
1

2

Colofon
Auteur 				 Kors Visscher
Eindredactie 			 Marit Monteiro en Marij Leenders

Foto’s en illustraties	 	 Katholiek Documentatie Centrum
	 	 	 	 Nationaal Archief
Opmaak	en beeldredactie		 Jeffry Huntjens en Nathalie Smit

Mede mogelijk gemaakt door	 Stichting Dr. Schaepmanfonds
	 	 	 	 Radboud Universiteit Nijmegen

Met dank aan
Rowin Janssen voor het grondige archiefonderzoek, prof. dr. Marit Monteiro voor
mogelijk maken van de samenwerking tussen de Radboud Universiteit en het
Dr. Schaepmanfonds en de eindredactie, dr. Marij Leenders voor overleg,
inhoudelijke hulp en eindredactie. Veel dank komt toe aan dhr. Rudolf van
Glansbeek, mr. Jos van Gennip, ir. Wim Dik en dr. Piet Zelissen voor hun
medewerking aan de interviews. De heren Van Glansbeek en Van Gennip waren
bovendien bereid de gehele concepttekst te lezen en van commentaar te voorzien,
waarvoor ik hen zeer erkentelijk ben. Het bestuur van het Dr. Schaepmanfonds
dank ik bijzonder voor het vertrouwen in dit project. KDC-medewerkers Jeffry
Huntjens MA en Nathalie Smit MA hebben de opmaak en fotoredactie verzorgd.

Omslagfoto
Piet van Zeil in actie als Tweede Kamerlid, met op de achtergrond Neelie Smit-
Kroes (VVD) als staatssecretaris van verkeer en waterstaat. Februari 1979.

Foto pagina 4
KVP-partijraad, v.l.n.r. Hub Haenen, Dien Cornelissen, Hans van den Broek, Thies
de Leng en Piet van Zeil. Zutphen 1979.

Disclaimer
Wij doen ons uiterste best om bij de foto’s de correcte bron te vermelden. Mocht
u onverhoopt de rechten denken te bezitten over het getoonde materiaal, neem
dan s.v.p. contact met ons op.

3

Kors Visscher

Piet van Zeil (1927-2012)

Katholiek in de politiek

4

Inleiding
In 1979 koos de partijraad van de Katholieke Volkspartij (KVP) Piet van Zeil
als de laatste voorzitter. Met het aanvaarden van deze functie nam hij de
verantwoordelijkheid op zich voor het opgaan van de KVP, de partij waar hij
zijn hele volwassen leven lid van was geweest, in het Christen-Democratisch
Appèl (CDA). Van Zeil zag goed in waarom het opgaan van de KVP in het
interconfessionele CDA nodig was. Politieke tijden waren veranderd: Nederland
ontkerkelijkte in rap tempo en dit werkte door in de politiek, waar de
confessionele middenpartijen onafhankelijk van elkaar verzwakking riskeerden.
Gezamenlijk wilden zij zich inspannen om hun centrale rol in de politiek te
beschermen die sinds de sociaal-maatschappelijke en politieke democratisering
van de jaren 1960 in partijpolitiek opzicht onder druk was komen te staan door
nieuwe partijen zoals de Politieke Partij Radicalen (PPR) en natuurlijk Democraten
’66 (D66).

Bij zijn benoeming als partijvoorzitter zei Van Zeil dat hij niet de begrafenis
van de KVP kwam regelen. Van Zeil zag zichzelf niet in de functie van
begrafenisondernemer. Hij wilde niet alleen de opheffing van zijn partij netjes
regelen, maar vooral de geestelijke en materiële nalatenschap ervan in ere
houden.

5

Daarbij past een andere functie beter, zoals een van zijn naaste collega’s opperde:
executeur-testamentair. Een executeur-testamentair wordt door een erflater
aangewezen om diens laatste wilsbeschikking uit te voeren en de erfenis volgens
die beschikking te verdelen. Dit is precies wat Van Zeil als laatste partijvoorzitter
deed: zorgdragen voor de ideologische en materiële erfenis van “zijn” partij en
deze veilig stellen en beschikbaar maken voor toekomstige generaties katholieke
politici. Hij zag erop toe dat een deel van de erfenis naar het CDA zou gaan, maar
zorgde er ook voor dat, wanneer het CDA als KVP-erfgenaam niet geschikt zou
blijken, de KVP weer uit haar as zou kunnen herrijzen. Het vermogen van de KVP
bracht hij in 1980 onder bij het CDA, net als dat met de vermogens van ARP en
CHU gebeurde. Voor deze drie partijen gold dat zij het vermogen in door hen
beheerde fondsen met een bredere, maatschappelijke doelstelling buiten deze
fusie hielden. Dat gold voor de middelen van het Dr. Schaepmanfonds (KVP),
het vermogen van het Dr. Kuyperfonds (ARP) en van het Jhr.Mr. De Savornin
Lohmanfonds (CHU). Vanuit het Dr. Schaepmanfonds, waarvan Piet van Zeil
van 2005-2012 voorzitter is geweest, is geïnvesteerd in het veilig stellen van de
KVP-erfenis. De uitgave van de geschiedenis van de KVP en meerdere biografiën
van RKSP/KVP-politici zijn door het Dr. Schaepmanfonds geïnitieerd resp.
(mede)betaald. Een soortgelijke zorg voor dat verleden blijkt ook uit Van Zeils
inzet voor het behoud van het Katholiek Documentatie Centrum (KDC), dat als
erfgoedinstelling ook archieven van katholieke politici en politieke organisaties
bewaart en beheert. Hier is ook het RKSP/KVP-archief ondergebracht. Zijn laatste
bestuurlijke wapenfeit was het voorzitterschap van de Vrienden van het KDC en
dat tekent Van Zeils zorg voor katholiek (politiek) erfgoed.

De partijraad van de KVP had in Van Zeil een goede keuze gemaakt voor het
uitvoeren van een ingewikkelde en soms ook delicate opdracht. De politieke
fusie die aan het CDA ten grondslag lag vergde het vinden van gedeelde grond
voor soms uiteenlopende standpunten van de Anti Revolutionaire Partij (ARP),
de Christelijk-Historische Unie (CHU) en de KVP. Behalve ideologische en
confessionele verschillen deden ook de invloed van (oud)politici als Willem
Aantjes (ARP), Kruisinga (CHU) en Dries van Agt (KVP) zich daarin gelden. Op die
complexe dynamiek bleek Van Zeil berekend. Zijn bescheiden afkomst, zijn
werkervaring in de vakbond en het opklimmen van daaruit naar de landelijke
politiek zorgden ervoor dat hij door de wol geverfd was.

‘Ik zeg heel nadrukkelijk dat ik mij
		 niet ingehuurd voel om alleen
			 de begrafenis netjes te regelen’

6

Hij kon conflicten gladstrijken, wist zijn woorden goed te kiezen, was vriendelijk
en meelevend. Hij had de gave om zich zeer scherp bewust te zijn van zijn
gesprekspartner en zijn register daarop aan te passen, waardoor hij even
makkelijk praatte met iemand uit de kleine middenstand bij een winkelopening als
met een minister op het Binnenhof.

Dit wil niet zeggen dat Van Zeil een soort kameleon was, iemand die van
(politieke) kleur verschoot al naar gelang het hem uitkwam. Veeleer is het de
vraag welke ‘kleur’ Van Zeil als katholieke politicus nu eigenlijk had, want uit
bestaande portretten komt hij eerder naar voren als tamelijk ‘kleurloos’ dan als
een ‘kleurrijk’ politicus. Ontegenzeggelijk werd Van Zeils politiek gekleurd door
zijn katholicisme, het katholieke milieu waarin hij opgroeide en de werk- en
opleidingservaring die hij opdeed als jonge vakbondsman. Hier hield Van Zeil een
levenslange betrokkenheid bij arbeiders en de kleine middenstand aan over. Deze
betrokkenheid beperkte zich niet tot Nederland, maar strekte zich uit naar de
andere delen van het Koninkrijk en over de landsgrenzen heen.

De geschiedenis van de KVP en haar opheffing is uitvoerig beschreven door J.A.
Bornewasser in zijn Katholieke Volkspartij 1945-1980. Daarin komt ook Van Zeil als

laatste voorzitter aan de orde, zonder
dat diepgaand aandacht wordt besteed
aan zijn persoon, professionele en
politieke loopbaan. Dat past bij Van
Zeil, wiens archief in het KDC eigenlijk
weinig persoonlijks bevat. Toch bieden
de stukken daarin aanknopingspunten
voor een portret van deze katholiek
in de Nederlandse politiek. Voor dit
portret zijn bovendien enkele oud-
collega’s van Van Zeil geïnterviewd.
Dat dit portret in opdracht van het
Dr. Schaepmanfonds tot stand is
gekomen mag passend heten: Van
Zeil wilde graag dat de historische
ontwikkelingen van de katholieke
politiek bewaard en toegankelijk
zouden blijven. In dit bescheiden
portret wordt zijn rol daarin voor het
voetlicht gebracht.

← Verkiezingsposters van de KVP uit de
hoogtijdagen van de partij (1959 en 1953).

