

***De Hendrik Willem van Loon hardzeildagen
ofwel:
"Het zeilfeest der Arnemuider visschers"***


De Hendrik Willem van Loon Hardzeildagen, ofwel "Het zeilfeest der Arnemuider visschers"


Deze uitgave van de Stichting Behoud Hoogaars (SBH) ter gelegenheid van de Van Loon Zeilrace in juli 2010 te Veere is mede mogelijk gemaakt door de gemeente Veere, in welke gemeente de heer Hendrik Willem van Loon in 1928 de eerste zeilrace van houten Arnemuider vissersschepen (hoogaarzen) initieerde en organiseerde. De eerste prijs een bedrag van 500 zilveren rijksdaalders(!) viel toe aan de ARM 49 van A. Meerman. De 15^e en laatste prijs was voor de ARM 29 van W. van Belzen, een houten pollepel overhandigd door de vrouw van de burgemeester.

©H.Licher, 2010, SBH.

Op de voorpagina: de prijsuitreiking op het bordes van het Veerse stadhuis, door burgemeester M.G.Buys Ballot in aanwezigheid van de initiatiefnemers Willem Hendrik van Loon en Frits Philips.

De Hendrik Willem van Loon Hardzeildagen, ofwel "Het zeilfeest der Arnemuider visschers".

Deze zomer zal weer traditiegetrouw de 'Van Loon Hardzeildag' op het Veerse Meer worden gehouden. Afgelopen jaar kreeg deze jaarlijkse wedstrijd een wel heel bijzondere toegift. Op 19 september 2009 bracht namelijk de in Amerika wonende kleinzoon van de stichter en naamgever van deze zeilrace een bezoek aan Veere, de plaats waar zijn grootvader Hendrik Willem van Loon zulke belangrijke jaren van zijn leven heeft doorgebracht. Na een bezoek aan het voorvaderlijk woonhuis, de "Houttuyn" aan de Kaai, bezocht kleinzoon Piet de Schotse Huizen. Daarna beklom hij de toren van het stadhuis om een goed zicht te hebben op het Veerse Meer, waar


Kleinzoon Piet op de Alcyon

de door grootvader op touw gezette zeiltocht immers per traditie wordt gehouden. Maar de climax van het bezoek was toch wel een onverwacht zeiltochtje met de in de haven afgemeerde Alcyon, met als schipper Tom Ekering, de voorzitter van de Stichting Behoud Hoogaars. Dit bezoek van kleinzoon Piet van Loon met zijn familie aan het geboorteland van zijn grootvader is zo goed bevallen, dat een tweede bezoek deze zomer gepland is. Maar nu van de achterkleinzoon,

ook al een Pieter. Het is aardig om te lezen wat zijn moeder Hilly van Loon hierover in een mailwisseling aan Tom Ekering laat weten: "*Our son Pieter and his family (wife Rachel and possibly their two kids - Roney 21 and Amy 17 - dat zijn dus achter-achterkleinkinderen!-) are planning to come this summer and they need to start making plans. We are very excited that they will be seeing Veere and the regatta and hopefully you and others. Our trip last september remains the highlight of our entire two-week trip and hardly a day goes by when we don't talk of it. We have pictures all over the place to remind us.*" Het is duidelijk dat Veere en de Stichting Behoud Hoogaars de harten hebben gestolen van deze directe nazaten van Hendrik Willem van Loon.

Rotterdamse Amerikaan

Maar wie was eigenlijk deze zo fameuze Hendrik Willem Van Loon die zo'n grote indruk in zijn woonplaats Veere heeft nagelaten, en zijn naam gaf aan de jaarlijkse zeilrace? Zo lang heeft hij eigenlijk niet eens in Veere gewoond in dat fraaie huis "Houttuyn" aan de kade (van 1928 tot 1932). Maar toch lang genoeg om onuitwisbare sporen achter te laten. In de eerste plaats natuurlijk die prachtige

zeilrace van onze houten vissersschepen. Maar er is meer, veel meer over deze letterlijk en figuurlijk grote man te vertellen.

