

Jan Hoek. Theoloog tussen preekstoel en leerstoel

ONDER REDACTIE VAN
M. VAN CAMPEN EN P.J. VERGUNST

JAN HOEK

*Theoloog tussen preekstoel
en leerstoel*

Uitgeverij Boekencentrum,
Zoetermeer

Bij de productie van dit boek is gebruikgemaakt van papier dat het keurmerk Forest Stewardship Council® (FSC®) draagt. Bij dit papier is het zeker dat de productie niet tot bosvernietiging heeft geleid. Ook is het papier 100% chloor- en zwavelvrij gebleekt.

www.uitgeverijboekencentrum.nl

ISBN 978 90 239 7051 4

NUR 700

Boekverzorging: Studio Anton Sinke, www.antonsinke.nl

Foto omslag: Niek Stam, www.niekstam.nl

© 2015 Uitgeverij Boekencentrum, Zoetermeer

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

TEN GELEIDE

Afscheid nemen van onze broeder Jan Hoek betekent afscheid nemen van een veelzijdig theoloog met een indrukwekkende staat van dienst. Daar toe door onze goede Koning geroepen en toegerust, heeft hij niet alleen zijn gaven en krachten dienstbaar gemaakt op kansel en kathedraal, maar heeft hij ook een grote reeks publicaties voor theologie, kerk en gemeente neergelegd. Het is een gave om op zo veel terreinen, puttend uit de Heilige Schrift en de traditie van de Reformatie, denk- en gespreksstof voort te brengen. We denken toch vooral aan de ethiek (seksualiteit, met een heldere tweede stem van zijn echtgenote, Alie Hoek-van Kooten), de dogmatiek (verzoening, eschatologie) en de gereformeerde spiritualiteit. Aan dit laatste thema was de leerstoel gewijd die hij bijna tien jaar namens de Gereformeerde Bond bekleedde aan de Protestantse Theologische Universiteit, eerst te Kampen, later te Groningen. Voor menig student zijn zijn colleges op deze leerstoel een eerste, en soms zelfs beslissende kennismaking geweest met het geloofsleven van de Reformatie.

Een andere veelzijdigheid werd zichtbaar in dr. Hoeks participatie in het theologisch onderwijs op zowel hbo- als academisch niveau. Naast hoogleraar vanwege de Gereformeerde Bond was hij immers ook directeur van de Theologische Hogeschool 'Johannes Calvijn' vanwege de Gereformeerde Bond. Voor deze jarenlange inzet past een woord van hartelijke dank!

Wat opvalt, is dat onze broeder altijd 'theoloog van het midden' is geweest, of beter gezegd: 'theoloog van de balans'. Tussen enerzijds en anderzijds zoekt hij een verantwoorde, genuanceerde weg. Maak je enerzijds niet gauw Hoekse twisten met Jan mee, anderzijds gaat hij het debat niet uit de weg als de fundamenten van ons geloof ter discussie worden gesteld (Kuitert, 1993). Gaat ook de gereformeerde belijdenis niet een verantwoorde weg tussen de klippen van doperdom en katholicisme? In het midden is een rivier het diepst, tegelijk heeft diepte ook breedte nodig. Daarom laten wij niets in het midden, maar zoeken wij het midden wel. En als *iets* voor dr. Hoek in het midden moet staan, is het de belijdenis van Christus, de Middelaar. Het kruis is het hart van de theologie, het geheim van de geschiedenis.

En daarmee staat Hij zelf in het midden. In óns midden. Met zijn vrede en genade. Als fundament van onze zaligheid, als de hoop der wereld. Als de Gezondene van de Vader en als de Uitdelers van zijn Heilige Geest. Wie

zo theologie bedreven heeft, mag zich gezegend weten. Evenals degene die zulke theologen op zijn weg vond. Van harte bidde we Jan en Alie Hoek Gods zegen over hun gedane arbeid toe, in de verwachting van zijn verschijning in heerlijkheid.