7

Het onderzoek is geconcentreerd op Van Zeils achtergrond als winkelbediende
en zijn opkomst in de politiek als vakbondsman. We kijken hoe dit traject heeft
bijgedragen aan zijn sociaaleconomische standpunten. Onvermijdelijk – ook door
de inbreng van collega-politici – komt hierbij de vraag aan de orde waar Van Zeil
eigenlijk stond in het politieke spectrum. Naar zal blijken zijn toeschrijvingen als
‘links’ of ‘rechts’, ‘progressief’ of ‘conservatief’ in zijn geval problematisch. In
sociaal-economisch opzicht kon hij standpunten innemen die door collega-KVP’ers
links of progressief genoemd worden, terwijl hij zich als overtuigde katholiek op
cultureel-morele dossiers eerder als behoudend liet kennen. Door alles heen
schemert een diepgeworteld verantwoordelijkheidsgevoel om te zorgen voor wat
met een evangelische referentie misschien wel ‘de minsten der mijnen’ genoemd
mag worden: zij die in de samenleving op achterstand stonden, achtergesteld of
veronachtzaamd werden.

Deze verantwoordelijkheid vanuit gevoelde betrokkenheid is te herkennen in
het standpunt dat Van Zeil innam rond de onafhankelijkheid en de Nederlandse
verantwoordelijkheid voor de overzeese gebieden. Noch uit de literatuur, noch
uit Van Zeils persoonlijke archief is duidelijk geworden waar zijn preoccupatie met
Suriname en de Antillen vandaan kwam. Een van de interviews die voor dit portret
zijn afgenomen bood een sleutel voor het oplossen van deze kwestie.

Portret, geen biografie
Deze brochure is, zoals al is opgemerkt, geen biografie maar een portret van Van
Zeil als katholiek in de Nederlandse politiek. Op deze inleiding volgt een beknopte,
zeker niet uitputtende levensschets van Van Zeil, die vooral steunt op parlement.
com. Vervolgens lichten we kort de voornaamste bronnen voor dit portret toe:
het persoonlijk archief van Van Zeil en de interviews met oud-collega’s. Van Zeils
persoonlijke archief is ontsloten door het Katholiek Documentatie Centrum, en
door Rowin Jansen grondig onderzocht. Het bestaat voor een groot deel uit door
Van Zeil zelf verzamelde krantenknipsels, uit allerhande dag- en weekbladen.
Deze artikelen documenteren vooral politiek-bestuurlijke gebeurtenissen en
ontwikkelingen waar Van Zeil zelf bij betrokken was of waar hij betekenis aan
hechtte. Omdat ze nauwelijks zijn voorzien van aantekeningen of commentaar,
is verdere interpretatie van deze bronnen eigenlijk niet mogelijk. Daarnaast
bevat het archief een aantal uitgewerkte toespraken van Van Zeil of andere KVP-
prominenten, soms voorzien van aantekeningen.

Iedere geïnterviewde wordt kort geïntroduceerd met een beknopte biografie, die
hoofdzakelijk aan parlement.com is ontleend en vanuit de gesprekken met de
geïnterviewden zelf is aangevuld.

8

Er is gekozen voor interviews met enkele oud-collega’s uit Van Zeils tijd als
Kamerlid, KVP-voorzitter en staatssecretaris, rond de oprichting van het CDA.
Een belangrijk deel van Van Zeils politiek-bestuurlijke loopbaan laten we
daarmee buiten beschouwing: zijn burgermeesterschap in Heerlen. Hoewel
te rechtvaardigen vanuit het doel om ‘politiek’ in deze brochure vooral als
‘landspolitiek’ op te vatten, kan juist deze periode volgens ingewijden als het
eigenlijke punt van zijn carrière gezien worden. In de uitoefening van dit ambt
kwamen zijn competenties van onderhandelen, beleidsvoering en contactuele
eigenschappen overtuigend tot uiting. De waardering van de Heerlenaren bij zijn
afscheid als burgervader sprak in dat opzicht boekdelen, want dat was hij en voor
hun belangen kwam hij op van de Staten-Generaal in Den Haag tot en met het
Provinciehuis in Maastricht.

Vanuit de omstandigheden in Van Zeils jeugd die als vroom katholiek getypeerd
mag worden, concentreren we ons op de doorwerking hiervan op zijn politiek.
Vanuit een evaluatie van zijn visie op economie en politiek wordt de vraag
opgeworpen of men kan spreken van een rooms-progressieve politieke kleur in
geval van Van Zeil. Juist uit de interviews komt naar voren dat de betekenissen
van de begrippen ‘katholiek’, ‘links’ of ‘progressief’ – ook in samenstellingen –
aan allerlei verschuivingen onderhevig waren. Als katholiek in de politiek blijkt
Van Zeil toch niet gemakkelijk te plaatsen. Wat nadrukkelijk naar voren komt is
wat we zijn politieke verantwoordelijkheidsgevoel kunnen noemen, ook in een
dossier waarmee hij minder wordt geassocieerd en dat we tot slot van dit portret
behandelen: de onafhankelijkheid van Suriname en de Antillen, hoewel zich juist
hieruit Van Zeils politieke verantwoordelijkheidsgevoel laat afleiden.

↑ Tweede Kamer, staatssecretaris Van Zeil (r). December 1985.

9

In gesprek met...
De auteur sprak met vier oud-collega’s van Piet van Zeil die nauw met hem
hebben samengewerkt gedurende zijn politieke carrière in Den Haag.

Jos van Gennip
oud-politicus (KVP, CDA)

Rudolf van Glansbeek
oud-partijambtenaar (KVP, CDA)

Wim Dik
oud-staatsecretaris (D66)

Piet Zelissen
oud-politicus (KVP, PvdA)

10

Een korte levensschets
Petrus Hendrikus (Piet) van Zeil werd geboren op 3 augustus 1927, in een
middenstandsfamilie in Hillengom. De familie Van Zeil behoorde tot de kleine
middenstand, maar Piet zelf zakte een tree op de socio-economische ladder door
de vroegtijdige dood van zijn vader. Deze tragische omstandigheden zorgden
ervoor dat hij niet kon gaan studeren; in plaats daarvan ging hij op zijn zestiende
aan de slag als kantoorbediende. Zo kwam Piet van Zeil in aanraking met de
arbeidersbeweging, en op zijn drieëntwintigste werd hij bestuurder van de
Katholieke bond voor spoorwegpersoneel: de Nederlandse Katholieke Bond van
Vervoerspersoneel Sint Raphaël. In 1971 werd Van Zeil ambtelijk secretaris van de
Tweede Kamerfractie van de Katholieke Volkspartij, waarvoor hij een jaar later in
het parlement kwam. Op 10 november 1979 werd Van Zeil voorzitter van de KVP,
een functie die hij bekleedde tot 11 oktober 1980, toen de partij werd opgeheven.
In de tussenliggende jaren had Van Zeil verschillende andere bestuursfuncties
bij de KVP: van 1969 tot 1977 lid van het partijbestuur; van 1972 tot 1977 lid
van het dagelijks bestuur. Na de oprichting van het CDA werd Van Zeil de eerste
vicevoorzitter van de nieuwe partij.

Al snel na de fusie echter verliet hij het partijbestuur. Hij werd campagnemanager
voor Dries van Agt en vervolgens staatssecretaris Economische Zaken en Vervoer
in de kabinetten Van Agt I (1981-1982), II (1982) en Lubbers I (1982-1986). Ook
vanuit die functie bleef hij betrokken bij het midden en kleinbedrijf (mkb), waarin
zijn verleden als vakbondsman doorwerkte en van pas kwam. Van Zeil kreeg niet
alleen spoorwegen, maar ook luchtvaart in zijn portefeuille.

Van Kajotter tot Kamerlid
“Natuurlijk was Piet van Zeil een arbeider. En ik was een boer”, vertelt Jos
van Gennip. Van Zeil bleef altijd een arbeider van binnen, en bleef altijd zeer
betrokken bij de problemen van de arbeiders. Ook Rudolf van Glansbeek herkent
de nadruk op het welbevinden van mensen, welvaartsdeling en rentmeesterschap.
Hoewel Van Zeil uit de kleine middenstand kwam, kon hij door de vroege dood van
zijn vader niet studeren, waardoor hij arbeider werd. Van Glansbeek zegt stellig:
“Zijn jeugd is bepalend geweest”. Omdat Van Zeil de noden kende van de arbeider,
bleef zijn politiek altijd zeer sociaal, volgens Van Gennip.

Als arbeider klom Van Zeil op in een katholieke vakbond, en hij leerde het politieke
vak als lid van de Katholieke Arbeidsjongeren, ook wel Kajotters genoemd. Van
Glansbeek denkt dat Van Zeil echt gevormd is door zijn verleden als Kajotter. Van
Zeil was opgeleid in een instituut dat Kajotters een soort politieke opleiding gaf:
het A.C. de Bruijn instituut in Zeist.

11

AC de Bruijn-instituut en kajotters
Het A.C. de Bruijn-instituut was een vor-
mingsinstituut voor leden van de Katholieke
Arbeidersbeweging, vernoemd naar de grote
man van de katholieke arbeidersbeweging
(1925-1952).

Tussen 1945 en 1986 zijn vele leden van
de Katholieke Arbeidsjongeren opgeleid
aan dit instituut om hun leiderschap aan te
scherpen. Kajotter komt van de afkorting van
Katholieke Arbeidersjongeren KAJ.

Dit instituut was erop gericht om veelbe-
lovende jongeren uit de beweging nieuwe
vaardigheden te leren, maar ook om de
binding tussen de KVP en de arbeidersbewe-
ging te verstevigen. De KVP kon putten uit
steeds aanvullende voorraad gemotiveerde
en gevormde jongeren.