Hendrik Willem van Loon werd in 1882 geboren in een redelijk welgesteld middenstandsgezin in Rotterdam. Het gezin verhuisde naar Den Haag en Hendrik Willem kwam, mede door huiselijke problemen, in een internaat in Voorburg en later op een gymnasium in Gouda terecht, gevolgd door een opleidingsinstituut in Voorschoten dat hij voortijdig verliet om naar Amerika te gaan. Daar dacht de nieuwsgierige en ambitieuze jongeman zich een betere en vooral vrijere toekomst dan in het Haagse milieu, dat hem ook door de huiselijke perikelen sterk tegenstond. Met hulp van contacten van zijn oom vond hij een toevlucht in Amerika, waarheen hij als twintigjarige met de stoomboot vanuit Rotterdam vertrok. In zijn zeer doorwrochte biografie¹ schrijft Cornelis van Minnen dat " *een aan boord van het schip genomen foto een jonge Hendrik Willem toont, gekleed in donker krijtstreepkostuum, wit overhemd, das en pet, die met een glimlach en vol zelfvertrouwen de camera inkijkt.*" Dat vertrouwen bleek niet misplaatst. Hij


1902, met de Potsdam naar New York

studeerde in Amerika aan de universiteiten van Cambridge en Harvard en besloot zich toe te leggen op de journalistiek. Als een echte polyglot - hij beheerste Engels, Frans, Duits, Spaans en Nederlands vloeiend - met een gedegen opleiding in internationaal recht en geschiedenis, kon hij als correspondent aan het werk bij het prestigieuze Associated Press. Hij vond zijn eerste vrouw en reisde met haar, als journalist, via Nederland naar Polen en Rusland, waar hij de revolutie van 1905 aanschouwde. In 1907 vertrok hij naar München om daar aan zijn dissertatie over de Nederlandse Republiek te werken, die hij in 1911 voltooide. Aan zijn moeder schreef hij in die dagen dat "*het de Here heeft behaagd mij 1.90 m. en 105 kg. te maken. Belachelijk. Als ik een winkel binnenstap om schoenen, een pak, handschoenen, stropdassen of een regenjas te kopen, word ik met een*

weemoedig hoofdschudden begroet: "Tut uns leid, wir arbeiten nicht fur Leute aus dem Zirkus." (van Minnen, p. 64). In zijn gehele leven zal Hendrik Willem op allen die met hem kennismaken, indruk maken met zijn reusachtige gestalte (die 'Hollandse Reus') De zinsnede uit de brief is het soort humor dat hem zijn leven lang niet zou verlaten en ook in zijn verblijf in Veere spreekwoordelijk werd. Daarvan straks

1 C. van Minnen, 'Amerika's beroemdste Nederlander, een biografie van Hendrik Willem van Loon.', 2005, Boom Amsterdam.

wat voorbeelden. Terug in Amerika vestigde het paar zich in Washington en daar begon voor Hendrik Willem het schrijversleven dat hem tot een veelgelezen en beroemde Amerikaan zou maken. Met contacten en vrienden tot in de hoogste regionen van intellectueel en politiek Amerika, tot aan president Roosevelt aan toe. Als beginnend auteur legde hij al direct een ongelooflijke productiviteit aan de dag met historische gerichte boeken, artikelen en lezingen die grote waardering ondervonden vanwege hun belangwekkende inhoud, heldere taal en aangename leesbaarheid.

Dan komt de Eerste Wereldoorlog, waarin Hendrik Willem als correspondent in Antwerpen voor een Amerikaanse krant verslag doet van de oorlogssituatie aldaar: "*Overal lopen kinderen. Het geschuifel van hun vermoeide voetjes levert een vreemde muziek op, waarvan ik de compositie ooit hoop op te dragen aan onze vrienden aan de overzijde van de Rijn.*" (van Minnen p. 80). De levenslange afkeer van Van Loon van Duitse oorlogslust zal hier zijn eerste bron gevonden hebben. In zijn huis 'Nieuw Veere' (!) in het Amerikaanse Greenwich hing een schilderij van het oude Veere, dat Van Loon had bedekt met een zwarte doek, die er pas na het beëindigen van de (tweede) oorlog afgehaald zou mogen worden...