Namens het hoofdbestuur van de Gereformeerde Bond in de Protestantse Kerk in Nederland,

ds. A.J. Mensink, voorzitter

INHOUD

	Woord vooraf	9
1.	Visser der mensen <i>Ds. C. Hoek</i>	11
2.	Jan Hoek en de prediking <i>Dr. M. van Campen</i>	22
3.	Semper reformanda. De kerk in de theologie van Jan Hoek <i>Prof. dr. A. van de Beek</i>	34
4.	Jan Hoek en zijn kerkelijke participatie <i>Dr. K. Blei</i>	45
5.	De discussie over homorelaties in de Protestantse Kerk <i>Prof. dr. T.A. Boer</i>	56
6.	Leren duurt levenslang <i>Prof. dr. W. Verboom</i>	66
7.	De plaats van Israël in Gods heilshandelen <i>Prof. dr. M.J. Paul</i>	78
8.	Gemeenteopbouw in een nieuwe eeuw <i>N. Belo</i>	89
9.	Erfzonde of oorsprongszonde? Over de waarde van een innovatief dogmatisch voorstel <i>Prof. dr. G. van den Brink</i>	101
10.	Gereformeerde spiritualiteit. Leven uit het Woord en door de Geest <i>Prof. dr. H. van den Belt</i>	114
11.	Wezenzondag 2015: Een preek in de Groninger Martinikerk <i>Prof. dr. G.H. van Kooten</i>	125
12.	‘Een wijze man, maar hij deed niet wijs’. Ds. Jan Hoek van de wijkgemeente de Engelenburg (1979-1994) <i>Dr. R.P. de Graaf</i>	135

Tussen Martinikerk en Academia Groningana. Gereformeerd gebedsonderwijs en wetenschappelijke theologie <i>Afscheidsoratie prof. dr. J. Hoek</i>	147
Bibliografie prof. dr. J. Hoek <i>Drs. G.F. Willemsen</i>	162
Personalia	170
Felicitatieregister	173

WOORD VOORAF

Afscheid nemen van je werkring kan een zekere tweespalt in een mensenleven teweegbrengen. Onvermijdelijk is er de weemoed vanwege het loslaten van mensen en taken die na aan het hart lagen. Tegelijkertijd is er de dankbaarheid voor de goede dingen die er waren. Bovendien is er de spanning vanwege de toekomst. Welke kansen en mogelijkheden zullen zich in de nieuwe levensfase aandienen?

Vermoedelijk zal professor Jan Hoek deze gemengde gevoelens herkennen nu hij afscheid neemt als bijzonder hoogleraar vanwege de Gereformeerde Bond aan de Protestantse Theologische Universiteit, vestiging Groningen, en ook als docent aan de Christelijke Hogeschool Ede.

Gedurende vele jaren heeft Hoek zijn beste krachten gegeven aan de opleiding van kerkelijk werkers en predikanten. Daarnaast heeft hij zijn bijdrage geleverd aan de bestudering van de gereformeerde theologie en de doorvertaling daarvan naar deze tijd. Een lange lijst van publicaties vormt het duidelijke bewijs van zijn grote inzet en werkkraft. Wat daarbij opvalt, is dat hij zich niet heeft teruggetrokken in een academisch bastion, maar zijn inzichten ook heeft vertolkt voor het grondvlak van de kerk. Via studiebijeenkomsten en talloze spreekbeurten in het land heeft hij veel betekend voor de toerusting van kerkenraden en gemeenteleden.

Toen Hoek benoemd werd in Groningen, moest hij pionierswerk verrichten. Nadat de PThU was vertrokken uit Utrecht, Leiden en Kampen, verhuisde de leerstoel 'Gereformeerde spiritualiteit' vanwege de Gereformeerde Bond naar Groningen. Hoek kon toen niet terugvallen op een voorgeschiedenis, maar moest zijn weg zien te vinden te midden van een geschakeerde studentenpopulatie en kring van collega's. Al spoedig voelde de Katwijker zich in het hoge noorden als een vis in het water. Over en weer was er respect en waardering.