Ook Zelissen, een progressieve
katholieke politicus die van KVP via
PPR bij de PvdA is uitgekomen, zag
de invloed van de vakbond op Van
Zeil. Het A.C. de Bruijn-instituut had
drie grote voordelen voor de KVP.
Allereerst gaf het een constante
stroom van jong, katholiek,
betrokken en ervaren politiek talent.
Ten tweede zorgde het voor zeer
korte lijntjes tussen de partij en de
vakbonden, en daarmee tussen de
beleidsmakers en de arbeiders. De
sociale aspecten van de politiek
bleven voor het voetlicht komen.
Hierdoor hield de KVP, ten derde,
een relatief sterke positie onder
arbeiders, tot ver in de jaren 1960.

‘Politiek talent’ signaleren en werven voor de katholieke politiek kreeg in
de naoorlogse Nederlandse politiek vermoedelijk meer nadruk. Denkend
in generaties politici valt op dat toen een standsbewuste politieke elite die
vanzelfsprekend uit de sociale elite was gerekruteerd, politiek geïnteresseerde
jongeren met een andere achtergrond in de partijgelederen begon op te nemen.
In het A.C. de Bruijn instituut had de KVP zo’n kweekvijver waaruit gevist kon
worden. Degenen die kwamen bovendrijven of eruit gevist werden kwamen vaak
onder de hoede van een doorgewinterde katholieke politicus die hen de kneepjes
van het vak en het klappen van de zweep bijbracht. De franciscaan Siegfried
Stokman vervulde deze functie bijvoorbeeld, zoals Van Gennip zich herinnert.
Afkomst was minder belangrijk dan talent, en talent kon binnen vakbond of partij
met zorg ontwikkeld worden. Verbindingen tussen het A.C. de Bruijn Instituut en
de KVP resulteerden in een hechte band, die ook in de federatie van katholieke
vakbonden in het Nederlands Katholiek Vakverbond (NKV) herkenbaar bleef, maar
vervolgens losser werd toen het NKV in de FNV opging.

De verandering van banden tussen vakbonden en partij werd in KVP-kring
betreurd. In het Brabants Dagblad van 3 maart 1973 werd geconstateerd dat de
verhouding tussen het NKV en KVP niet meer “is wat het geweest is”. Concreet
werd voor een verslechtering van de banden gevreesd, vooral door oud-
kajotters zoals Frans van der Gun, lid van het partijbestuur van de KVP in de
jaren 1960, die daarover zeer teleurgesteld was.

12

Ook Van Zeil als voorzitter van de KVP, taxeerde deze ontwikkeling als
problematisch en heeft getracht de fusie tussen NVV en NKV tegen te houden,
zo vermeldt Elsevier op 24 november 1979. De KVP, en later het CDA, heeft zich
te weinig kunnen profileren binnen de grotere vakbonden. De band tussen de
katholieke arbeiders en de KVP bleek voorgoed verstoord.

De zorg over deze ontwikkeling werd natuurlijk gevoed door electoraal gewin van
de PvdA in de zuidelijke industriesteden bij de Provinciale Statenverkiezing van
1978. Piet Steenkamp, toen voorzitter van het federatief verband CDA, reageerde
hierop: “Het CDA moet de relatie met de FNV verbeteren”, zoals opgetekend in De
Tijd van 24 maart 1978. Van Glansbeek denkt dat het latere CDA haar sociale kant
én de stemmen van arbeiders kwijt is geraakt doordat het nooit echt gelukt is om
de band met de vakbonden te herstellen. Tegelijk benadrukt Van Glansbeek dat
het verliezen van de arbeidersstemmen onvermijdelijk was, omdat de KVP links
werd ingehaald door de EVP en PPR.

Van Gennip omschrijft de cultuur binnen het NKV als doorslaggevend voor Van
Zeils visies. Van Gennip contrasteert de “gewone jongens” die de katholieke
arbeiders en boeren leidden met de “heren van de protestantse vakbond”. Over
de katholieke leiders zoals Jan Mertens, A.C. de Bruijn en Piet Van Zeil zegt Van
Gennip: “Die hadden een overall aan gehad”. Piet van Zeil mocht van bescheiden
komaf zijn, door zijn intelligentie en professionele competenties wist hij op te
klimmen in de bestuurlijke rangen binnen de vakbond. In sociaal opzicht wist hij
zich met succes te conformeren aan wat in de bestuurslaag van de KVP de norm
was: men was er deftig en stijlvol. Eenmaal staatssecretaris begin jaren 1980
kwam Van Zeil op Wim Dik over als een deftige, stijlvolle man, altijd keurig in pak.
Als zijn collega-staatssecretaris observeerde hij hoe graag en soepel Van Zeil in
gesprek ging met arbeiders. Hij was ook altijd bereid anderen hiervoor tips te
geven. Dik heeft, net als D’66-kopstuk Jan Terlouw, goed gebruik gemaakt van Van
Zeils vakbondservaring. Van Zeil had daar belangrijke en nuttige connecties, terwijl
Dik en Terlouw juist vanuit hun opleiding en werkvelden toegang tot hele andere
netwerken hadden. Dik was topman geweest in het bedrijfsleven voordat hij
aantrad op Economische Zaken; Terlouw was gepromoveerd natuurkundige, en zat
al sinds 1971 in de kamer. Van Zeil vulde hun driemanschap uitstekend aan met
zijn achtergrond als arbeider en vakbondsman. Dik onderstreept dat Piet van Zeil
hem met allerlei inzichten in en uit de vakbondswereld veel geleerd heeft. Voor
Van Zeil zijn bestuurlijke posities in de vakbond ook ambivalent geweest, aldus
Van Gennip die dit met een anekdote verheldert. Uit eten gaan met het bestuur
deed Van Zeil liever niet, omdat je eens bediend zou kunnen worden door leden
van je eigen vakbond! Dat vond Van Zeil niet kunnen, want iedereen binnen de
vakbond was gelijk. Hij wist in welke restaurants NKV’ers werkten, en daar ging hij
dan expres niet naartoe, om ongemakkelijke situaties te voorkomen.

13

Ook in tactisch opzicht heeft zijn verleden als vakbondsman sporen nagelaten
in Van Zeils politieke loopbaan. Van Glansbeek noemt Van Zeils voorkeur voor
“platpraten”. Dat werkte als volgt: Van Zeil deed een voorstel, waarop de
leden van de vergadering reageerden. Daarna herhaalde hij zijn voorstel in iets
andere bewoordingen, en hoorde geduldig de kritiek aan. Vervolgens bleef hij
in verschillende bewoordingen onvermoeibaar zijn punt maken, echter steeds
uitvoeriger en breedsprakiger, terwijl de tijd intussen verstreek. Omdat de
leden die vergaderden ook nog naar huis moesten, en soms diep in de provincie
woonden, stemde men uiteindelijk met Van Zeils voorstel in, zonder dat deze door
de onderlinge uitwisseling inhoudelijk van standpunt veranderd was. Deze tactiek
had hij zelf geleerd tijdens de vakbondsvergaderingen, om grote groepen leden
allemaal uiteindelijk toch met de neuzen één kant op te krijgen.

Ons program ligt in het algemeen dichter bij dat van de PvdA,
dan bij dat van de VVD
Alle geïnterviewden zijn het er over eens zijn dat Van Zeil op persoonlijk vlak
beïnvloed is door zijn verleden als arbeider en vakbondsman. Daaraan is ook te
danken dat Van Zeil zichzelf tot de progressieve kant van de KVP rekende. Dit
zelfbeeld zien we bevestigd in krantenartikelen over hem als KVP-politicus. In het
Dagblad voor Noord-Limburg wordt hij in een commentaar op 29 juli 1972 tot
“de Linkse Drie” gerekend. Dit is een woordgrapje, en een verwijzing naar de
drie linkse partijen die met een gezamenlijk programma de verkiezing in
waren gegaan.

↑ KVP-partijraad, v.l.n.r. Dick Kolster, Piet van Zeil, Gerard van der Top, Rudolf van Glansbeek, Cees Vos
en Wim Kortekaa. Hilversum 1979.

14

De “Linkse Drie” waaraan gerefereerd wordt, waren drie uitgesproken Kamerleden
van de KVP-fractie die zich na de crisis in het kabitnet Biesheuvel in de zomer van
1971 tegen het tweede kabinet-Biesheuvel keerden: Piet van Zeil, Piet Zelissen en
Theo van Schaik. Zij wilden zo snel mogelijk nieuwe verkiezingen, in plaats van een
tweede confessioneel-rechts kabinet te vormen met ARP, CHU, DS’70, KVP en de
VVD.

Dat Van Zeil gezien werd als iemand die tot de linkervleugel behoorde valt
ook op te maken uit berichtgeving over het extraparlementaire kabinet-Den
Uyl. In het Brabants Dagblad op 3 maart 1973 werd Van Zeil genoemd als
mogelijk KVP-kandidaat daarvoor. Ook in andere media, zoals de progressief-
katholieke De Nieuwe Linie van 11 april 1973 werd deze kandidatuur verbonden
met de inschatting van Van Zeils signatuur, namelijk als progressief. Zelfs
na “de hersenspoeling die de KVP-Tweede-Kamerfractie onder druk van
kabinetsformateur Burger heeft moeten ondergaan”, bleef Van Zeil voorstander
van gedoogsteun aan het kabinet-Den Uyl, zo berichtte NRC Handelsblad op 24
maart 1973. Burger daarentegen zou, aldus de NRC, een conservatief kabinet over
rechts willen formeren, ondanks de winst van Den Uyl.

