig. De dorpspomp in Langbroek hoefde niet met zijn naam te prijken en evenmin de hervormde kapel in Maarn. Hij hield gewoon niet van (tonder)gezwam.....

We zoeken –uiteraard- een sleutel die je naar het huis brengt waar het allemaal om gaat.

WP 11

N52°03.025

E005°21.215

² Een **sleutelroman** is een roman waarin bestaande personen en gebeurtenissen zodanig worden gefictionaliseerd dat ze voor de ingewijde lezer herkenbaar zijn. Bepaalde aanwijzingen fungeren als een sleutel die het verhaal ontsluit en het genre ontleent zijn charme aan het spel van tegelijkertijd verhullen en ontmaskeren.

WP 12

N51°02. 845

E005°21.480

Hier lieten Maarten Maartens en zijn vrouw, deels naar eigen ontwerp, een kasteeltje in neo-renaïssancestijl bouwen, dat in 1903 gereed kwam. Het werd Zonheuvel, genoemd: het huidige **Maarten Maartenshuis**.

Het Maarten Maartenshuis (thans eigendom van het SBI) werd gebouwd naast het kleinere landhuis De Zonheuvel, dat omstreeks 1840 werd gebouwd. De achterzijde van het Maarten Maartenshuis is naar de weg gericht, met daartussen een tuin in Franse stijl, zoals in Versailles. Het hele landgoed Zonheuvel wilde destijds zelfvoorzienend zijn, met een moestuin, paarden en een eigen watervoorziening. Er moet ook een waterput onder het huis zijn, maar het is niet duidelijk waar die is. Net als het amfiteater – achter het huis - is het een mysterie waar die verdwenen onderdelen zijn.

Het interieur van het huis bevat nog vele zeer bijzondere stukken, bijvoorbeeld een landkaart uit 1696. Enkele vertrekken, waaronder de bibliotheek, zijn in de staat gelaten waarin ze waren toen 'Maarten Maartens' nog leefde. In de jaren dertig werd de Stichting Zonheuvel opgericht door Ada, de enige dochter van Maarten Maartens en zijn vrouw Anna. De stichting gaf het huis een functie als conferentieoord en centrum voor jeugdwerk. In de Tweede Wereldoorlog was er een noodhospitaal gevestigd. Hun dochter Ada, die altijd ongetrouwd bleef, herdoopte Zonheuvel in 'Maarten Maartenshuis' en maakte er een conferentieoord van. Na het uitbreken van de Eerste Wereldoorlog en het overlijden van haar vader in 1915 verloren de Amerikaanse en Engelse uitgeverij belangstelling voor Maartens werk en raakte hij in de vergetelheid. In 1930 slaagde Ada, die haar vaders literaire nalatenschap beheerde, er nog wel in een selectie uit zijn brieven gepubliceerd te krijgen, maar daar bleef het bij. Ada overleed in het hospitaal in 1944.

Welke van de onderstaande bewering is waar? Hier krijg je geen extra punten voor, wel een groot compliment als je het weet.

- A. Boven de deur hangt een rebus Zonheuvel
- B. Een bel op de rechterflank werd gebruikt om het personeel voor thee te roepen
- C. Het schijnt dat er op zolder geregeld kinderenstemmen gehoord zijn en dat deuren soms op geheimzinnige wijze geopend zijn
- D. Het hoogste punt van het huis is hoger dan de domtoren in Utrecht
- E. Alle beweringen zijn juist

Fin-de siècle-mens

Om gezondheidsredenen reed Maarten Maartens paard en wandelde hij met zijn dochtertje, 4 honden en zelfs met een lammetje door het boerendorp. Hij hield van koken, schreef zijn eigen kookboek en zat ook in een Leersums dorpscomité voor het feest voor de inhuldiging van toen nog prinses Wilhelmina, maar hij paste hier niet werkelijk. Hij was een kosmopoliet en fin-de-siècle-mens: rijk, flamboyant, zonder werk, frequent lijdend aan hoofdpijn/lusteloosheid/gevoel van nutteloosheid, ondanks zijn roem in het buitenland. Maarten Maartens was zwaar geschokt toen in 1914 de Eerste Wereldoorlog uitbrak. Hij raakte in een depressie en zijn gezondheidstoestand ging snel achteruit. Op 3 augustus 1915 overleed hij. Zijn vrouw Anna, die altijd nog meer met haar gezondheid tobde dan hij, overleefde hem negen jaar. Op de grafsteen van het familiegraf in Neerlangbroek staat de tekst: '*Work is love made visible*'.

We gaan de cache nu zoeken. Met alle punten die je hebt gevonden kun je de eindcoördinaten vinden. Zoek een mooi plekje om dit uit te puzzelen.