Gevierd Amerikaan

Van Loon keert terug naar Amerika, schrijft artikelen, publiceert boeken en krijgt een aanstelling als docent aan een gerenommeerde universiteit. Hij wordt een gevierd leraar en ontpopt zich als een spraakmakend spreker. Nog tijdens de oorlogsjaren reist hij voor de New York Times naar Scandinavië, maar bij zijn terugkeer in Amerika werd hem zijn leerstoel ontzegd omdat hij teveel journalistiek en te weinig historische diepgang in zijn lessen zou bieden. Het doet hem pijn, maar hij legt zich nu geheel toe op het schrijven van (historische) boeken en journalistiek werk, en voegde zich meer en meer in de wereld van Amerikaanse schrijvers, persmensen, en politici. Bij een reis naar Nederland nog tijdens de eerste wereldoorlog fungeert hij vanuit Den Haag als een politieke postiljon tussen een Duitse anti-oorlogsgroep enerzijds en de Nederlandse en Amerikaanse regering anderzijds. In persoonlijke zin was het voor Van Loon geen gelukkige periode. Zijn huwelijk strandde, zijn werk was sterk verbrokkeld, de relatie Amerika/Nederland stond onder druk en daarbij kwam dat zijn Duitse jaren door de Amerikanen met argusogen werden gezien. Hij voelde zich fysiek en psychisch niet goed en klaagde daar ook over in zijn brieven. Begin twintiger jaren verbeterde zijn positie weer. Hij schreef artikelen voor belangrijke kranten en tijdschriften en schreef zijn *'History of Mankind'* dat een overweldigend succes werd en overall werd bejubeld. Zijn positie als vooraanstaand Amerikaans historicus was gevestigd. Dit was overigens in Nederland bepaald minder het geval. Van Loon werd als geschiedkundige door de vaderlandse professoren met de nodige scepsis gezien. Men vond hem al te

populair. Van Loon echter was inmiddels op weg een van Amerika's meest leidende auteurs te worden, met gezaghebbende columns in vooraanstaande bladen, waarin hij tal van moeilijke Amerikaanse kwesties met grote helderheid behandelde. Zijn volgende boek *'The Story of the Bible'* werd een bestseller; opdrachten en uitnodigingen stroomden toe. In het persoonlijk leven echter wilde het echter opnieuw niet zo vlotten. Hij was aan een derde huwelijk toe, dat al sneuvelde voordat het goed op gang was gekomen. Hij week uit naar Europa om bij te komen van zijn relatiebeslommingen, eerst naar Italië. Daarna reisde hij naar Parijs, München en tenslotte in 1928 naar Zeeland. Daar immers had hij zoete herinneringen aan het stadje Veere, waar hij in 1923 tijdens een Zeeuwse vakantie was geweest. De smaak van Veere had hij al in zijn jongensjaren geproefd tijdens een verblijf bij familie in de Wilhelminapolder bij Goes. Veere moest nu de plaats worden waar hij zijn zo lang gekoesterde wens kon vervullen om een boek over het leven van Rembrandt te schrijven. In afwachting van de restauratie van het huis de "Houttuyn" in Veere verbleef hij in het hotel *De Abdij* in Middelburg, vanwaar hij reizen ondernam naar Amsterdam, Den Haag en Londen. Eenmaal in de "Houttuyn" gevestigd schreef hij:


"Veere is een sprookjesachtig oord, een overblijfsel uit de veertiende eeuw, waar de rust van de bomen druipt, ... twintig minuten van Vlissingen, acht uur van Londen, zes van Parijs, zes dagen van Amerika. Absoluut centraal en toch een miljoen mijl verwijderd van de rest van de wereld!" (Van Minnen, p. 167.)

Verblijf in Veere

En zo zijn wij aangeland bij het verhaal van het verblijf van deze Amerikaans-Hollandse Reus in het Zeeuwse Veere van het Interbellum. De eerste wereldoorlog achter de rug, de crisisjaren moeten nog uitbreken. Veere was een gaaf stadje met zo'n 800 inwoners, waar alles zijn gangetje gaat. En dan komt de altijd nieuwsgierige

veelkunner en internationalist Van Loon het rustige stadje bewonen. Dat zal Veere weten. Wat wisten ze eigenlijk van hem? Niet al te veel, zoals eigenlijk alle Nederlanders. Maar in Amerika lag dat bepaald anders. Hij was daar immers al een bekende Amerikaan geworden. Historicus, schrijver, diplomaat, maar ook een verdienstelijk vioolspeler. Hij kon ook goed tekenen, schetste graag mensen, gebouwen, stadsgezichten, boten. Zijn schetsjes voegde hij steevast toe aan zijn brieven en artikelen. Ook is hij humorist, soms ook practical joker. En bij dat alles een humaan man die graag ziet dat het zijn medemens ook goed gaat. Dat zal Veere ook weten in die toch maar korte vijf jaar dat hij in het karakteristieke stadje woont. Ik zal aanstonds beschrijven hoe hij tot het initiatief kwam om te gaan hardzeilen met vissersschepen. Maar eerst een paar van die kenmerkende gebeurtenissen om de man wat beter te leren kennen. Mooie verhalen en uit meerdere bronnen bekend..