De voorkeur van Van Zeil voor een kabinet over links was lichtvaardig noch
opportunistisch. Dit lichtte hij toe in een toespraak tijdens de vergadering van de
KVP-kring Utrecht op 21 maart 1973 in Zeist. Wat hem betreft ging het hierbij niet
om wat hij noemde “de lood om oud ijzer theorie”: dat het voor de confessionele
partijen niet uitmaakte of ze met links of rechts zouden regeren. Integendeel, hier
ging het om een weloverwogen keuze van de fractie gemaakt vanuit strategische
afwegingen, opvattingen over democratie, en vanuit een inhoudelijk argument
over politieke verantwoordelijkheid.

↑ De “Linkse Drie” van de KVP (v.l.n.r.): Van Zeil, Zelissen en Van Schaik.

15

De KVP en haar voorganger de RKSP hadden
een ingewikkelde relatie tot regeren over links.
Hoewel er inhoudelijke overlap was met de
SDAP, was er wel een grote ideologische kloof
tussen de katholieke kerk en de anti- of onre-
ligieuze socialisten. Uit angst voor het “rode
gevaar” spraken de Nederlandse bisschoppen
in 1921 hun veto uit over regeren met de
SDAP. Dit leidde tot het formuleren van de
doctrine van de ‘uiterste noodzaak’ door de
katholieke voorman Nolens. Alleen als er geen
andere regering mogelijk was en het voor het
landsbelang noodzakelijk was, zou de RKSP
met de socialisten samen regeren.

Belangrijk is om te beseffen dat deze doctrine
dus niet gelezen moet worden als anti-SDAP;
integendeel, de doctrine zette de deur die de
bisschoppen op slot hadden gedaan weer op
een kier. De katholieken lagen beleidsmatig
vaak niet zo ver van de SDAP af als van de
andere confessionele partijen, met name op
sociaal-economische punten. J.A. Bornewasser
merkt op in de epiloog van zijn uigebreide ge-
schiedenis van de KVP, Katholieke Volkspartij
1945-1980: “een centrumpolitiek, bij voorkeur
in samenwerking met links. dat was van meet
af aan en zou [...] de politieke koers van de
KVP blijven” (II, p. 684).

De RKSP was een Centrumpartij die als
grootste partij tot 1939 ook met links formatie
mogelijkheden verkende. Zoals in 1925, waar
informateur Marchant trachtte een kabinet
te formeren met de SDAP, de Vrijzinnig De-
mocratische Bond en de RKSP. Nolens moest
weigeren vanwege de doctrine van uiterste
noodzaak.

De eerste keer dat er een kabinet gevormd
werd met de SDAP, zat de RKSP daar ook in.
Hoe dit kabinet het gedaan zou hebben, en of
de partijen inderdaad hun fundamentele ver-
schillen hadden kunnen overbruggen om ge-
zamenlijk beleid te maken, blijft onduidelijk,
want nog datzelfde jaar viel de Wehrmacht
Nederland binnen. Na de Tweede Wereldoor-
log hield de Rooms-Rode samenwerking stand
tot 1958 in een jarenlange samenwerking met
de PvdA onder Drees.

Samenwerking met anderer confessionele
partijen kwam na 1958 maar moeizaam op
gang. In 1968 blijkt direct hoe moeizaam deze
samenwerking is: het KVP sprak zich uit voor
een vooruitstrevend beleid, en leek dit niet te
kunnen verwezenlijken met de CHU, zo tekent
J.A. Bornewasser op in Katholieke Volkspartij
1945-1980 (p. 273.) Ook in 1972 bleek dat de
KVP misschien wel dichter bij de PvdA stond
dan bij de confessionele partijen. Zoals Jac
Bosmans en Alexander van Kessel stellen in
Parlementaire geschiedenis van Nederland,
zijn de KVP en de PvdA “programmatisch […]
naar elkaar toegeschoven.” (p. 132) Bosmans
en van Kessel merken op dat de samenwer-
king met de andere confessionele partijen de
KVP verankerde in het midden. Uiteindelijk
hielpen progressieve leden van de KVP en de
ARP Den Uyl en de progressieven toch aan de
macht van 1973-1977.

Al met al kan dus geconcludeerd worden
dat de KVP en haar ‘voorganger’ de RKSP
centrumpartijen waren die bij het vormen van
een regering ook met de sociaal-democraten
in zee moesten en gingen.

Katholieke Centrumpartij

16

De strategische afweging draaide om het tegengaan van een radicalisering op
links. Vanuit die ambitie was het verstandig om een coalitie met de linkse partijen
aan te gaan. Van Zeils democratische argument luidde dat de PvdA de grootste
partij was en al jaren de grootste oppositiepartij. Wat hem betreft “juist niet
geacht de Partij van de Arbeid opnieuw buiten de regeringsverantwoordelijkheid
te plaatsen.” Dat staafde hij inhoudelijk met een pleidooi om links politieke
verantwoordelijkheid te laten dragen, aangezien de regering voor grote
maatschappelijke problemen stond, die volgens Van Zeil beter over links dan
over rechts opgelost konden worden: inflatiebestrijding, verbetering van de
inkomensverhoudingen, het welzijnsbeleid en staatkundige vernieuwing.

Ondanks deze bereidheid om met links te regeren, en ondanks dat Van Zeil zichzelf
als progressief profileerde, zijn er vraagtekens te plaatsen bij dit beeld. Deels
hangen die samen met de betekenis van dat begrip ‘progressief’. Hieronder wordt
door degenen die Van Zeil vanuit het CDA kennen wat anders verstaan dan door
degenen die hem vanuit breder verband hebben meegemaakt. Interessant zijn
zeker ook de preciseringen die zij geven bij ‘progressief’, als cultureel of sociaal-
economisch. Maar ook dan lopen de taxaties van Van Zeil uit elkaar en ontstaat
een wat ambivalent beeld. PvdA’er Piet Zelissen wil Van Zeil niet politiek links
noemen, maar stelt dat hij “Van Zeil politiek-economisch evenmin progressief”
vond. “Maar,” zegt hij erbij, “dat kwam doordat de echte progressieven als Tom
Verdijk en ondergetekende cultureel links georiënteerd waren.” Ook uit het
onderzoek voor dit portret blijkt dat Van Zeil geen uitgesproken progressief beleid
heeft gevoerd als staatssecretaris. Hij zat dan ook meestal in kabinetten met de
VVD. Hij was en bleef bekend als voorvechter van het midden- en klein bedrijf
(mkb) en feit is dat de belangen van het mkb en die van arbeiders niet altijd met
elkaar op één lijn lagen en liggen.

Van Zeils partijgenoten Van Gennip en Van Glansbeek zien Van Zeil als
sociaaleconomisch links. Van Glansbeek koppelt dit aan de KVP-traditie om
politiek talent in de vakbond te werven, de route die Van Zeil had doorlopen.
Binnen de partij werd een aantal zetels in de Kamer voor vakbondsbestuurders,
zoals Van Zeil, en mensen uit het werkveld gereserveerd. Daarop kwamen
geen beroepspolitici, maar mensen uit de katholieke achterban, waaronder de
vakbonden. Hierdoor hadden, aldus Van Glansbeek, katholieke arbeiders een
sterke en directe vertegenwoordiging binnen de fractie van de KVP. Dat hadden
de ARP en CHU in mindere mate en dit maakte hen, in vergelijking met de KVP, in
sociaaleconomisch opzicht wat behoudend. Voor de ARP veranderede dit in de
tweede helft van de jaren ‘60 onder invloed van de evangelisch-radicalen, onder
wie Aantjes en Goudzwaard, en de CNV-vleugel. In dit opzicht haalde de ARP toen
de KVP ‘links’ in.

17

Ten aanzien van de verhouding tussen staat
en maatschappij leefde vóór en vlak na de
Tweede Wereldoorlog in de Nederlandse
katholieke wereld, maar ook breder in de
maatschappij het subsidiariteitsbeginsel, dat
deel uitmaakt van wat de ‘katholieke sociale
leer’ wordt genoemd. De pauselijke encycliek
Quadragesimo Anno (1931) ligt aan het
subsidiariteitsbeginsel ten grondslag: in plaats
van de staat met alles te belasten verdient het
de voorkeur aan organisaties (maatschappelijk
middenveld) bevoegdheden te verlenen en
eigen ruimte te geven. Het subsidiariteitsbe-
ginsel wordt vooral enigermate geconcreti-
seerd in verband met het door de Katholieke
Volkspartij gewenste publiekrechtelijke

bedrijfsorganisatie, in de zin van: de staat
moet niet zelf regelen wat beter door organen
van de PBO kan worden geregeld.

Deze vorm van overlegeconomie op sector-
niveau als intermediaire organisaties tussen
overheid en bedrijfsleven die na de Tweede
Wereldoorlog van de grond komt bestaat
hoofdzakelijk uit agrarische en ambachtelijke
bedrijfslichamen (product- en bedrijfschap-
pen), waardoor de zelfregulering van het
bedrijfsleven in beperkte mate tot stand is ge-
komen. Inmiddels is de PBO afgeschaft (2011).
Het overlegmodel van de PBO heeft centraal
gestaan voor het Nederlands poldermodel.