Het hoofdbestuur van de Gereformeerde Bond heeft gemeend het afscheid van Hoek niet ongemerkt voorbij te mogen laten gaan. Met de voorliggende bundel wil het uitdrukking geven aan zijn dankbaarheid en erkentelijkheid voor het vele goede dat Hoek als docent en hoogleraar heeft geleverd. Naast zijn zoon Cees hebben collega's en vrienden uit de kerkelijke en academische wereld een bijdrage geleverd. In ieder hoofdstuk wordt een aspect belicht van de veelzijdige interesses en werkzaamheden van de scheidende leerstoelhouder. Op deze wijze wordt Hoek geportretteerd als dogmaticus, ethicus, prediker et cetera. Ook zijn betrokkenheid bij gemeenteopbouw, catechese en jeugdwerk komt aan de orde. Naast een exposé van Hoeks eigen inzichten treft de lezer hier en daar ook een gesprek met de scheidende hoogleraar aan. De kritische noten die soms gekraakt worden, getuigen niettemin van een hartelijke verbondenheid met de persoon

en een grote mate van erkentelijkheid voor het werk van professor Hoek.

Het afscheid van Ede en Groningen zal, als God het geeft, niet het einde van zijn publicitaire activiteiten inhouden. Wij zien uit naar wat hij ons in de komende tijd zal aanreiken. Onze wens en ons gebed is dat hij – samen met zijn vrouw, kinderen en kleinkinderen – onder Gods zegen een heel goede tijd als emeritus tegemoet mag gaan.

M. van Campen, Ede

P.J. Vergunst, Apeldoorn

1 | VISSER DER MENSEN

door ds. C. Hoek

GEWOON GELOVEN

Dicht tegen het witte overhemd aan. Daar was ons plekje. Mijn broer Henk aan de ene kant en ik aan de andere kant op een groot, bruin kussen en een tweede kussen, rond van vorm, in onze rug. Een deken over onze benen. Papa in het midden. We hijgden nog wat na van de spelletjes die we deden op de overloop. Nu nestelden we ons moe tegen de stevige schouders aan. Voor ons een groot boek met prachtige platen in mooie kleuren. Later ontdekte ik dat we van deze kinderbijbel met platen een Duitse, Nederlandse en Engelse uitgave hadden en dat pa er iedere avond willekeurig één pakte en aan de hand van de platen begon te vertellen. Adam en Eva, Noach, Abraham, Jozef, Mozes, enzovoort. De kinderbijbel lag in de blanke, schone handen van pa. Handen die nog nooit een baksteen of een stoeptegels hadden vastgepakt of een fietsketting hadden gesmeerd. Echte, witte domineeshanden die op zondag grijpen naar een witte zakdoek en in de week naar een potloodje of een metalen vulpen met gouden punt. Na het Bijbellezend knielden we neer voor onze bedden en zongen we ons avondgebedje. Zo ging het in mijn beleving iedere avond. Pa was natuurlijk veel weg, maar bij het eten was hij er bijna altijd en ook bracht hij ons naar bed en las hij voor uit de kinderbijbel. Dat was zo gewoon dat ik me het moment nog herinner dat ik hem vroeg of niet alle mensen van God houden. Toen hij vertelde dat het grootste deel van de Nederlanders niet in God geloofde en niet naar de kerk ging, gaf dat bij mij een schok. Geloven was toch de normaalste zaak van de wereld?

