
- 1 -

Huygens Institute - Royal Netherlands Academy of Arts and Sciences (KNAW)

Citation:

H. Berkhof, Levensbericht W.A. Visser 't Hooft, in:
Jaarboek, 1986, Amsterdam, pp. 217-221

This PDF was made on 24 September 2010, from the 'Digital Library' of the Dutch History of Science Web Center (www.dwc.knaw.nl)

> 'Digital Library > Proceedings of the Royal Netherlands Academy of Arts and Sciences (KNAW), http://www.digitallibrary.nl'

- 2 -

Herdenking van

Willem Adolf Visser 't Hooft
(20 sept. 1900 - 4 juli 1985)

door H. Berkhof

Visser 't Hooft werd geboren in een vooraanstaande familie in Haarlem. Tot de
naaste voorouders behoorden rechters en predikanten. Zijn vader was advocaat, li­
terair geïnteresseerd, actief in het plaatselijke muziekleven, vooral vooraanstaand in
de Vrijmetselarij. De familie was remonstrant. Tijdens de middelbare school ging
hij deelnemen aan de jongenskampen van de Nederlandse Christen Studenten Ver­
eniging (NCSV). Hier werd hij gepakt door een zeer persoonlijke evangelie ver kon­
diging uit de mond van studenten die maar weinig ouder waren. Hij besloot,
theologie te gaan studeren. Zijn vader stelde als voorwaarde dat hij ook rechten als
uitwijkmogelijkheid zou studeren. (Die voorwaarde werd na het eerste rechten­
examen opgeheven.)

In Leiden werd niet het Corps, noch de faculteit zijn eigenlijke leefwereld, maar
de NCSV. Die kreeg in de jaren na de Eerste Wereldoorlog vele internationale con­
tacten waar de jonge Visser 't Hooft gretig aan deelnam. In die tijd viel ook zijn ont­
dekking van Karl Barth en diens tweede herziende druk van Der Römerbrief(1922).
"Dit was de boodschap waarop ik had gewacht". Dat leidde o.a. tot zijn overgang
van de Remonstrantse Broederschap naar de Nederlandse Hervormde Kerk.

Zijn gaven vielen in de NCSV al gauw op. Hij werd naar internationale conferen­
ties afgevaardigd; en ook daar viel hij al gauw op. Zodoende werd hij reeds in 1924
benoemd tot één der secretarissen op het hoofdkwartier van de Young Men's
Christian Association (YMCA) te Genève.

Aan zijn vertrek ging de huwelijkssluiting met Jetty Boddaert vooraf. Zij heeft
hem de jaren door zeer gestimuleerd met haar scherpe intellect, haar onafhankelijke
overtuigingen, haar toen nog uitzonderlijke feministische visie op de rol van de
vrouw. (Zij overleed in 1968.) Zij gingen in Genève wonen, en daar is hij tot zijn
dood gebleven. Vandaaruit werd de hele wereld zijn vaderland. En toch is hij tot het
laatst toe onverflauwd met zijn moederland blijven meeleven.

In zijn eerste werkkring kreeg hij direct te maken met de grote spanning tussen
de Europese, speciaal de Duitse kerken en jeugdbewegingen, en die in de Verenigde
Staten. De eersten waren in die na-oorlogse jaren diep pessimistisch: de wereld is ho­
peloos; God alleen kan door een wonder zijn rijk vestigen. De tweeden waren zeer
optimistisch, beïnvloed door het zogenaamde "Social Gospel": wij moeten en kun­
nen het koninkrijk van God bouwen; de evolutie, de democratie en de vredesbewe­
gingen wijzen daar al op. Visser 't Hooft vreesde aan de Duitse kant passiviteit en
aan de Amerikaanse kant luchtkastelen. Op nog grotere schaal kwam hij die tegen­
stelling tegen op de eerste oecumenische wereldconferentie die in1925 te Stockholm