Publiekrechtelijke bedrijfsorganisatie (PBO)

Van Zeils inzet voor het midden- en kleinbedrijf kan Van Glansbeek juist goed
rijmen met zijn betrokkenheid bij de arbeiders, zolang de vakbonden maar
bovenaan staan en de multinationals onderaan. Het mkb staat ertussen, en het
mkb staat in ieder geval dichterbij de arbeiders dan de multinationals. Daarboven
legde Van Zeil veel nadruk op het belang van de publieke bedrijfsorganisatie
(PBO). Van Glansbeek licht dit eruit als een belangrijk stuk typisch katholieke
politiek, “de katholieke basis van het poldermodel’, waar Van Zeil vaak
gepassioneerd met hem over sprak. Van Gennips verheldering van een aantal
politieke doelen van Van Zeil als het gaat om wat we als progressief kunnen
waarderen, voor wie en vanuit welk perspectief. Bezitsvorming voor arbeiders,
een eigen huis, sparen en hogere lonen vormden ook voor Van Zeil de kern van
de maatschappelijke emancipatie van katholieke arbeiders. Zijn doel was om de
omstandigheden voor de mensen onder aan de maatschappelijke ladder beter
te maken en hen in staat te stellen deze ladder te beklimmen. Wat economische
vooruitgang betekende, kon echter samengaan met behoudende opvattingen
op andere terreinen, zoals dat van de gelijkberechtiging tussen de seksen. Van
Gennip wijst net als Zelissen op deze spanning. Er waren KVP’ers die het idee
voorstonden dat de (katholieke) arbeiders trots konden zijn dat hun vrouw niet
hoefde te werken. Deze opvatting ging vanaf de jaren 1970 botsen met het
bevorderen van vrouwenemancipatie, wat als een politiek-maatschappelijk
progressief standpunt gold.

18

‘Dat klinkt rooms-progressief’
Terwijl Piet van Zeil zichzelf als progressief beschouwde, denken naaste collega’s
uit het politieke veld daar wat genuanceerder over. Bovendien verbinden zij
dit begrip met onderscheiden domeinen als cultuur of sociaal-economische
verhoudingen. Betrekken we religie hierbij, dan wordt het beeld van Van Zeils
politieke kleur nog wat complexer. Van Glansbeek – en daarin vallen alle voor
dit portret geïnterviewden hem bij - onderstreept dat we in het geval van
Van Zeil niet alleen onderscheid moeten maken tussen politiek en religieus
progressief, maar ook tussen economisch en cultureel. ‘Rooms-progressief’ was
de omschrijving die journalist Gerard Klaassen muntte voor Van Zeil in De Nieuwe
Linie van 11 april 1973. Deze treffende omschrijving proberen we hier vanuit de
interviews wat nader te belichten.

↑ Priester drs. Marie Guillaume Gerard Joseph (Jos) Schreurs (l), bisschop Johannes Willem Maria
Bluyssen (m) en Van Zeil bij de Eucharistieviering ter gelegenheid van de opheffing van de KVP.

19

In religieus opzicht, aldus Dik, Van Glansbeek en Van Gennip, was Van Zeil niet
te vinden op de linkerflank van zijn kerk waar het ambtscelibaat ter discussie
gesteld werd of de rol van leken in de organisatiestructuur. Van Zeil was katholiek
geboren, getogen en altijd gebleven en was daar ook trots op. Volgens Van Gennip
was hij eerder orthodox, want “geen groot voorstander” van abortus en andere
morele liberalisering. Ook over religie, katholicisme in het bijzonder had hij vrij
traditionele opvattingen.

Desgevraagd licht Jos van Gennip toe dat Van Zeil ook in tijden van ontkerkelijking
vaak naar de kerk ging en veel bad. Hij was een vurig Maria-vereerder en hield
vast aan het rozenkransgebed dat door veel katholieken was afgedankt als relict
uit voorbije tijden. Hij was lid van de prestigieuze, maar behoudende Orde van het
Heilig Graf die zich inzet voor christenen in het Midden-Oosten en spiritualiteit en
gebed wil bevorderen. Als burgemeester van Heerlen legde hij innige contacten
met de abdij van de Benedictijnen in Vaals, toen bepaald geen centrum van
progressiviteit en kerkvernieuwing. Gedeelde religiositeit vormde voor Van Zeil
de verbindende schakel, ook in zijn vriendschap met de toenmalige pastoor van
de Sint-Gerlachus kerk in het Zuid-Limburgse Houthem-Sint Gerlach (gemeente
Valkenburg aan de Geul), inmiddels een gekoesterd rijksmonument. Daar speelde,
aldus Van Gennip, ook Van Zeils zorg voor katholiek erfgoed mee die hem ertoe
bracht zich in de tweede helft van de negentiger jaren in te zetten voor het
werven van fondsen voor de restauratie van deze unieke barokkerk. Van Zeil wist
hiervoor met enorme energie en creativiteit miljoenen bij elkaar te brengen, aldus
Van Gennip.

Zijn gehechtheid aan meer traditionele geloofsvoorstellingen en -opvattingen
belemmerde Van Zeil niet in wat we een evangelisch engagement voor mensen
kunnen noemen. In een interview in De Tijd van 21 december 1979 kwam Van Zeil
bijvoorbeeld op voor de rechten van wat toen de “homofiele medemens” heette.
In dat opzicht verzachtte hij de strenge katholieke moraal inzake homoseksualiteit
wellicht vanuit door het Evangelie gevoede opvattingen over menselijke
waardigheid, gelijkwaardigheid en gerechtigheid.

Mede vanuit zijn betrokkenheid bij de internationale katholieke vredesbeweging,
waarover hieronder meer, waren deze noties hem mogelijk ook heilig geworden.
Als het ging om geloof was Van Zeil geen scherpslijper, herinnert Wim Dik zich.
Lange discussies hierover werden altijd op een vriendelijke manier gevoerd,
waarbij het verschil tussen Dik - inmiddels inwoner van Noord-Brabant en
met religieuze interesse - en Van Zeil, als oorspronkelijk katholiek gedoopt
en opgevoed, duidelijk was. Van Gennip omschrijft Van Zeils geloof als
eenvoudig en oprecht, “met de rozenkrans in de broekzak”.

20

Met eenvoudig en oprecht bedoelt Van Gennip bepaald niet benepen of
parochieel. Van Glansbeek benadrukt dat voor Van Zeil gold wat ook voor de KVP
gold: redenerend vanuit het gegeven dat “het katholicisme toch de wereldkerk is,
nietwaar?”. Die overtuiging zorgde voor een zekere internationale betrokkenheid
die de protestantse politieke partijen misten. Van Gennip, met een grote
staat van dienst in het ontwikkelingswerk, plaatst dit in het perspectief van de
evangelisatiedrift van de katholieken, die bijdroeg aan een grotere belangstelling
oog voor de rest van de wereld. “De ARP, die wisten nog net waar Zuid-Afrika én
Indonesië lagen, maar daar hield het ook wel op.”

Gewoon katholiek zijn sloot internationale empathie en brede betrokkenheid bij
de wereld niet uit. Trouw zijn aan de katholieke moraal betekende niet de ogen
sluiten voor ongelijke verdeling van macht en middelen en het maatschappelijke
onrecht op wereldschaal. Ook hier tekende zich een verwantschap tussen de
KVP en de PvdA af, die beide een grotere pot voor ontwikkelingssamenwerking
wensten. Grenzen trekken tussen progressief en conservatief, al dan niet binnen
afzonderlijke domeinen, doet onvoldoende recht aan Van Zeils politieke intenties,
die verankerd waren in zijn katholieke geloofsovertuiging maar zich tegen
ongelijkheid, achterstelling en onrecht lieten mobiliseren.

Vrede en veiligheid was een dossier waarop katholieken als Van Zeil in en buiten
de context van de KVP positie kozen. Van Glansbeek noemt de KVP expliciet een
partij van vrede en veiligheid. In de jaren 1960 verzette een deel van de partij zich
tegen de Vietnamoorlog. Vanuit de partij liepen allerlei persoonlijke en zakelijke
verbindingen met de internationale katholieke vredesorganisatie Pax Christi.
Piet van Zeil liep mee in een demonstratie tegen de Vietnamoorlog. Van volledig
pacifisme, in termen van algehele ontwapening, waar de het partijprogramma
van de PSP voor stond, was binnen de KVP geen sprake. Dat neemt niet weg dat
vreedzaam demonstreren tegen de belangrijkste trans-Atlantische bondgenoot en
die oproepen de Vietnamoorlog te beëindigen een grote stap was.

De KVP en zeker ook Van Zeil stonden niet buiten de maatschappelijke
werkelijkheid, maar daar middenin. In zijn toespraak bij zijn aantreden als
partijvoorzitter op 10 november 1979 onderstreepte hij het belang van discussie
binnen de partij over kernbewapening, kernenergie, abortus en mensenrechten.
Voor hem vormden dit belangrijke politieke discussies. Klaassens karakterisering
‘rooms-progressief’ typeert Van Zeil niet alleen, maar legt misschien onbedoeld
ook de schakeringen van zijn politieke ‘kleur’ duidelijker vast. Die kleur lijkt voor
Van Zelf veel minder belangrijk te zijn geweest dan de standpunten die aan zijn
politieke keuzes en handelen ten grondslag lagen.

21

Eenheid in verscheidenheid?
In de aanloop naar de vorming van het CDA werd veel gespeculeerd over
mogelijke botsingen tussen de verschillende confessionele stromingen die
samen in het fusiepad op zouden gaan. Tijdens de laatste partijraad van de KVP
op 3 oktober 1980 in het Casino te ’s-Hertogenbosch stelde Piet van Zeil dat de
katholieken moesten bewijzen het zonder de KVP te kunnen doen als het ging om
het overdragen van katholieke waarden en opvattingen. Die stelling herhaalde hij
drie jaar later in zijn toespraak tijdens de Schaepmanherdenking op 11 oktober
1983 in het Overijsselse Tubbergen. Daarin drukte hij de oud-KVP’ers op het hart
dat ‘onze houding en onze activiteit voortdurend moeten worden gekenmerkt
door de bezorgdheid om de geloofwaardigheid van het Evangelie en zijn
betekenis voor het persoonlijk en maatschappelijk-politieke leven’.