EEN OVERVLOEDIGE FONTEIN VAN AL HET GOEDE

Mijn vader was ook dominee, maar vooral mijn vader, die niet alleen als dominee geloofde maar ook als vader geloofde en leefde met God. Als ik over de vraag nadenk wat nu de diepste kern van het geloof van mijn vader was, dan is dat de goedheid van God. Heel vaak heb ik de uitdrukking gehoord dat God een overvloedige fontein van goedheid is. In God is geen donkerheid, louter licht. Het onbegrijpelijke van de zonde is dat we tegen een goeddoend God zondigen en deze goede God niet vertrouwen en geloven. Deze goedheid van God lag als een zachte glans over ons gezinsleven.

Het leven was goed en mocht genoten worden. De dag van God, de zondag, was goed en werd 's morgens gewijd met psalmgezang uit een grammofoonplaat en aan de ontbijttafel werd de sabbatspsalm, Psalm 92, gelezen. Als er iets te vieren viel, een verjaardag of een jubileum, dan was dat een zegen; een onverdiend

voorrecht dat ons uit Gods milde hand toeviel. Deze hoogtijdagen werden dan ook uitgebreid gevierd. De vakanties waren periodes van rust waarin het gezinsleven tot ontplooiing kwam en we voluit genoten van de natuur en onze ontspannen spelletjes.

De goedheid van God gaf een zekere ontspanning aan ons leven en maakte dat het leven ten diepste goed was en alles uiteindelijk goed zou komen. Iets van een neerslachtige en onzekere toberigheid die weleens aan het strenge calvinisme wordt toegeschreven, herken ik niet vanuit mijn jeugd. De verwoestende macht van de zonde werd zeker benoemd in de preken en thuis in het gezinsleven, maar de zonde was secundair ten opzichte van de goedheid van God en van het leven. De zonde is de grote, onbegrijpelijke stoorzender die ons meesleurt in verdwazing en verblinding, waardoor we het meest onnozele hebben gedaan en doen wat denkbaar is: bewust tegen een goeddoend God in opstand komen. Maar de zonde deed en doet niets af aan Gods goedheid. Integendeel. De zonde wordt door God gebruikt om zijn grote en liefdevolle goedheid aan ons te openbaren in Jezus Christus. God is goed, Hij maakt uiteindelijk alles goed en in zijn goedheid gaf Hij zijn Zoon en stelde in Hem de weg tot de zaligheid open. De duivel komt met monsterlijk kwaad en God antwoordt met dienende en ruimhartige goedheid.

EEN JONGE KATTEKER GEROEPEN TOT DOMINEE

Mijn vader is op 14 september 1950 in een eenvoudig Katwijks gezin geboren. Het betrof een confessioneel-hervormd gezin dat zeker niet elke zondag naar de kerk ging. Zijn vader werd – in Katwijk heeft vrijwel ieder een bijnaam – vanwege zijn snorretje Cees de snor genoemd. Hij was een grote man met een vriendelijke uitstraling, terwijl mijn vaders moeder een fijngebouwd vrouwtje was met mooi, sterk haar, dat zelfs op hoge leeftijd niet verkleurde. Mijn vader heeft het haar van zijn moeder. Mijn zusje heeft de bouw van oma, terwijl haar man wel iets van de uitstraling van opa Hoek weg heeft. Opa Hoek was visser en mijn vader was de oudste zoon in een goed gezin waarin elke vijf jaar een kind werd geboren, in totaal drie jongens en een meisje. Onderweg naar de lagere school kreeg mijn vader een muntje mee om bij de bakker als ontbijt een gevulde koek te kopen. Zijn vader ging na de geboorte van de tweede aan wal werken. De band in huize Hoek was hecht. Een bakkie doen bij de tafel met een 'vreetje' erbij behoorde tot de hoogtepunten van de dag. De onderlinge betrokkenheid was zo groot dat het Jan een beetje kwalijk werd genomen toen hij met een meisje thuiskwam.¹