De muren van de lange gang in zijn huis beschilderde hij met voorstellingen van spreekwoorden, zoals bijvoorbeeld een visser met zijn hengel vlak achter het net. Op een wand van zijn studeerkamer schetste hij een enorme wereldkaart waarop hij tussen de Euphraat en de Tigris schreef; "*Hier is de ellende begonnen*". Prins Hendrik bracht op doorreis een onverwacht bezoek aan deze globetrotter en zette bij diens afwezigheid - het huis was altijd open- als groet zijn handtekening op deze kaart. Via via kwam Van Loon achter de echte reden van dit koninklijk bezoek: het gold niet zozeer zijn roem als auteur, maar zijn ook alom gevstigde faam als kenner van geraffineerde trucs met kaartspelen. De Veere naar J. D.de Voogd tekent hierbij vanuit zijn herinnering nog aan dat Van Loon bij de ontdekking van 's Prinsen hand op zijn wandkaart had uitgeroepen: "*Er zijn altijd van die mensen die zonodig je muren moeten bekladden!*"²

De Voogd schrijft ook hoe Van Loon het huis de Houttuyn aan de Kade kocht. De bewoner verkeerde in geldnood, wilde eigenlijk aan de rijke Amerikaan veel vragen, durfde niet goed en vroeg het toch ook nog aanzienlijke brdrag van F. 2500. Van Loon kende 's mans hoge nood en bood F. 3000. Van het meerdere moest de man, zo raadde Van Loon, met zijn gezin maar een reis naar het volgens Van Loon mooie Luxemburg maken 'om zijn zorgen te verlichten'. Van Loon zag ze twee dagen later terug in Veere, ze konden het stadje niet missen...

En wat te denken van zijn anonieme Kerstmancreatie, die op kerstavond bij de armste lui een fles wijn en een gevulde envelop op de stoep achterliet. En de goede daad voor veldwachter Perrels, die voor zijn pensioen stond en graag nog eens het genoeg wilde smaken van een echte arrestatie. Dat had hij in zijn loopbaan in het

2 J. D.de Voogd, "Hendrik Willem van Loon, herinneringen aan een bijzondere Veereenaar", De Wete, 34e jrg., nr. 1, juli 2005, p.9-13.

vredige Veere nog niet mogen meemaken. Van Loon bood hem in onderling overleg goedgehumt de gelegenheid daartoe door in het openbaar aan de Kaai te gaan wateren...

En het verhaal van de fiets die hij voor algemeen gebruik bij een boom zette. Zoals dat gaat bleef de fiets regelmatig achter op de plaats van bestemming, vaak in Middelburg. Daarom liet Van Loon er een plaatje op monteren: *'Gestolen bij van Loon in Veere'*. Men zegt dat Van Loon bij het traditionele ringrijden welbewust een evengrote zilveren beker uitloofde als de majesteit het bij gelegenheid deed.

Als het naar zijn zin te rustig was in Veere, zo gaat het rond, ging de deur van de "Houttuyn" los en stond Hendrik Willem in hemdsmouwen pannenkoeken te bakken voor iedereen die dat wilde. Op smaak gebracht met geestrijk vocht naar keuze dat op de keukenplank gereed stond.

Toenmalige buurman Dirk Broeder verhaalt dat Hendrik Willem tekeningen van een soepterrine in brievenbussen placht te doen ter uitnodiging voor de komende en gaande man om die avond erwtensoep te komen eten.³ Als het maar gezellig was en iedereen was welkom.