↑ Spotprent over de CDA-loyalisten tijdens Van Agt-I door Robert Wout (Opland) uit
de Volkskrant 1980.

22

Hij riep de aanwezigen op te luisteren naar de kerken en refereerde voor
de katholieke gemeenschap aan pauselijke brieven die inspiratie en richting
gaven voor politieke en maatschappelijke activiteiten: Rerum Novarum (1891),
Quadragesimo Anno (1931), Pacem in Terris (1963) en Populorum Progressio
(1967). Tamelijk onproblematisch had Van Zeil in een uitgebreid interview in De
Stem van 10 oktober 1980 de inbreng van de KVP in het CDA getypeerd in termen
van “menselijkheid en blijmoedigheid”, zonder te verhullen dat de verschillende
stromingen “best eens zullen botsen”. Elsevier Magazine had zulke verschillen
eind 1980 in een kritisch artikel “in memoriam KVP” onder de noemer van
politiek-religieuze stromingen sterk aangezet: de katholieke, flexibele KVP, de
gereformeerde partij voor de “kleine luitjes”, de ARP en de protestante CHU, die
het dichtst bij de liberale partijen stond.

Deze “bloedgroepen” zoals de verschillende stromingen vaak genoemd worden in
het kader van het CDA, bleven “in praktijk ook na de oprichting van het CDA een
rol spelen.” Vaak wordt de nadruk gelegd op aansprekende, maar oppervlakkige
verschillen, zoals de drankjes die de verschillende bloedgroepen nuttigden bij
de borrel: bier voor de KVP, jenever voor de ARP en sherry en witte wijn voor de
CHU’ers, zo verhaalt ook Schinkelshoek in de Canon van de Christendemocratie.
Er waren (en zijn) ook inhoudelijke verschillen tussen de bloedgroepen, met
name in sociaal-economisch beleid gekoppeld aan de achterban. Zo herinnert
Van Glansbeek zich dat de voormalig CHU’ers altijd het grootste probleem waren
als er overlegd moest worden met links. Zowel Van Glansbeek als Van Gennip
wijzen erop dat binnen de ARP niet de vakbonden, maar de werkgevers en in
nog sterkere mate de boerenbonden, het grootste deel van de tijd de boventoon
voerden. Volgens Van Gennip komt dit deels door een sterke nadruk op zuinigheid,
en deels door de centrale positie van soevereiniteit in eigen kring. Deze doctrine
legde veel macht bij de werkgevers voor het besturen van hun eigen bedrijven.
↓ Van Zeil in gesprek met Hans de Boer (ARP) en Luck van Leeuwen (CHU). 1979.

23

De Bergrede die ARP’er Aantjes op 15 oktober
1975 hierld, sloot aan bij het gedachtegoed
van de KVP. Met die rede joeg hij lekker de
hele KVP op de kast vanwege zijn morele
superioriteit! Onderstaand fragment mag
daarvan een illustratie heten.

“Maar dat moeten wij dan wel nú vandaag
toepassen. Intussen zijn wij 2000 jaar verder,
en kijk eens om u heen! De hongerigen wor-
den niet gevoed; zij sterven als ratten langs de
wegen van hun uitgedroogde landen. En als
wij 1 procent van ons nationaal inkomen voor
ontwikkelingssamenwerking uitgeven, hebben
wij meer zorgen over de vraag of die ene
procent wel goed wordt besteed, dan over de
vraag of die 99 procent die wij voor onszelf
reserveren wel goed wordt besteed.

De dorstigen worden niet gelaafd. Zij worden
aan hun lot overgelaten. En als wij ons aan
ons televisietoestel volzuigen met het vergif
van de consumptiereclame, dan zit ons de
verhoging van de alcoholaccijns meer dwars
dan de ellende van de dorstigen in de wereld.

En de vreemdelingen worden niet gehuisvest.
Zij worden gediscrimineerd en uitgewezen.
En wij laten ze uitwijzen, tenzij we ze nodig
hebben om het werk te doen waaraan geen
Nederlander ondanks honderdduizenden
werklozen zijn handen vuil wenst te maken.
De naakten worden niet gekleed. Zij worden
uitgestoten.

En de gevangenen wórden niet bezocht. Zij
worden gemarteld. En wij vinden dat wij al
heel wat doen – ik spreek over mezelf – als
wij een kaart van Amnesty International als
kerstgroet rondzenden in plaats van een zoete
afbeelding van de herdertjes in Efratha’s
velden. ‘Geen plaats voor christelijke politiek?’
‘Geen plaats voor christelijke politiek?
De wereld hunkert naar christelijke politiek!
Een politiek, die spreekt voor wie geen stem
hebben; die handelt voor wie geen handen
hebben; die een weg baant voor wie geen
voeten hebben; die helpt wie geen helper
hebben.”

Bergrede

In de loop van de jaren ’60 kwam hier verandering in. De “radicaal progressieven”,
zoals Van Gennip ze noemt, komen aan de macht binnen de ARP, waardoor een
draai naar links gemaakt wordt. Deze draai wordt gekenmerkt door de opkomst
van Willem Aantjes. Met zijn Bergrede in 1975 wist deze zijn ideologische positie
binnen de partij veel kracht bij te zetten. De progressieven namen de ARP na de
Bergrede wel zo’n beetje over, aldus Van Gennip.

Zelissen is het eens met de analyse dat de ARP een draai naar links maakte: “Met
Aantjes voorop was [de ARP] veel principiëler en dus links”. Zelissen ziet Piet
van Zeil als de man van het compromis: progressief voor rechts, gematigd voor
links. Zelissen gaf de voorkeur aan de ARP, omdat de partij principiëler was, en
omdat de kwaliteit van de fractie hoger lag dan bij de KVP. De KVP werd binnen
de linkse partijen gewantrouwd, omdat de partij gezien werd als opportunistisch.
De KVP had weliswaar doorgaans een globaal linksig programma, maar bleek
telkens bereid om de interne partijbelangen, of de samenwerking met de
confessionele partijen voor specifiek beleid te laten gaan.

24

Zelissen geeft aan dat hierdoor na de komst van Aantjes een voorkeur voor
de ARP ontstond bij de linkse partijen. De kans dat er concreet beleid werd
aangepast werd groter geacht bij samenwerking met de ARP. Tijdens de
overleggen over de op te richten partij was de ARP volgens Van Glansbeek
“automatisch leidend”, omdat zij een erg sterke organisatie hadden. Het niveau
van de partijfunctionarissen lag hoger dan bij de KVP. De KVP was minder strak
georganiseerd, waardoor de ARP kon domineren. Dat nam niet weg dat er binnen
de KVP verschillende personen waren die zich zeer actief inzetten voor de vorming
van het CDA, waaronder Piet Steenkamp en natuurlijk Piet van Zeil.

Een andere mogelijke reden voor de dominantie van de ARP wordt gegeven in
de biografie van Van Agt. Al sinds het begin van de jaren ’70 vielen de electorale
resultaten van de KVP tegen. In 1972 verloor de partij 8 van haar 35 zetels. Tijdens
de gesprekken in opmars naar de gezamenlijke lijst in 1975 had de KVP hierdoor
een minder sterke uitgangspositie.

De CHU gold als de partij van het protestantse establishment, met echte
baronnen, hoewel dat er maar één was, Van Verschuer (partijvoorzitter 1972-
1977), aldus Van Gennip. Werknemers waren er nauwelijks lid van, nieuwkomers
waren er wel, die niet uit de oude, adellijke, protestantse families kwamen.
Volgens Van Gennip hadden die echter sowieso niet een heel duidelijke
ideologische kleur. Hij noemt als voorbeeld Roelof Kruisinga, vanaf 1972
fractievoorzitter van de CHU: die zette zich erg in voor het milieu, maar was
economisch gezien een echte liberaal. Het is dan ook niet verwonderlijk dat ook
Van Glansbeek opmerkt dat de voormalig CHU’ers altijd op de rem gingen staan
als er sociaal-economisch linkse voorstellen gedaan werden binnen het CDA.

Hoewel het CDA dus gevormd werd uit een mix die moeilijk progressief genoemd
kan worden, herinnert Dik zich dat het CDA wel altijd openstond voor een
progressief tegengeluid. Hij heeft vaak op congressen en dergelijke gesproken,
op uitnodiging van het CDA. “Dan vroeg Frans Andriessen (KVP-fractievoorzitter
1971-1977) mij bijvoorbeeld voor een verstandig tegengeluid, en werd ik met alle
egards ontvangen”, memoreert Dik.

Een uitzet voor de Overzeese Gebieden
Van Zeils aandacht voor vrede en gerechtigheid, gevoed door zijn
geloofsovertuiging en betrokkenheid bij de katholieke vredesbeweging biedt
een passende context voor zijn interesse in de overzeese gebieden. Uit zijn
persoonlijke archief, kon niet precies opgemaakt worden hoe Van Zeil betrokken
raakte bij Suriname en de Nederlandse Antillen. Om het mysterie te ontrafelen
werd de vraag aan alle geïnterviewden voorgelegd: “weet u misschien waar Van
Zeils betrokkenheid bij Suriname en de Nederlandse Antillen vandaan kwam?”