Mijn vader was als schooljongen in sport geïnteresseerd. Hij hield zijn vrienden op de hoogte van het verloop van de Tour de France. Ook luisterde hij op zondag boven stiekem naar de radio en imiteerde hij de sportverslaggevers van de voetbalwedstrijden. Nog steeds is mijn vader een liefhebber van voetbal. Op twaalfjarige leeftijd werd hij getroffen door de uitstraling van liefde en ontzag voor Gods heiligheid van de bondsdominee W.L. Tukker. Jan werd bonder en legde zichzelf de bijbehorende codes op (geen voetbal en Tour de France op

¹ Bruijne, H. de, 'Onze Jan doet geen zonde', *Nederlands Dagblad*, 21 augustus 2010.

zondag).² Hij ging trouw naar de kerk, schreef de punten van de preek op en luisterde aandachtig naar de prediking. Als een spons zoog hij de woorden op. Zoals hij voorheen oefende om zich de stijl van de radioverslaggever eigen te maken, oefende hij nu om zich de preektrant van predikers als ds. Tukker en later ds. W.Chr. Hovius eigen te maken. In deze periode is de roeping tot het ambt van dienaar des Woords in zijn leven gekomen.

Inmiddels was het hele gezin trouw kerkelijk meelevend geworden. Mijn opa is later zelfs nog diaken geweest. Opvallend was dat hij als enige van de kerkenraad van wijk 'Immanuël' in de eredienst een donkergrijs pak droeg. Na zijn overlijden op 16 april 1990 heb ik zijn bijbeltje gekregen dat hij onder andere gebruikte bij zijn huisbezoeken. Op de eerste bladzijde staat zijn naam: C. Hoek sr., Mr. C. Fockstraat 9, Katwijk aan Zee.

DE ACHTERGROND: BONDEERS EN CONFESIONELIEN IN KATWIJK

Het was een roerige periode in hervormd Katwijk. Katwijk aan Zee was tot de komst van ds. Tukker in 1959 een rechts-confessionele gemeente met een aanzienlijke gereformeerde onderstroom. Gereformeerde-bondspredikanten werden er niet uitgenodigd om te preken, behalve enkelen die bereid waren een gezang op te geven, zoals ds. J.G. van Ieperen en ds. P. Moerenhout.³ Een aanzienlijk deel van het Katwijkse kerkvolk begeerde een schriftuurlijk-bevindelijke prediking en kwam daartoe samen in Casa Cara.⁴ Daar gingen bondspredikanten voor in doordeweekse diensten. Op een bepaald moment kwamen er op zondag '16.00 uur diensten', door bondspredikanten geleid. De eerste dienst in de Nieuwe Kerk zat helemaal vol. Toen een confessionele predikant de koster belde en vroeg of er al een kip in de kerk zat, sprak koster Van der Plas de historische woorden: 'Er kan geen kip meer bij.' Dit was het begin van een hevige strijd tussen bonders en confessionelen in Katwijk. Ds. Tukker, ds. W. Vroegindewey en ds. Hovius kwamen naar Katwijk, waarna bonders en confessionelen tot een 50-50-verhouding groeiden.

De opkomst van de gereformeerde prediking in Katwijk als een nieuwe stroming vormt de achtergrond van de ontwikkeling van mijn vader op twaalfjarige leeftijd. God zocht hem op via de gereformeerde prediking van ds. Tukker en later ds. Hovius en riep hem tot het ambt. Hij participeerde volop in de gereformeerde-bondsstroom in Katwijk, onder andere door mee te werken aan het blaadje *Onze Vaan*. Ook de confessionelen kregen een eigen blaadje: *Schrift en Belijdenis*. De kerk en het geloof stonden in het jonge leven van Jan Hoek op een zekere afstand, totdat de hervormd-gereformeerde prediking de heilige en liefdevolle God dicht bij zijn hart bracht. Zo dichtbij dat Jan Hoek de uitnodiging tot geloof aannam en zich aan deze God toevertrouwde. Hij voelde zich geroepen

² Zie bovengenoemd artikel.