Was Van Loon een opvallende verschijning in persoon en handelen, zijn metgezellin Jimmie (Eliza Helen Criswell) mocht er ook zijn; zijn tweede vrouw waarvan hij gescheiden was maar die hij nadien weer aan zijn borst had geklemd. In alles een opvallende figuur in Veere: klein van stuk, korte haardracht, gekleed naar de – Parijse- mode , altijd met een rokertje op de rode lip, en vaak onder invloed. Zo trok zij haar baantjes door de traditionele gemeenschap. En dat ook letterlijk: in haar fonkelnieuwe Chevrolet *two seater* scheurde zij door heel Walcheren. Dirk Broeder herinnert zich dat zij naar haar kapsel de bijnaam Tutanchamon kreeg. Onze 'eigen' Zeeuwse auteur en historicus L.W. de Bree vertelt hoe de Middelburgers tegen de Van Loons aankeken. *"Het is een beetje een zonderling. Hij stapt 's morgens in zijn zwembroekje het huis uit, steekt de kaai over en plonst pardoes in de haven. En zijn vrouw... die rijdt in een twoseater rond. Als een wildeman vliegt ze door de Lange Delft, stopt voor de Gouden Zon, slaat daar een paar borrels achterover en jakkert weer terug naar Veere. Jimmy heet ze."*⁴ De Bree, zelf nog een schooljongen, trok de stoute schoenen aan en wilde iets meer weten van de schrijver van het boek dat hij voor school las (*Geschiedenis der Mensheid*). Hij schreef een briefje en kreeg prompt antwoord: *"Wanneer u niets anders hebt te doen ga dan dinsdag op de fiets zitten en kom hier om half zeven van den avond een dode visch of zoiets eten en dan zullen we over Geschiedenis praten."* De avond was genoeglijk, lees er de aardige beschrijving van De Bree zelf maar over na! Een jaar later werkte De Bree als stagiair in Reeuwijk en zocht een eigen briefhoofd. Hij koos een tekst op een steen in een

3 Dirk I. den Broeder, 'Hendrik Willem van Loon, Bohemien en kosmopoliet', Elsevier, 8 maart 1969.

4 L.W. de Bree, "Herinnering aan Hendrik Willem van Loon," ZeeuwsTijdschrift, 21e jrg. 1971, 77-81.

pand uit de Nieuwstraat in Vlissingen *"Het is voor menigeen groote pine dat hi de sonne int waeter siet scine."* Dit briefhoofd sierde de brief die hij naar Van Loon zond voor een tweede gesprek. Dat ging niet meer. Van Loon schreef per kerende post dat hij al op weg was naar Amerika. Bij een tekeningetje (een hobby van Van Loon in veel van zijn brieven) was het volgende geschreven: *"Maar voor velen is 't een nog groter verdriet dat een ander wat heeft en hij en heeft het niet"*.

De zeilrace der Hoogaarsen

In de zomer van 1929 deed Van Loon de Veerenaren versted staan door de net gekozen Miss America met veel pomp en circumstance naar Veere te halen en daar het middelpunt te zijn van een door hem georganiseerd en betaald feest. Hij deed dit samen met zijn eveneens in Veere wonende vriend Frits Philips (neef van) die ook met hem de hardzeilerij organiseerde die nu tot traditie is geworden. Op 27 januari 1928 verscheen er in het toenmalige ANWB blad de Kampioen een artikel onder de titel : *"Veere gaat varen. Het aanstaande zeilfeest der Arnemuider vissers."* Het was van de hand van Van Van Loon die in de inleiding eerst uitlegt dat de naam Arnemuiden moet worden teruggevoerd op de naam die de Romeinen aan deze nederzetting gaven, namelijk *"Garnalia Magna"*. Maar na deze lichtvoetige inleiding wordt hij serieuzer. *"Waar alles wat in Holland mooi was, langzamerhand staat te verdwijnen, zoo moet men als brave staatsburgers trachten de paar interessante dingen nog zo'n beetje aan de gang te houden... De Arnemuider hoogaars is een van de schilderachtigste scheepjes die op de Hollandse kust zijn overgebleven."* (Een eerdere ondersteuning van de S.B.H. doelen zal moeilijk te vinden zijn...). Dan gaat Van Loon verder: *" Een wedstrijd tussen de Arnemuidensche vissers schein het beste plan om een beetje leven in die garnalenketel te brouwen. En deze wedstrijd wordt den vierden augustus voor het eerst gehouden. "*

Duidelijk is dat Van Loon er een traditie van wilde maken. Maar het moet eenvoudig en zonder poespas gebeuren: *"Er zullen zelfs geen speeches zijn, tenzij de burgemeester die zich heeft willen belasten met de prijsuitreiking, er een woordje bij wil voegen. Ook is het de bedoeling niet Nederland in het buitenland bedoeling, plan of opzet , behalve den 4e augustus een goede en schone zeilwedstrijd in mekaar te zetten, waarbij een ieder genood is die iets om deze sport geeft"*.