217

- 3 -

werd gehouden. Die ervaringen bepaalden de keuze van zijn dissertatie-onderwerp.
Op 26 oktober 1928 promoveerde hij te Leiden op The Background of the Socia!
Gospel in Amerikca. In het slothoofdstuk betoogde hij dat een sociaal evangelie,
dat God tot de projectie van eigen ideeën maakt, God èn de realiteit van onze wereld
laat verdampen; volhardend sociaal handelen moet in het geloof aan een persoon­
lijke, transcendente God gegrond zijn. Dit bijeenhouden van "verticaal" en "hori­
zontaal" is kenmerkend voor hem gebleven tot aan zijn indrukwekkende toespraak
naar aanleiding van zijn tachtigste verjaardag.

Uit die eerste jaren dateert ook zijn ontdekking van de eigen rijkdom en waarde
der zogenaamde oosters-orthodoxe kerken, vooral die van Rusland. Via zijn boek
Le catholicisme non-romain (1933) trachtte hij daarvoor de ogen in het kerkelijke
westen te openen.

In 1928 werd hij secretaris op het hoofdkwartier van de World Christian Student
Federation (WCSF), ook in Genève. Juist in die jaren verdween het na-oorlogse
idealisme heel snel. Er brak een andere tijd met nieuwe uitdagingen aan. Visser 't
Hooft wist van het christen-studentenkadertijdschrift "The Student World" een lei­
dinggevend blad te maken met themanummers waarvoor hij kopstukken van overal
wist aan te trekken. Het jaar 1933 betekende veel voor hem. Een studentenconferen­
tie in Azië werd zijn eerste intense contact met de Derde Wereld en met studenten
die straks leiders van bevrijdingsbewegingen en van kerken zouden worden.

Maar vooral het Dritte Reich van Hitler sinds 1933 hield hem en zijn omgeving
bezig. In diezelfde tijd begon de oecumenische beweging van christenen en kerken
stap voor stap concretere en wijdere structuren aan te nemen. Beide problemen gre­
pen spoedig ook in elkaar, toen moest worden beslist of uit Duitsland alleen de Be­
kennende Kirche of ook de gelijkgeschakelde Rijkskerk afgevaardigden moch zen­
den. Visser 't Hooft maakte zijn persoonlijke positie reeds in 1937 duidelijk in zijn
None o/her Gods.

William Tempie, in die jaren anglicaans bisschop van Vork, zette er zich voor in
om de twee hoofdrichtingen van de oecumenische beweging, die voor "Life and
Work" en die voor "Faith and Order" in één wereldraad van kerken onder te bren­
gen. Daartoe hielden beide in 1937 in tijd en ruimte dicht bij elkaar een wereldconfe­
rentie, de eerste in Edinburgh, de tweede in Oxford. Op beide werd tot samengaan
besloten. Een voorbereidend comité stelde in mei 1938 de constitutie voor de ko­
mende World Council of Churches op. Dat geschiedde in Utrecht in het toenmalige
dienstgebouw van de Hervormde Gemeente op het Domplein. Daar moest ook een
secretaris-generaal worden gekozen. William Tempie's kandidaat was Visser 't
Hooft. Velen vonden hem met zijn 37 jaren te jong voor zo'n post. Dank zij de over­
redingskracht van Temple werd hij toch benoemd. Men hoopte dat in 1941 of 1942
de officiële oprichtingsvergadering zou kunnen plaatsvinden. Maar toen in 1939 de
eerste wereldconferentie van de christelijke jeugd in Amsterdam werd gehouden,
was dat niet in de schaduw van de komende Wereldraad, maar van de Tweede We­
reldoorlog die op uitbreken stond. De onvergetelijke indruk van deze ontmoeting­
op-het-nippertje heeft vele deelnemers geïnspireerd voor hun houding in de oorlog
en voorbereid op hun latere actieve deelname aan de Wereldraad. De indrukwek­
kende slotpreek van Visser 't Hooft over het thema van de conferentie: "Christus
Victor" was daarbij in het bijzonder richtingwijzend.

