
De verwatering van de katholieke politiek

1966 – 1980

Verdween de katholieke politieke identiteit met het oprichten van het CDA in 1980?

Loes Zuidervaart
Studentnummer: 3641104
l.m.zuidervaart@students.uu.nl
Onderzoeksseminar III
4 juni 2014

Inhoudsopgave

Inleiding	3
Hoofdstuk 1: Wat waren de kenmerken van de katholieke politieke identiteit van 1880 tot in de jaren vijftig?	5
De verbondenheid met de Katholieke Kerk	5
De beginselprogramma’s van Schaepman en de RKSP	7
De kenmerken van de katholieke politieke identiteit van 1880 tot de jaren vijftig	11
Deelconclusie	12
Hoofdstuk 2: In hoeverre veranderde de katholieke politieke identiteit van 1945 tot in de jaren vijftig?	14
De oprichting van de KVP	14
De politieke praktijk van de wederopbouw en de jaren vijftig	15
De vorming van de katholieke politieke identiteit in de jaren vijftig	16
Deelconclusie	20
Hoofdstuk 3: In hoeverre veranderde de katholieke politieke identiteit in de jaren zestig?	21
De veranderde maatschappelijke context van de jaren zestig	21
De zoektocht van de KVP naar een nieuwe identiteit in de jaren zestig	22
Protest tegen de ‘nieuwe identiteit’ van de KVP	24
Deelconclusie	27
Hoofdstuk 4: Wat was er nog terug te vinden van de katholieke politieke identiteit in de uitgangspunten van het CDA in 1980?	28
De politieke identiteit van het CDA	29
Deelconclusie	30
Conclusie	31
Literatuurlijst	33
Bronnen	33
Literatuur	33

[bookmark: _GoBack]

[bookmark: _Toc389594597]Inleiding
Er is vandaag de dag veel discussie over de betekenis van de ‘C’ in het CDA. De christendemocratische politiek is in crisis in Nederland. Voert het CDA nog wel christelijke politiek? Wat houdt ‘christelijke politiek’ eigenlijk in en wat is de waarde ervan? Het CDA werd opgericht op 11 oktober 1980 en kwam voort uit een fusie van drie confessionele partijen in crisis, namelijk de Katholieke Volkspartij (KVP), de Antirevolutionaire Partij (ARP) en de Christelijk Historische Unie (CHU). De KVP kwam in een crisissituatie vanaf de jaren zestig en kreeg te maken met dezelfde vragen waar het CDA nu mee te maken heeft. Het resultaat van de ‘K’ crisis van de KVP was het CDA. KVP voorzitter Piet van Zeil stelde op de laatste partijbijeenkomst dat met ingang van 11 oktober 1980 de KVP ‘dood’ was.[footnoteRef:1] Wat hield deze ‘dood’ in? Wat bleef er nog over van de katholieke politieke waarden in het CDA in 1980? [1: J.A. Bornewasser, Katholieke Volkspartij 1945-1980. Band I1 heroriëntatie en integratie 1963-1980 (Nijmegen, 2000) 677.]

	Zelfstandige katholieke politiek kwam tot stand nadat de katholieke politici zich onder druk van de Rooms-katholieke Kerk loskoppelden van de liberalen in de tweede helft van de negentiende eeuw.[footnoteRef:2] In 1883 publiceerde priester en politicus Herman Schaepman een ‘proeve van een program’. De beginselen van Schaepman dienden tot 1936 als leidraad voor het politiek handelen van de katholieke politici en vanaf 1926 als leidraad voor de verkiezingsprogramma’s van de Roomsch-Katholieke Staatspartij (RKSP). In 1936 publiceerde de partij haar eigen politieke beginselen.[footnoteRef:3] De beginselen van Schaepman en de RKSP zijn tot in de jaren vijftig leidend geweest voor de vorming van de katholieke politieke identiteit.[footnoteRef:4] Wat waren de kenmerken van de katholieke politieke identiteit tot in de jaren vijftig? [2: H.J. Van de Streek (ed.), Christelijke politiek en democratie (Den Haag 1995) 25-26.] [3: Algemeen Staatkundig Program (van RKSP) en daarbij behoorende toelichting, d.d. 1936 Brabants Historisch Informatie Centrum ‘de Citadel’, inv.nr. 266.] [4: Katholiek Documentatiecentrum, ‘Roomsch-Katholieke Staatspartij’, http://www.ru.nl/kdc/, laatst bezocht 1 mei 2014.]