Cache:

**N EG.I (B-70). HE (C+D)
E AJE.GD.DJE**

Kun je je voorstellen dat hier vlakbij ooit een amfitheater is geweest? Er is niets meer van terug te vinden, maar als je je verbeelding gebruikt en het veld inloopt ervaar je het misschien. Een prachtige plaats, waar een bijzonder mens zijn huis bouwde en zijn indrukwekkende oeuvre schreef, dat niet vergeten mag worden...

Hint: *Een omgeving om veel inspiratie uit te 'putten'.*

A handwritten signature in black ink that reads "Maarten Maartens." The signature is written in a cursive style with a prominent horizontal line underlining the name.

© MvdB 10 juni 2015

Spoilerfoto's

(Voor als je het even niet meer weet...)

Dit punt vind je bij het koetshuis. Je steekt de oprijlaan over en loopt een pad in waarbij je langs een moestuin loopt, richting de Helenaheuvel. Daar kom je het 2^e punt vrij snel tegen, dit onderstaande paaltje. Je telt de letterwaarde bij elkaar op; (Z is de 26^e letter, etc.)

WP 1 A = 0

7^e koetsje!

WP 2 B=73

ZON (heuvel).

Z=26 O=15 N=14: samen 55 + 18 = 73

Je volgt het pad dat een beetje slingert en passeert aan je rechterhand nog een bankje. Het pad loopt dan naar links. Daar tref je (rechts van het pad) aan de achterzijde van een boom een vogelhuisje.

Je volgt het pad en loopt tussen paaltjes door, terwijl je de weg naar de Helenaheuvel kruist. Een smal paadje brengt je naar de parkeerplaats. Aan de linkerkant van dit pad zie je een berk met een kleine stronk. Hier vind je de blauwe knoop. Je kunt de parkeerplaats vanaf hier goed zien. Dan ga je naar het chalet en bij de beukenhaag rondom de privé parkeerplaats aan de achterzijde van het theehuis vind je het potje met het borrelglas. Je loopt dus de parkeerplaats op bij het fraaie uithangbord.

WP 3 C=6

WP 4 D=1

WP 5 E=5

Voor het extra waypoint loop je de heide op bij de Helenaheuvel, naar beneden bij de zandvlakte. Daar zie je een pad onderaan en je loopt naar links. Bij een paaltje loop je rechts de struiken in. Even zoeken bij de lelietjes-van-dalen. Er ligt een groot houtblok. Til het maar op. Je vindt er een zak Engelse drop. Eet gerust, we vullen het aan. Dan het pad volgen en links afbuigen. Halverwege richting chalet zie je rechts een pad dat je naar het volgende punt brengt. Rechtdoor lopen, totdat je bij een aantal paden komt. Hier is schuin rechts de drinkbak en daar vlakbij een boom met een holte. We hebben er wat stokken voor gezet, maar al een paar keer hebben spelende kinderen het zakdoekje gevonden. Aan een stokje kun je het zakdoekje naar buiten trekken. De boom is gemarkeerd met een touwtje.

Dan loop je naar de Kaap. Achter de Kaap vind je verschillende houtblokken. Niet bij het bankje, maar vlak bij die afgezaagde boom op deze foto. Je vindt een groot titelblad onder het stammetje. Tot nu toe (even afkloppen) nog niet ontdekt en weg gehaald. Goed opletten dus. Nu volg je het pad al slingerend totdat je bij het rolstoelpad uitkomt, naar de fraaie holle boom.

Links van deze boom staat een taxus en daarvoor een houtblok; een afgezaagde stam. Daar vind je het volgende kaartje aan de achterkant van het blok met een cijfer/gele punaise.

Je vervolgt je pad en net voor het zwarte hek zie je rechts een rood-wit markeerpunt op een boom. Dat pad moet je hebben. Alsmar rechtdoor; je kruist een weg naar een ander prive-landgoed en loopt rechtdoor richting Zonheuvel. De gps stuurt je dan op een gegeven moment naar links en dat pad volg je. Je bent dan weer op het landgoed Zonheuvel. Rechts zie je een rood paaltje en dan loop je naar een bankje. Ga erop zitten, dan zie je rechts voor je een berk. Dat is het punt met het bakvormpje.

Vervolgens loop je via een heel smal pad richting het Maarten Maartenshuis; je loopt langs klimtoestellen naar een lodge en daar recht tegenover vind je het laatste punt: tussen twee grote tonderzwammen aan de achterzijde van een boom is de sleutel tot de cache.

Puzzelen: Achter het paardenschuurtje is een drinkbak. Langs de rand vind je de cache.

De eindcache : N52.03.057

E005.21.105

Extra waypoint

WP 6 F=60

WP 7 G=2

WP 8 H=0

WP 9 I=0

WP J = 0

A = 0	D = 1	G = 2	J = 0
B = 73	E = 5	H = 0	
C = 6	F = 60	I = 0	