Tien jaren, 1938-1948, leidde Visser 't Hooft een organisatie die nog niet bestond

218

- 4 -

(ze was volgens haar briefpapier "in process of formation"), maar die wel ontzag­
lijk veel werk te verzetten kreeg waarop ze niet was voorbereid, en waarop haar se­
cretaris, afgesneden van de beleidsvoerende instanties, zijn persoonlijk stempel
moest drukken. Hij was er de man niet naar om zulke situaties te ontwijken. Van
het bureautje in Genève maakte hij een informatiecentrum over wat er zich in de
verschillende kerken en vooral in die van de oorlogvoerende landen voltrok. De ziel­
zorg voor krijgsgevangenen werd georganiseerd. Vele vluchtelingen spoelden in
Zwitserland aan en bezochten Genève. Vooral voor de joden heeft Visser 't Hooft
zich zeer ingezet. En ook in de kampen waar de Engeland-vaarders op hun door­
tocht wachtten, was hij present. Daarnaast verzamelde hij illegaal materiaal uit Ne­
derland dat hij doorzond aan de regering in ballingschap in Londen. Uit dit materi­
aal bleek een groot onbehagen in Nederland over het onbegrip bij de regering. Op
verzoek van minister-president Gerbrandy ging Visser 't Hooft in april 1942 naar
Londen, waar beiden een overeenkomst over de contacten uitwerkten. Daaruit ont­
stond de welbekende "Zwitserse weg", een geregelde inlichtingendienst door de vin­
dingrijke Mw. Hebe Kohlbrugge op gang gebracht. Deze organisatie fungeerde twee
volle jaren, tot zomer 1944. Helaas werd het wederzijdse wantrouwen er maar ge­
deeltelijk door weggenomen. "Londen gaf te weinig weerwerk", ook al doordat een
nieuwe door militairen geleide inlichtingenafdeling "die dominee in Genève" met
zijn opkomen voor de gevoelens van de burgers in bezet gebied, telkens dwarsboom­
de.

Direct voor en na de oorlog had Visser 't Hooft het druk met de hulpverlening
aan het verwoeste en verarmde West-Europa (in de communistische landen kreeg de
Wereldraad geen toegang), met publikaties over vernieuwingen tijdens de oorlog in
sommige kerken, waaronder natuurlijk ook een boek over Nederland: Holländische
Kirchendokumente (1944). Een bijzondere zorg was voor hem het herstellen van de
verhouding der andere kerken tot de Duitse kerken; uit dit pogen resulteerde de
Stutgarter Schulderklärung (19 okt. 1945).

Eindelijk was het dan zover dat de World Council of Churches kon worden opge­
richt, en wel op zijn eerste Assembly, gehouden te Amsterdam, in en rondom het
Concertgebouw; de oprichting geschiedde op 23 augustus 1948. Het was voor ieder
vanzelfsprekend, dat Visser 't Hoofts' voorlopige benoeming van 1938 daar be­
krachtigd werd.

Sindsdien valt zijn levensgeschiedenis tot aan het jaar van zijn aftreden (1966) en
eigenlijk tot aan zijn dood met de geschiedenis van de door hem geleide en groot ge­
maakte organisatie samen. Dat laatste kon des te gemakkelijker omdat hij direct na
zijn aftreden tot ere-president werd gekozen en de grotere vergaderingen nog vele
jaren kon meemaken.