	Na de Tweede Wereldoorlog kwam uit de RKSP de Katholieke Volkspartij (KVP) voort. De KVP was op een aantal punten wezenlijk anders dan de RKSP. De KVP stelde de partij open voor niet-katholieken en wilde haar politiek handelen niet baseren op de katholieke beginselen van de partij, maar streefde naar het voeren van vooruitstrevende sociaaleconomische politiek.[footnoteRef:5] De verminderde de nadruk op de katholieke beginselen was in de jaren vijftig nauwelijks merkbaar vanwege de herstelde zuilstructuur[footnoteRef:6], maar het streven naar vooruitstrevende sociaaleconomische politiek wel. In hoeverre veranderde de katholieke politieke identiteit na de oprichting van de KVP in 1945 tot in de jaren vijftig? [5: J.A. Bornewasser, Katholieke Volkspartij 1945-1980. Band 1 herkomst en groei tot 1963 (Den Haag 1995) 680-681.] [6: Bornewasser, Katholieke Volkspartij 1945-1980. Band I, 163, 166-167.]

	In de jaren zestig vielen de zuilen uit elkaar. De deconfessionalisering van de katholieke bevolkingsgroep en de veranderingen in de Katholieke Kerk door het Tweede Vaticaanse Concilie werkten dat proces in de hand.[footnoteRef:7] Gecombineerd met het ontstaan van christendemocratische politiek dat in de jaren vijftig op Europees niveau samenwerking met de protestantse confessionele politiek mogelijk maakte, belandde de KVP in de jaren zestig in een identiteitscrisis.[footnoteRef:8] In hoeverre veranderde de katholieke politieke identiteit hierdoor in de jaren zestig? [7: Bornewasser, Katholieke Volkspartij 1945-1980, Band II, 7.] [8: Ibidem, 7, 10.]

	Na een heftige interne strijd over de richting die de KVP op moest gaan, startte begin jaren zeventig het fusieproces met de ARP en de CHU. In 1980 was de fusie een feit en werden de uitgangspunten van het CDA gepubliceerd. Wat was er nog terug te vinden van de katholieke politieke identiteit in het CDA?
Aan de hand van de bovenstaande vragen zal een antwoord geformuleerd worden op de kwestie of de katholieke politieke identiteit verdween met de oprichting van het CDA in 1980. Deze vraag zal beantwoord worden door de katholieke politieke kenmerken van de beginselprogramma’s van Schaepman (1883) en de RKSP (1936) te vergelijken met de beginselprogramma’s van de KVP (1952, 1966) en het CDA (1980). Waarna gekeken zal worden in hoeverre de katholieke politieke identiteit, die ontstond in de periode van 1880 tot in de jaren vijftig, doorwerkte in de katholieke politiek van 1945 tot in de jaren vijftig, in de katholieke politiek van de jaren zestig en tot slot in het fusieproces, dat leidde tot het CDA.

	

[bookmark: _Toc389594598]Hoofdstuk 1: Wat waren de kenmerken van de katholieke politieke identiteit van 1880 tot in de jaren vijftig?
‘In het concert van het Nederlandse openbare leven klinkt het geluid van de katholieke politiek’.[footnoteRef:9] In de jaren vijftig van de Rooms-rode coalities was dat het geval, maar dat was niet altijd zo. Het ontstaan van een zelfstandige katholieke politieke identiteit kwam tot stand nadat katholieken zich in de jaren zestig van de negentiende eeuw loskoppelden van de liberalen en zichzelf zelfstandig gingen vertegenwoordigen. In 1883 publiceerde priester en politicus Herman Schaepman (1844-1904) het eerste katholieke politieke beginselprogramma, waarna zich steeds meer een katholieke politieke identiteit begon te ontwikkelen in Nederland. Wat kenmerkte deze identiteit in de periode van 1880 tot in de jaren vijftig van de twintigste eeuw? [9: Prof. Mr. C.P.M. Romme, Katholieke politiek (Utrecht 1953) 7.]

[bookmark: _Toc389594599]De verbondenheid met de Katholieke Kerk

Katholieke politiek als zelfstandige politieke stroming in Nederland kwam voor een belangrijk deel tot stand onder druk van internationale politieke ontwikkelingen en de reactie vanuit de Katholieke Kerk in Rome hierop. In de achttiende eeuw ontstond onder Verlichtingsfilosofen het idee dat de staat zijn gezag niet ontleende aan God, maar aan het volk.[footnoteRef:10] Daar kwam nog bovenop dat volgens het Verlichtingsdenken de mens een ‘redelijk wezen’ was en zelf in staat was goed en fout van elkaar te onderscheiden. Het gezag van de ‘Goddelijke Openbaring’ werd ontkend. Dit tastte zowel de geestelijke als de wereldse autoriteit van de paus en zijn bisschoppen aan.[footnoteRef:11] [10: Ideeën over volkssoevereiniteit van Jean-Jacques Rousseau (1712-1778) waren leidend ten tijde van de Verlichting.] [11: Van de Streek, Christelijke politiek en democratie, 20.]