25

Alleen Jos van Gennip moest glimlachen toen hij de vraag hoorde. Hij legt uit dat
er iets “heel raars” gebeurde rond de overzeese gebieden. Vanaf de jaren ’60
komt er veel aandacht voor ontwikkelingshulp, waardoor er veel geld vrijkomt
voor ontwikkelingslanden. Er zijn sterke krachten in de Nederlandse politiek die
de overzeese gebieden willen behandelen als alle andere landen die niet voldoen
aan de Westerse standaard van welvaart en welzijn, maar bij de Surinamers en de
Antillianen bestaat de opvatting dat zij een voorkeurspositie moeten innemen. De
logica van Surinaamse en Antilliaanse politici was dat zij geen ontwikkelingslanden
konden zijn, omdat ze deel uitmaken van het Koninkrijk der Verenigde
Nederlanden. Daarom kwam er een aparte commissie om hulp binnen het
Koninkrijk te verdelen: de vaste commissie voor de betrekkingen met Suriname en
de Nederlandse Antillen.

Aan deze commissie werd een interessante eis gesteld: de leden mochten, op
aandringen van Suriname en de Antillen, geen lid zijn van de Kamercommissie
voor ontwikkelingshulp. De Kamerleden die interesse hadden in internationale
ontwikkelingshulp, zaten al in de commissie voor ontwikkelingshulp, waardoor
Kamerleden met minder ervaring in het buitenland in de nieuwe vaste
commissie voor Koninkrijksaangelegenheden plaats namen. Hierdoor kwamen
politici die eigenlijk nog nooit buiten Europa waren geweest, in een positie
om steun te geven aan economisch zwakke gebieden in het Koninkrijk.
Daarvoor lagen nog geen regels vast.

↑ Van Zeil spreekt demonstranten toe over de kwestie Suriname. 1980.

26

De dikwijls zware controles door bijvoorbeeld het IMF en de Wereldbank
over de geldstroom naar ontwikkelingslanden golden niet, of veel minder,
voor de overzeese gebieden. Op momenten van bezuinigingen werden de
Koninkrijksdelen in de West zoveel mogelijk ontzien. Hierdoor viel de hulp per
hoofd van de bevolking aan de Koninkrijksdelen veel hoger uit dan wat voor de
ontwikkelingswereld de praktijk was, aldus Van Gennip.

Van Gennip legt uit dat Piet van Zeil een van de personen was die als niet-
specialist voor ontwikkelingshulp in de Kamercommissie voor Suriname en de
Antillen kwam. Door zijn persoonlijke betrokkenheid bij de situatie van arbeiders
en zijn grote gevoel voor naastenliefde, raakte de armoede in de overzeese
gebieden hem zeer. Van Zeil heeft, aldus Van Gennip, een stimulerende rol
gespeeld bij het op gang brengen van directe hulp aan de armsten en particuliere
organisaties op de Antillen. Hij is betrokken geweest in de oprichting van Cede
Antias, een soort medefinancieringsorganisatie die samen met het toenmalige
Cebemo (de katholieke ontwikkelingsorganisatie Centrale voor Bemiddeling bij
Medefinanciering van Ontwikkelingsprogramma’s) probeerde het monopolie
op de kanalisering van de hulpverleningsgelden van de regering van de Antillen
te doorbreken. Elders in de ontwikkelingswereld kon een gedeelte van de
Nederlandse hulp direct besteed worden door regeringen van die landen voor
initiatieven van bijvoorbeeld burgers, kerken, of vakbeweging. Op de Antillen
mocht dat niet want het werd gezien als een soort motie van wantrouwen tegen
de regering aldaar. Maar het betekende in de praktijk dat juist de essentiële
basisvoorzieningen voor de armsten bij die gigantische hulpstromen werden
overgeslagen!

↑ Kamercommissie van Economische en Sociale Zaken. Achter de tafel zitten o.a. Piet van
Zeil, Onno Ruding, Arie van der Hek en Gerrit Gerritsen. 1983.

27

Omdat Van Zeil, in tegenstelling tot sommige van zijn collega’s, naar
achterstandswijken ging, zag hij hier kinderen die zonder eten naar school
moesten. Dit kwam op Van Zeil over als een urgent probleem en een grof
schandaal. Via Cede Antias kon daar enige verandering in worden gebracht. Van
Gennip, die betrokken was bij ontwikkelingshulp in derdewereldlanden, taxeerde
wat Van Zeil als ernstige nood beschouwde iets anders, omdat hij vaker op
plaatsen kwam waar helemaal geen school was. De armoede in Suriname en de
Antillen was relatief hoog in vergelijking met een Europees land als Nederland,
maar vrij laag in vergelijking met de gebieden die in de commissie voor
ontwikkelingslanden besproken werden.

De betrokkenheid van Van Zeil bij de overzeese gebieden blijkt ook in het debat
over de onafhankelijkheid van Suriname in 1975. Piet van Zeil was één van de
woordvoerders. Van Gennip legt uit dat de onafhankelijkheid van Suriname
zich afspeelt tegen de achtergrond van eerdere onafhankelijkheidsverklaringen
van andere koloniën. Hij merkt op dat er een vreselijke fout gemaakt is in de
Indonesische dekolonisatie, namelijk de gewelddadige reactie van Nederland.
Ook andere voorbeelden van de Westerse afhandeling van onafhankelijkheid zijn
problematisch. Het Verenigd Koninkrijk heeft in India en Pakistan een situatie
achtergelaten die absoluut onhoudbaar was voor de plaatselijke bevolking en
waar nog steeds (gewapende) conflicten over bestaan. België heeft in de
Congo iets soortgelijks gedaan, en Portugal heeft Oost-Timor letterlijk in
volkenrechtelijke zin geabandonneerd.

↑ Vertrek van de Tweede Kamer-delegatie naar Suriname. V.l.n.r. Huub Franssen, Haya van Someren-
Downer, Jan Knot, Willem de Kwaadsteniet, Piet Elfferich, Frans van der Maden, Arnold Tilanus en
Piet van Zeil. 1975.

28

Door al deze moeizame dekolonisatieprocessen, en vooral door de inadequate
reacties daarop van voormalige koloniserende mogendheden, was er bij het
Westerse publiek een soort apathie ontstaan, aldus Van Gennip. Hij benadrukt
dat deze voorbeelden niet dienen om het Nederlandse geweld in Indonesië te
relativeren, maar om te laten zien hoe slecht de staat van dienst van Westerse
mogendheden was ten aanzien van dekolonisatie. Piet van Zeil wilde koste wat
kost voorkomen dat er in Suriname ook een gewelddadige of explosieve situatie
gecreëerd zou worden, of dat Nederland Suriname aan zijn lot zou overlaten.

Waar volgens Van Gennip veel Nederlanders Suriname liever zo snel mogelijk
kwijt wilden, maakte Van Zeil zich hard voor een “uitzet” voor Suriname, zodat
Suriname als onafhankelijk land financieel en bestuurlijk op eigen benen zou
kunnen staan. Van Zeil was bang dat, indien de soevereiniteitsoverdracht
niet goed werd geregeld, de Nederlandse nalatenschap in Suriname chaos en
geweld zou zijn. Hij voelde zich persoonlijk verantwoordelijk voor het proces, als
executeur-testamentair; Van Zeil had zichzelf de taak gesteld om het testament
van de koloniale relatie tussen Nederland en Suriname uit te voeren. Omdat hij zo
nauw betrokken was bij de onafhankelijkheid van Suriname, ervoer hij de plicht
om de erfenis van Nederlands bestuur te beschermen en er voor te zorgen dat
deze erfenis in de toekomst voort zou leven. “Van Zeil trok zijn handen er niet van
af, hij wilde iets opzetten wat zou blijven bestaan”, aldus Van Gennip. Waar andere
politici de hiervoor genoemde apathie van het publiek ervoeren, voelde Van Zeil
zich verantwoordelijk en nam hij die verantwoordelijkheid ook. Van Zeil wilde de
overgang soepel laten verlopen en de geschiedenis die tussen de twee landen
bestond niet verloren laten gaan.

 ↑ Staatssecretaris Van Zeil en Minister van Economische Zaken Gijs van Aardenne (VVD) ontmoeten
koningin Beatrix in Amsterdam. 1984.

29

Betrokken en verantwoordelijk
Van Gennip ziet een overeenkomst in de manier waarop Van Zeil zich betrokken
voelde bij de nalatenschap en soevereiniteitsoverdracht in Suriname en het
opgaan van de KVP in het CDA. Piet van Zeil heeft benadrukt dat hij niet alleen
de begrafenis van de KVP wilde regelen. Deze uitspraak, geciteerd in een
interview met NRC Handelsblad op 9 november 1979, is vervolgens door allerlei
kranten overgenomen. Een alternatieve vorm van de uitspraak komt terug in
De Waarheid van 13 november 1979, waar geschreven wordt dat “de nieuwe
KVP-voorzitter zei niet de geschiedenis in te willen gaan als de doodgraver van
de KVP”. Hij zag zichzelf als executeur-testamentair, dus ook verantwoordelijk
voor de nalatenschap van de KVP. In die geest zette hij zich altijd in voor het Dr.
Schaepmanfonds en het Katholiek Documentatie Centrum (KDC).