³ Vooijs, M.Gzn. e.a. (red.), *Vissen in de Oude Kerk. De Nederlandse Hervormde Gemeente van Katwijk aan Zee door de jaren heen*, 2002, uitgave: hervormde gemeente Katwijk aan Zee.

⁴ Casa Cara is momenteel een uitgaansgelegenheid voor jongeren. Vroeger was het een café-restaurant met een aantal zalen.

en ging zich inzetten voor de verdere verbreiding van de gereformeerde prediking in Katwijk.

TALENTEN KOMEN OPENBAAR⁵

Jan Hoek had talenten om te leren. Katwijker Kees Kraijenoord schrijft: 'Wij woonden naast de grootmoeder van Jan Hoek en daardoor heb ik Jan al vroeg leren kennen. Jan was een rustig ventje dat niet zo opviel door zijn aanwezigheid. Bij buurvrouw Aan kwam ik regelmatig, en die was er trots op dat die jongen van 'onze Ceese' zo goed kon leren.'

Jan Hoek was in zijn tiener- en studententijd actief in het verenigingsleven in Katwijk. Hij was lid van de jongelingsvereniging 'David' en hield heldere en leerzame inleidingen tijdens de verenigingsavonden, waarop goede discussies volgden. Kraijenoord schrijft dat hij hier goede herinneringen aan bewaart en deze niet graag had willen missen. Toen 'David' samenging met de meisjesvereniging 'Esther', opperde Jan het idee om de nieuwe vereniging de naam 'Berea' mee te geven, wat is gebeurd. Op 10 januari 1970 werd het eerste bestuur van Berea gekozen, waarin Jan Hoek als algemeen adjunct zitting nam. Op 31 januari 1970 hield Jan Hoek een inleiding over 'verbond en verkiezing' en een paar maanden later, op 25 april, een inleiding over 1 Timotheüs 2 met twee aandachtspunten: 'Is het heil universalistisch?' en 'Is het heil universeel?' In de jaren daarna hield hij inleidingen over thema's als artikel 36 van de Nederlandse Geloofsbelijdenis, Israël, de christelijke toekomstverwachting, Psalm 78 en de goede traditie, het gezin van Jakob en over Romeinen 4 in vergelijking met Jakobus 2, waarbij de inleiding bestond uit drie punten: (1) voor een geloof zonder werken, (2) tegen een geloof zonder werken en (3) voor een werkzaam geloof. Berea werd op 2 november 1974 geïnformeerd over de verloving van kandidaat drs. J. Hoek en mej. A. van Kooten. Zij behandelden samen het onderwerp 'ziek-zijn'. Jan bedankte tijdens deze vergadering de leden voor de fijne jaren die hij op Berea heeft gehad. Op de vergadering van 4 januari 1975 werd de ondertrouwkaart van bruidspaar Hoek-Van Kooten voorgelezen.

Hoe was Jan op Berea? Hij was nooit iemand die op de voorgrond trad, hoewel hij vanwege zijn grote kennis daar alle redenen toe had. Pas als anderen het nodige gezegd hadden, bracht Jan zijn mening in. Ook greep Jan weleens in als de discussie dreigde te ontsporen.

TAALGEVOELIG, VERLEGEN EN VOLSTANDIG

Ik breng een paar lijnen vanuit de voorgaande paragrafen samen. In de eerste plaats heeft de gereformeerde prediking de jonge Jan Hoek diep in het hart geraakt. Onder de prediking verstond hij voor zichzelf de roeping om predikant te worden.

⁵ Informatie over de jeugd van mijn vader is door D. (Dick) van der Plas verzameld. Hij verkreeg informatie van C. (Kees) Kraijenoord en J. (Koos) Schuitemaker. P. (Piet) van der Plas leverde een cassettebandje van de proefpreek. J. (Jan) Snoeij verzamelde informatie uit de notulenboeken van jongelingsvereniging David en jeugdvereniging Berea.