Van Loon voor het stadhuis in Veere, met miss America en burgemeester Buijs Ballot

De Hoogaarzen in de Veerse haven


Zo zag Willem Hendrik van Loon dus de zeilwedstrijd op het Veerse Meer die zijn naam is gaan dragen. Hij liet het bepaald niet bij deze woorden, hij nam initiatief en zorgde ook voor het ongehoord hoge prijzengeld, dat - naar men verhaalt- niet minder dan vijfhonderd zilveren rijksdaalders in klinkende munt bedroeg. Geen wonder dat niet alleen de eer er voor zorgde dat de schepen bij de finish elkaar bijkans zonder pardon ramden...

De, ook beroemd geworden, schilder Willem Vaarzon Morel, die naast Van Loon twee huizen verder aan de kade woonde, tekent zo'n 35 jaar later in het Vrije Volk de sfeer van die eerste race en geeft een *ooggetuigenverslag*:

" Hendrik Willem en Frits Philips waren beste vrienden. Je zag ze dikwijls samen door Veere stekkeren en elke keer weer werden ze naar de haven getrokken. Daar lagen nog de echte hoogaarzen, de geur van hout, eerlijke schepen met donkere zeilen, prachtige tinten en altijd aan dek de vissers met hun donkerblauwe kleren. Philips en Van Loon zagen dat dag voor dag en plotseling wisten ze het. Die garnalenvloot moest in zijn geheel een zeilrace houden. Ze spraken er met de vissers over. Er kwam geen reglement, alleen een comité waar ook de vissers zelf in zaten. In die tijd waren er echt wel mensen die het niet zo breed hadden en Frits en Hendrik Willem zorgden dat er voor elke deelnemer van de eerste tot de laatste wat te verdienen viel. Achter de Campveersche toren werd een groot touw gespannen. Hendrik Willem stond met zijn gevolg op het platte dak van de Campveersche toren en toen het touw viel gingen de schuiten weg. Een lange rij ruige gelukzoekers, zonder enige wedstrijddervaring, op weg naar de hoofdprijs. Ze moesten zeilen naar de duinen van Vrouwenpolder en dan weer terug naar de Veerse haven. Voor de zekerheid hadden ze bij de duinen een schuit voor anker gelegd die ze moesten rondrennen. En Hendrik Willem stond daar op het platte dak maar de dag van zijn leven te hebben. Hij filmde

alles. Voor het oog scheen zo alles prachtig geregeld, en toen kwamen er drie tegelijk bij de haven aan. Ieder dacht aan de grote prijs. Niemand wilde wijken. Geen centimeter, en krakend schoot het stelletje de haven in. De boegspriet van de een stak door het zeil van de ander. Maar de komst was gefilmd en dat sloot elke discussie uit. Frits Philips zei: 'ik betaal de brokken.' En toen was er plotseling geen enkele visser die tijdens de race geen brokken had gemaakt." Tot zover Vaarzon Morel.


Het tekent de mens Van Loon dat hij ook iets voor de kinderen deed op deze hardzeildag. Voor de meisjes een wedstrijdje wie het mooiste veldboekje kon maken en voor de jongens een wedstrijdje met zelfgemaakte scheepjes in de spuikom. De winnaar kreeg een timmerkist van 75 gulden (!).

Terug naar Amerika

Veere was voor Van Loon niet alleen een ontspannende, maar ook vruchtbare fase in zijn toch al zo ongelooflijk productieve leven. Hij schreef boeken en artikelen, ondernam reizen, hield radiopraatjes vanuit Nederland voor Amerika en kwam er eindelijk toe zijn zo begeerde Rembrandtbiografie te voltooien. Amerika bleef de onrustige en creatieve geest echter trekken en na een tussenbezoek aan dat land van zijn belofte in 1930 keerde hij nog even voor een korte periode terug naar Veere om tenslotte in 1931 voorgoed naar 'zijn' Amerika terug te keren. Maar hij bleef Veere een warm hart toedragen. Hij schonk zijn huis als verenigingshuis aan de Nederlandse Hervormde Kerk in Veere. In de brief aan de predikant P. Fagel schreef hij dat niet zijn naam op de gevel moest prijken maar die van "*den uitstekenden dominee Weyland.*" "*Ik ben, mijn waarde heer, ook wel eens jonger geweest dan ik nu ben. Toen geloofde ik aan iets dat 'roem' genoemd werd. Ik hoop die Dame nooit meer tegen te komen. Het was een treurige vergissing. Wat een vervelende Juffer en als je eenmaal met het Mensch opgescheept zit, kom je niet meer van haar af. Onze hartelijke groeten aan dat rake dorpje dat ons zozeer in het bloed zit...*"⁵ "