Van Zeil zag zijn taak als tweeledig. Ten eerste wilde hij het katholieke geluid in het
CDA laten horen, en ervoor zorgen dat het een duidelijke christelijke grondslag zou
hebben. Ten tweede wilde hij dat de geschiedenis van de KVP, en de katholieke
politiek in het algemeen, veiliggesteld zou blijven; ook als er geen katholieke
partij meer zou zijn. Dit doel bereikte Van Zeil niet alleen door de oprichting van
instituten, maar ook door het onderhouden van een netwerk van katholieke
(oud-)politici, die zich concentreerden rond het KDC en het Dr. Schaepmanfonds.
Dit fonds ondertekende het omvangrijke project over de geschiedschrijving
van de KVP door historicus J.A. (Hans) Bornewasser. Toen het KDC in 2003 met
opheffing bedreigd werd stak Van Zeil – inmiddels met pensioen – zijn energie
in een nieuwe stichting: de Vrienden van het KDC. Voor dit geesteskind wist
hij politici en bestuurders uit zijn katholieke netwerk te strikken. Doel was het
behoud van het KDC als katholieke erfgoedinstelling. Zijn tactiek van ‘platpraten’
werkte ook hier, zeker ook door zijn vermogen om met het College van Bestuur
van de Radboud Universiteit mee te denken over vernieuwingen die bijdroegen
aan het aanscherpen van het academisch profiel van het KDC. Hij wierf met succes
middelen voor wetenschappelijk onderzoek naar katholieke cultuur in Nederland
in historisch perspectief en voor de eerste educatieve digitaliseringsprojecten
binnen het KDC. Als altijd vanuit een helder uitgangspunt, een doordachte
strategie en met een plan van aanpak dat ook op een langere adem was berekend.

Terugkijkend op de opheffing van de KVP om ruimte maken voor katholieke
politiek binnen en vanuit het CDA en de rol van Van Zeil daarin, mag hij de
juiste man op de juiste plek heten. Bij het soms moeizaam zoeken naar geduid
ideologisch draagvlak was iemand nodig om de plooien glad te strijken en
de vrede te bewaren. Van Zeil was hier geknipt voor. Hij was intelligent
en zorgvuldig, in staat iedereen op zijn of haar gemak te stellen. Zowel
Van Gennip als Van Glansbeek denkt dat de rol van Van Zeil in de
totstandkoming van het CDA structureel onderschat wordt.

30

Waarom zijn er dan wel biografieën over Van Agt en Aantjes, maar is er geen
biografie over Piet van Zeil?

Een verklaring kan zijn dat geschiedenis vaak geschreven wordt over de grote
persoonlijkheden die hun eigen plan trokken en die spectaculair botsten met
anderen. Van Zeil was echter niet uit op botsingen, eerder het tegenovergestelde,
namelijk sympathie en eensgezindheid creëren. Bij gebrek aan smeuïge conflicten,
knallende ruzies of heroïsche daden is er minder om over te schrijven. Dat
zouden we de tragiek van Van Zeil kunnen noemen. Hij nam en droeg zijn
politieke verantwoordelijkheid, vanuit duidelijke visies op wat politiek moest
bewerkstelligen en hoe katholieke politiek daaraan kon bijdragen. Vanuit een
diep besef van die verantwoordelijkheid en een realistisch beeld van zijn in de
praktijk opgebouwde bestuurlijke ervaring ging hij netelige politiek-bestuurlijke
kwesties niet uit de weg. Misschien eerder het tegendeel: hij beet zich er graag
in vast en liet niet los totdat hij bereikt had wat hij vond dat hij moest bereiken.
Die verantwoordelijkheid, oog voor maatschappelijk zwakkere groepen, maar
ook voor wat en wie zich kan ontwikkelen als daartoe een kans wordt geboden,
vormt de kern van zijn politieke biografie. Zijn gevoeligheid voor mensen met
politiek talent hoort daar natuurlijk ook bij en wel in dubbele zin: hij had dat oog
voor het politieke talent van anderen en had zelf politiek talent waarmee hij heeft
gewoekerd voor de goede zaak.

↑ Aanbieding van de archiefinventaris R.K. Staatspartij en Katholieke Volkspartij (1991) in
Nieuwspoort, Den Haag, v.l.n.r. J.A. Bornewasser, J. Roes, R. Lubbers, P. van Zeil.

31

Interviews
Jos van Gennip (27-06-2019)
Rudolph van Glansbeek (22-05-2019)
Wim Dik (25-06-2019)
Piet Zelissen (via email, 2019)

Archieven
Archief Katholiek Documentatie Centrum, Nijmegen
Archief P.H. van Zeil (KDC inv. 1157) met daarin een verzameling van interviews
met en columns van Piet van Zeil:

	 ‘Vakbeweging wil te veel op stoel regering zitten’, De Tijd, 27-07-1972 [i]
	 ‘NKV mag best links kiezen’, Brabants Dagblad, 03-03-1973 [i]
	 ‘Gesprek met Piet van Zeil, solist in KVP-fractie’, de Nieuwe Linie, 11-04-	
	 1973 [i]
	 ‘KVP kan deel verloren terrein terugwinnen’, NRC Handelsblad, 28-03-	 	
	 1975 [i]
	 ‘Leven in de brouwerij’, De Stem, 14-10-1976 [c]
	 ‘Het Christen-Democratisch Appèl’, De Stem, 16-12-1976 [c]
	 ‘Niet bij brood alleen’, De Stem, 23-03-1977 [c]
	 ‘De val van het kabinet’, De Stem, 14-04-1977 [c]
	 ‘Niet alleen een nette begrafenis regelen’, Haagsche Courant, 10-11-1979 	
	 [i]
	 ‘Katholiek erfdeel moet CDA flinkbeïnvloeden’, De Volkskrant, 12-11-1979 	
	 [i]
	 ‘Geen hard feelings jegens PvdA’, De Limburger, 21-11-1979 [i]
	 ‘Piet van Zeil, een kajotter in de politiek’, De Tijd, 21-12-1979 [i]
	 ‘Match van KVP in dienst van het ideaal’, De Stem, 10-10-1980 [i]
	 ‘Wij als CDA bepalen welke kant de bal uitrolt’, Utrechts Nieuwsblad, 		
	 11-10-1980 [i]
	 ‘Coalitievoorkeur nog vóór verkiezingen uitspreken’, Utrechts 			
	 Nieuwsblad, 17-10-1980 [i]
	 ‘Ik wil af van de indruk dat ik uit ben op voordeeltjes’, Limburgs Dagblad, 	
	 5-07-1986 [i]
KDC, Knipselcollectie

Literatuur
Bornewasser, J.A., Katholieke Volkspartij 1945-1980, Band II: Heroriëntatie

en integratie (1963-1980) (Nijmegen 2000).

Overzicht van bronnen en literatuur

32

Griend, V.W. van de & Leenders, M.H.C.H. (2018). ‘Strijd om de kerkelijke
bevoogding van de politiek. De rol van priester-politicus Siegfried Stokman in de
katholieke politiek na de oorlog’, in: Trajecta. Religie, Cultuur en Samenleving in
de Nederlanden, 27 (2), 400-416.

Gradus, Raymond, George Haninck,Karin Hoentjes, Alexander van Kessel en
Hans-Martien ten Napel (red.), Canon van de christendemocratie (Den Haag
2012).

Liagre Böhl, Herman de, ‘Consensus en polarisatie. De kwaliteit van de democratie
1945-2000’, in: Remieg Aerts, e.a. (red.), Land van kleine gebaren. Een politieke
geschiedenis van Nederland 1780-2012 (Amsterdam 2013) 285-350.

Merriënboer, Johan van, Peter Bootsma en Peter van Griensven, Van Agt
Biografie. Tour de Force (Amsterdam 2008).

Notenboom, H.A.C.M., De strijd om de begroting. Het vastlopen van de
staatsfinanciën in de jaren zestig (Nijmegen 2002).

Rooij, H. van ‘In memoriam Piet van Zeil (1927-2012)’, in: C.C. van Baalen (red.),
Jaarboek 2013. De Republiek van Oranje, 1813-2013 (Amsterdam 2013), 151-
154.

Rooy, Piet de, Republiek van rivaliteiten. Nederlands sinds 1813 (Amsterdam
2002), hoofdstuk 9: Ideologische onderkoeling: 1973-2002.

Verantwoording illustraties
Omslagfoto - Foto: Rob C. Croes, collectie Anefo / Nationaal Archief
p. 3 - Foto: Rob C. Croes, collectie Anefo / Nationaal Archief
p. 4 - Foto: N.B. Morelis, collectie KVP / KDC
p. 6 - Ontwerp: F.J.E. Mettes (1959) en onbekend (1953), collectie KVP / KDC
p. 8 - Foto: Rob C. Croes, collectie Anefo / Nationaal Archief
p. 9. - Foto’s afkomstig uit de privé-collecties van de geïnterviewden.
p. 13 - Foto: N.B. Morelis, collectie KVP / KDC
p. 14 (1) - Foto: Jan van Teeffelen, collectie CDA / KDC
p. 14 (2) - Fotograaf onbekend, collectie KVP / KDC
p. 14 (3) - Fotograaf onbekend, collectie KVP / KDC
p. 18 - Foto: N.B. Morelis, collectie KVP / KDC
p. 21 - Cartoon: Robert Wout (Opland), de Volkskrant, 23-08-1980
p. 22 - Foto: Rob Bogaerts, collectie Anefo / Nationaal Archief
p. 25 - Foto: Koen Suyk, collectie Anefo / Nationaal Archief
p. 26 - Foto: Rob Bogaerts, collectie Anefo / Nationaal Archief
p. 27 - Foto: Bert Verhoeff, collectie Anefo / Nationaal Archief
p. 28 - Foto: Rob C. Croes, collectie Anefo / Nationaal Archief
p. 30 - Foto: Hans Hordijk, collectie KDC

33