Ik ken mijn vader als een man die gevoelig is voor taal. Zeker als taal en voordracht elkaar onderling versterken. Als mijn vader een paar minuten naar een Duitse zender kijkt, blijven de hele dag in dezelfde spreektrant als op het scherm Duitse zinnen uit zijn mond rollen. Wanneer mijn vader Frans spreekt, trekt hij zijn neus een millimeter omhoog, omdat zijn leraar Frans op de middelbare school met opgetrokken neus de Franse neusklank creëerde. Mijn vader nam niet alleen de klank, maar ook de gezichtsuitdrukking over; dat hoort voor hem bij elkaar. Het gaat niet alleen om woorden, maar ook om de melodie en de performance. Daarnaast weet mijn vader complexe gedachten helder op formule te brengen. ‘Studenten waarderen in hem zijn helderheid en zijn scherpe weergave van diverse standpunten.’⁶ Hier was op Berea al sprake van.

Een tweede lijn betreft het karakter van Jan Hoek, dat enerzijds door bescheidenheid gekenmerkt wordt, terwijl er anderzijds sprake is van heldere keuzes en duidelijke standpunten. Eigenschappen als rust en bescheidenheid worden steeds in verband gebracht met mijn vader. Tegelijk maakte hij al op jonge leeftijd duidelijke keuzes en nam hij eigen posities in. In zijn verdere leven zie je bescheidenheid en openheid hand in hand gaan met duidelijkheid en een zekere standvastigheid. Later valt te lezen: ‘Zijn verlegenheid gaat gelijk op met zelfvertrouwen. “Als ik weet voor welke taak ik word gesteld – college geven, als twintigjarig jochie preken voor een kerk met duizend mensen – dan kost me dat geen moeite.” En aan de andere arm van verlegenheid loopt koppigheid mee. “Dat zit in Katwijkers. Ze kunnen me wat, denk ik als het gaat om een grondovertuiging. Ik ben in kerkelijk ethische commissies benoemd vanuit de gedachte dat ik een open gereformeerde-bonder was, maar daar hebben ze hun tanden wel eens op stuk gebeten. Er zijn grenzen waar ik niet overheen ga.”’⁷

LEIDEN, GROOT-AMMERS EN GROENEGAN

Jan Hoek studeerde van 1968 tot 1974 theologie in Leiden. De studie verliep voorspoedig en Jan mocht zich op 23-jarige leeftijd doctorandus in de theologie noemen. Hij sloot zijn studie af door ’s avonds om half acht onder voorzitterschap van prof. dr. A.J. Rasker in de Oude Kerk aan de Boulevard te Katwijk aan Zee zijn proefpreek te houden. Het was voor zowel de jonge kandidaat alsook voor de hervormde gemeente van Katwijk een unieke gebeurtenis, want niet eerder werd er in Katwijk een proefpreek gehouden. Hoek hield zijn proefpreek over de tekst van het middelste gebrandschilderde raam achter de kansel: Mattheüs 4:19: ‘En Hij zeide tot hen: Volgt Mij na, en Ik zal u vissers der mensen maken.’ Daar stond de Katteker Jan Hoek op de Kattekse kansel met Kattekers en een hele delegatie docenten en studenten uit Leiden onder hem. Op dezelfde dag legde zijn verloofde ’s middags het artsenexamen af aan de Rijksuniversiteit te Leiden. Op 8 oktober deed kandidaat Hoek colloquium, waarna hij zich beroepbaar stelde. Ds. C. Treure schreef in het kerkblad van 5 oktober 1973: ‘We willen hem en zijn

6 Bruijine, H. de, ‘Onze Jan doet geen zonde’, *Nederlands Dagblad*, 21 augustus 2010.

7 Bruijine, H. de, ‘Onze Jan doet geen zonde’, *Nederlands Dagblad*, 21 augustus 2010.