5 Briefwisseling P. Fagel en Hendrik Willem van Loon, 11 dec. en antwoord 25 dec. 1936.


Hij was daar al duidelijk doorgebroken als auteur van populair (dat is in zijn geval: goed leesbaar) wetenschappelijk werk, spreker en commentator, maar eerst nu kwam zijn volledige productiviteit vrij in vele boeken, tijdschriften, congressen, columns in kranten en ook goed beluisterde radiolezingen. Zijn boeken bereikten ongekend hoge oplagen en hij werd een beroemde Amerikaan met vele vrienden in de politieke literaire wereld in Amerika en daarbuiten, waaronder grootheden als Roosevelt, Einstein, Thomas Mann en Stefan Zweig. Hij wierp zich in woord en geschrift op als fel bestrijder van de Nazi-ideologie en opende veel Amerikanen de ogen voor dit gevaar in Europa. Ook maakt hij zich, ook met persoonlijke middelen, sterk voor een goed

onthaal van Europese vluchtelingen in Amerika. Daaronder bevond zich de Duitse schrijver Carl Zuckmayer die gezegd schijnt te hebben dat hij bij het afmeren van de boot in de haven een kolossale man op de steiger zag, *waarbij het Vrijheidsbeeld maar een klein beeldje was.*

Van Loon verrichtte ook in deze oorlogsjaren de nodige 'goede diensten' als trait 'd'union tussen de Nederlandse regering, het koningshuis en de Amerikaanse presidency. Vanuit Amerika onderhield hij contacten met Nederlandse schrijvers als Jan Greshoff, Johan Fabricius, en Adriaan van der Veen, die hem opzocht en over hem schreef in een Nederlandse krant, en -sans rancune- met Johan Huizinga die zich eerder zo laatdunkend over zijn werk had uitgelaten. Hem bood hij zelfs aan te helpen bij een vlucht naar Amerika...

Was er dan alleen maar goeds aan deze gigant en alleskunner? Toch niet. Ook hij had zijn *bad habits* en eigenaardigheden. In lezingen en artikelen toonde hij zich een opvoeder en wereldverbeteraar die zich in dienst van de vrede stelde en heilig geloof had in de mogelijkheid van samenwerking tussen uiteenlopende volkeren en bevolkingsgroepen. Maar tegelijk kon hij zich in zijn brieven merkwaardig minachtend uiten over mensen uit andere delen van de wereld, huidskleur en religie. Hij schreef *"in de noordelijke landen hebben we de meest rechtvaardige stelsels in de wereldgeschiedenis opgezet. .. Ik heb genoeg van Russische introspectie, en joodse talmoedische redematies en katholieke acceptatie."* Maar tegelijkertijd liet hij in een congresbijdrage weten dat *"we een wereld moeten scheppen op basis van wederzijdse goede wil en begrip van beide kanten."* Hij liet zich onbesuisd laatdunkend uit over de komst van joodse immigranten (Van Minnen, p. 284/285) , maar bleef vluchtelingen van alle mogelijke herkomst en komaf

helpen naar Amerika te komen. Veel van zijn vrienden waren vooraanstaande joodse schrijvers en geleerden... En om elk misverstand weg te nemen, in zijn *"Verslag aan Petrus"*⁶ (zijn onvoltooide biografie) bestempelt hij het begrip "raszuiverheid" als onzinnig, omdat *"het oude Europa een even grote smeltkroes was als het moderne Amerika."*

In zijn persoonlijk leven ging het pad niet zonder doorns. In zijn gedrag tegenover vrouwen vertoonde hij dezelfde vitaliteit, dynamiek en veelzijdigheid als in zijn werk, maar veroorzaakte daardoor voor veel onrust en leed in zijn eigen leven, en dat van anderen...⁷ Om nog eens Vaarzon Morel uit Veere aan het woord te laten: *"Het was een grote robuuste kerel, hartelijk en gul, maar een bliksemgoede businessman. Hij was ook wel een beetje een ongelikte beer die graag zei wat hem voor de mond kwam en ik zou me best kunnen voorstellen dat niet altijd alle dames even gecharmeerd van zijn uitdrukkingen waren."* De schrijver Adriaan van der Veen, die hem in Amerika goed leerde kennen, schrijft in zijn *'Herinneringen aan Van Loon'* dat hij naast zijn levenskracht en authentieke branie toch altijd bang was voor armoede en eenzaamheid en vanuit dat gevoel zo sterk mee kon leven met verschoppelingen en voor iedereen een goed en gul mens wilde zijn⁸.