Het is onmogelijk, zijn eigen bijdragen uit het geheel van publikaties en besluiten
van de Wereldraad uit te logen. Hij stelde zich altijd krachtens de grenzen van zijn
functie heel dienstbaar en terughoudend op. "Zonden tegen de democratie wreken
zich steeds" zei hij eens tegen me. Maar hij had geen macht nodig, omdat zijn gezag
zowel bij zijn staf als bij de afgevaardigden van de kerken bijna onbegrensd was.
Meer dan eens heb ik het meegemaakt dat hij een sectie- of commissievergadering
binnenliep, het onderhavige document vluchtig inkeek en dan ineens een vraag stel­
de die het hart van de zaak raakte, maar waar nog niemand aan had gedacht. Die
vraag ging dan op slag de discussie beheersen en de steller er van kon weer rustig
wegwandelen.

219

- 5 -

Herhaaldelijk werd de secretaris door de beleidsinstanties verzocht om een heet
hangijzer op de agenda maar zelf in een toespraak aan te pakken en er zijn persoon­
lijke mening over te geven. Ook zijn rapporten voor de Assembly of het Central
Committee speelden vaak een grote rol in het beleid. In mindere mate was dat ook
het geval met eigen lezingen die hij overal ter wereld hield. Het is goed dat in de
bloemlezing uit zijn werk, Ökumenischer Aufbruch, vooral in Bd.II(l967) vele van
deze lichtgevende en richtingwijzende uitingen, na zijn emeritaat in Duitse vertaling
toegankelijk zijn gemaakt. Dat ging natuurlijk niet met de vrij vele boeken die hij
in deze overvolle jaren ook nog schreef. Daartoe behoort n.b. ook een boek over
Rembrandt: Rembrandt et la Bible (1947), omgewerkt en uitgebreid als Rembrandts
Weg zum Evangelium (1955, ned1.l956). Jammer dat dit boek met nieuwe inzichten
in het geloof van Rembrandt en in zijn uitbeelding van de bijbelse stof tussen de ver­
rekijkers van de theologen en die van de kunsthistorici praktisch onopgemerkt is ge­
bleven.

Interessant en typerend is ook zijn aandacht in die jaren voor de Gereformeerde
Kerken in Nederland, die zich aanvankelijk scherp afwijzend tegen de Wereldraad
opstelden. Visser 't Hooft waardeerde hun grondige en intelligente aandacht voor
de oecumene, en was ervan overtuigd dat ze er bij moesten komen. Mede door zijn
invloed is dat in de zeventiger jaren ook gelukt.

Het hoogtepunt van zijn oecumenische leven moet de eerste helft van de jaren
zestig zijn geweest. Op de derde Assembly traden de Oosterse Kerken tot de Wereld­
raad toe en ging de machtige International Missionary Council er in op. De Wereld­
raad had bijna zijn grootst mogelijke breedte bereikt. In diezelfde tijd kwam in Ro­
me het Tweede Vaticaanse Concilie tot stand. Tegen alle verwachtingen in begon
ook de Rooms Katholieke Kerk zich allerwegen oecumenisch te gedragen. Rome en
Genève richtten samen in 1965 de Joint Working Group op. Er werd zelfs over toe­
treding van de Rooms Katholieke Kerk tot de Wereldraad gesproken.

Maar langzamerhand vermeerderden zich, sinds 1966, de negatievere tekenen. De
oosterse Kerken bleken politiek, maar vooral dogmatisch en ethisch onhandelbaar­
der dan verwacht was. De afgevaardigden van de Derde Wereldkerken kwamen
steeds driester met half-marxistische revolutie-ideeën naar voren, de vierde Assem­
bly, te Uppsala (1968), kon met de grootste moeite een scherpe polarisatie voorko­
men. Na de dood van paus Johannes XXIII werden de nieuwe verworvenheden in
Rome weer teruggedraaid. Ook de ineenstorting van de christen studenten vereni­
gingen, die broedplaatsen van oecumenische ideeën en leiders in vele landen, ging
Visser 't Hooft zeer aan het hart. - En toch is hij bij dat alles geen angry old man
geworden.