Het einde

In de vroege jaren veertig begon zijn hart te weigeren nog langer aan de zware eisen van lichaam en geest te voldoen. Zijn levensstijl van altijd en overal veel en gulzig eten werkte ook niet mee. Maar schrijven bleef hij, artikel na artikel, boek na boek. Hij begon aan zijn "éigen boek", *Van Loon's Lives*, bijna 900 pagina's dik. Aan dit boek wijd ik tot slot van dit artikel nog wat woorden, juist omdat het weer zo dicht naar ons Zeeland en Veere toekomt. In dit boek laat hij meer dan veertig beroemde historische figuren op zijn uitnodiging naar Veere (!) komen. Ze dineren en spreken met elkaar. De hoofdgast is Erasmus, de Rotterdammer naar wiens standbeeld hij in zijn jongensjaren met zoveel bewondering had opgekeken en met wie hij zich sterk identificeerde. Tegen de achtergrond van het oude Veere wordt zo de hele


De 'Bachs' concineren op de Veerse Markt

⁶ Hendrik Willem van Loon, "Verslag aan Petrus, over die wereld waarin Hendrik Willem van Loon de eerste jaren van zijn leven doorbracht.", Servire, Den Haag 1951 Pag. 99

⁷ Getuige ook de biografie die zijn zoon Gerard Willem over zijn vader schreef: "The Story of Hendrik Willem van Loon, becommentarieerd door A. van der Veen.

⁸ Adriaan van der Veen, "Herinneringen aan Hendrik Willem van Loon," NRC, 12 jan. 1957.

wereldgeschiedenis behandeld. Van Loon zelf maakte er aardige schetsen bij van zijn helden op de Markt van Veere. Prinses Juliana gaf hem toestemming om het boek te voorzien van een haar gerichte opdracht. *"Ik weet dat ik uitdrukking geef aan gevoelens die haar na aan het hart liggen als ik deze hoofdstukken ook opdraag aan de nagedachtenis van de dappere mannen van ons geliefde Zeeland, die stierven terwijl zij probeerden hun meest waardevolle bezit te beschermen en te behouden, namelijk hun vrijheid."* Achterop het boek liet hij het silhouet opnemen van het gebombardeerde Middelburg en hij schreef erbij: *"In dit boek zult u veel te weten komen over het prachtige oude Middelburg. Vandaag ziet de stad er zo uit. De Duitsers hebben haar net zo lang gebombardeerd totdat er geen huis meer overeind stond. Bescherm uw stad tegen een vergelijkbaar lot en als u niet in dienst kunt treden koop dan oorlogsobligaties".*


En nog was Hendrik Willem van Loon niet klaar. Hij schreef nog een biografie voor kinderen over vrijheidsstrijders als de Amerikaanse president Jefferson en Simon Bolivar, correspondeerde veelvuldig, bleef mensen helpen, bleef

verliefd worden, en begon aan wat zijn biografie moest worden. Hij kwam niet verder dan zijn eenentwintigste verjaardag. Misschien geen toeval. Dat was de leeftijd waarop hij de vrijheid zocht en naar Amerika vertrok. Hij stierf in 1944. Een rasechte Rotterdammer van geboorte, een grote Amerikaan van werken, maar in zijn hart een aparte plek voor Veere, de plaats waar hij zich bovenal gelukkig gevoeld had. Tegen zijn zoons zei hij: "Strooi mijn as uit boven Zeeland". Iets om aan te denken als wij genieten van die prachtige zeilwedstrijd die hij ons schonk: De Van Loon Hardzeildag.

© tekst H.Licher, 2010

Afbeeldingen:

pagina, p. 1: , foto Tom Ekering, p. 2 en 6, 8: Van Loon Papers, Cornell University Library, resp. Fam.Van Loon (opgenomen in C. Van Minnen, Amerika's beroemdste Nederlander,2005), p. 4: Fagel, Zeven Eeuwen Veere 1983, p.7: Vrije Volk 1968 in archief Zeeuwse Bibl., p. 10, schets Van Loon, in 'Lives' , p. 11: schets Van Loon in Zeeuws Tijdschrift 1971.