Hier past ook een woord over de verhouding met zijn staf en over zijn karakter.
Hij had een zelden falend inzicht in mensen en kon daarom een zeer bekwame staf
om zich heen vergaderen. Maar hij stelde hoge eisen aan ze en vergat wel eens hoe
ver hij in kennis en inzicht boven hen stond. Daarbij had hij weinig aandacht voor
hun persoonlijke en nog veel minder voor hun financiële zorgen. Zijn waardering
uitte hij als regel alleen door geen kritiek te uiten. Zijn medewerkers keken met be­
wondering en vrees naar hem op. Maar ook in diepe verbondenheid met "the boss"
en de zaak die hem bezielde. En wie hem nader kwam, wist ook, dat dan soms heel
die distantie wegviel en voor grote warmte plaats maakte.

Na zijn emeritaat ging hij vooral over de geschiedenis van de Wereldraad schrij-

220

- 6 -

ven. Hij was de enige die vanaf Stockholm (1925) alle mondiale en vele regionale
vergaderingen had bijgewoond en die de oprichters nog van zeer nabij had gekend.
En hij zag dat onbekendheid met de geschiedenis tot kortzichtige of foute beslissin­
gen ging leiden. Zijn Memoires (het eerst in het Nederlands, 1971) is het meest om­
vattende produkt van deze periode. Een ander belangrijk bronnenboek is zijn The
Genesis and Formation of (he World Council of Churches (1982).

In de laatste jaren vóór zijn dood ging zijn interesse en zorg vooral naar de Rooms
Katholieke Kerk uit. Vanaf de jaren dertig had Visser 't Hooft persoonlijke contac­
ten met vele Rooms Katholieke vernieuwings-theologen. Maar zijn oer-protestantse
wantrouwen tegen het Vaticaan heeft hij nooit afgelegd. Het verminderde onder
paus Johannes XXIII maar werd weer sterker na diens dood en was in de laatste ja­
ren sterker dan ooit te voren. Enkele dagen voor zijn dood zond hij mij nog de "se­
cond draft" van een historisch overzicht (maar dat ook een "zwartboek" kan wor­
den genoemd) The Development of Relations between Rome and the Ecumenical
Movement. Er staat geen onvertogen woord in, maar de feiten (o.a. het niet beant­
woorden van brieven door het Vaticaan) spreken een duidelijke taal. Postuum ver­
scheen omstreeks Pasen 1986 zijn studie Lehrer und Lehramt der Kirche, een poging
om Rome met een beroep op de kerkgeschiedenis tot een minder rigide autoriteits­
opvatting te bewegen: het pauselijk gezag moet ook het eigenstandige gezag van de
theologen, de doctores ecclesiae, erkennen en daarmee in een dialogische verhou­
ding treden.

Wegens longemfyseem kon Visser 't Hooft zich steeds moeilijker bewegen en op
den duur ook niet meer reizen. Maar talloze oude en ook nieuwe vrienden zochten
hem in zijn woning aan de Chemin des Voirons 13 in Chêne-Bourgeries op. Hij
zorgde, dat de voordeur dan openstond; je kon hem door de glazen deur aan het ein­
de van de gang zien zitten. Elke bezoeker genoot van de waarnemingen en inzichten
waarop hij ze trakteerde; om vervolgens hem zijn antwoorden op hun eigen vragen
te ontlokken.

Zijn belangstelling bleef zo breed als de wereld zelf. Maar hij zei onbeschroomd
- en heeft dat ook in een Nederlands vers uitgedrukt - dat hij naar de hemel verlang­
de. Velen verbaasde die uitspraak; sommigen legden haar als een teken van le­
vensmoeheid uit. Maar voor Visser 't Hooft was het leven met God (dat voor hem
vooral leven met de Bijbel was) zoals hij het wel uitdrukte: "de grote indicatief die
ons de kracht geeft om de sociale en politieke imperatieven aan te kunnen: de Trans­
cendente als de transformerende". In die woorden kan zijn levensontwerp worden
samengevat.

221