In 1789 vond de Franse Revolutie plaats. Gevoed door het Verlichtingsdenken kwam de Franse burgerij in opstand tegen de standenmaatschappij. De macht moest bij het volk liggen, vonden zij; niet bij de adel en de geestelijkheid. De Katholieke Kerk verwierp deze revolutionaire maatschappijvisie. Vrijheid, zoals deze werd geëist in onder andere de vrijheid van godsdienst, vond de paus een hoogmoedig streven naar onafhankelijkheid van God. De Katholieke Kerk zette zich van begin af aan al af tegen het idee dat democratie de enige juiste staatsvorm was. Als tegenreactie ging de Katholieke Kerk juist meer macht naar zich toetrekken. Deze stroming werd het Ultramontanisme genoemd. Ultramontanisme kwam vooral tot uiting door de groeiende autoriteit die aan de paus gegeven werd.[footnoteRef:12] De manier waarop daar bekendmaking aan werd gegeven was door middel van encyclieken.[footnoteRef:13] [12: Van de Streek, Christelijke politiek en democratie, 20.] [13: Encyclieken zijn belangrijke pauselijke brieven, waarin de paus zijn leergezag inzake geloof en katholieke normen en waarden uitoefent.]

Het liberalisme, dat zich na de Franse Revolutie ontwikkelde tot leidende politieke stroming in de negentiende eeuw, werd door de Katholieke Kerk net zo hard afgewezen. De Kerk bleef vasthouden aan het ideaal van de christelijke staat. Volgens hen was dit een staatsvorm waarbij kerk en staat gescheiden taken hadden, maar harmonieus samenwerkten. De Katholieke Kerk zorgde voor het zielenheil van de mensen en stond bij conflict boven de staat. Het eeuwige ging namelijk boven het tijdelijke van het aardse leven. In de antimodernistische encycliek ‘Quanta cura’ (1864), met daaraan verbonden de ‘Syllabus errorum’ (een opsomming van tachtig dwalingen), hield de paus vast aan het bestaande standpunt over de christelijke staat en keerde de Katholieke Kerk zich tegen alle moderne ideologieën, waarvan de meest invloedrijke op dat moment het liberalisme en het socialisme waren. ‘Quanta cura’ veroorzaakte in Nederland de eerste scheuren in de katholieke politieke steun voor de liberalen. Politici uit Limburg en Noord-Brabant, die vanzelfsprekend katholiek waren en bij de liberalen hoorden, werden vervangen door ultramontaanse politici.
In 1868 vaardigden de Nederlandse bisschoppen als reacties op de encycliek ‘Quanta cura’ een onderwijsmandement uit, waarin het algemeen onderwijs en het alleenrecht van de staat op onderwijs werd afgekeurd. Onder algemeen onderwijs verstond men in die tijd onderwijs dat boven de christelijke geloofsverschillen stond. Katholieke kinderen kregen volgens de bisschoppen door het volgen van algemeen onderwijs een onvolledige opvoeding.[footnoteRef:14] De encycliek ‘Quanta Cura’ en het onderwijsmandement waren uiteindelijk de aanleiding voor katholieke politici om onafhankelijk zitting te nemen in de Staten-Generaal. Vanaf 1870 ontwikkelden zich de eerste katholieke kiesverenigingen in Nederland en kreeg zelfstandige katholieke politiek meer vorm in Nederland. [14: Nationaal Archief (ministerie van Onderwijs, Cultuur en Wetenschap), ‘Het Onderwijsmandement uit 1886’, http://www.nationaalarchief.nl/, laatst bezocht 1 mei 2014.]

In jaren tachtig van de negentiende eeuw wijzigde Rome van koers. In plaats van alleen de moderne tijd af te wijzen, moedigde de Katholieke Kerk aan mee te blijven doen om verandering te verwezenlijken. In 1885 vaardigde de paus de encycliek ‘Immortale dei’ uit waarin hij de gelovigen opriep deel te nemen aan het democratisch stelsel om, gebruikmakend van de liberale vrijheidsrechten, dichter bij het ideaal van de christelijke staat te komen.[footnoteRef:15] Katholieke politici moesten ervoor zorgen dat de staat de katholieken niets in de weg zou leggen om het eeuwige leven te bereiken. Om dat te bereiken was de autonome status van de Katholieke Kerk van wezenlijk belang. [15: Van de Streek, Christelijke politiek, 25-26.]

Tot 1926 namen de katholieke politici onafhankelijk van elkaar zitting in de Staten-Generaal. Dat eindigde met de oprichting van de Roomsch Katholieke Staatspartij (RKSP). Dit was de eerste modern georganiseerde zelfstandige katholieke partij van Nederland, met één centrale organisatie, kiesverenigingen en leden.[footnoteRef:16] [16: ‘Roomsch-Katholieke Staatspartij’.]

[bookmark: _Toc389594600]De beginselprogramma’s van Schaepman en de RKSP

Onderdeel van een moderne politieke partij was een staatkundig program. Tot 1936 had de RKSP er echter geen. Priester en politicus Herman Schaepman (1844-1904), in 1880 verkozen als lid van de Tweede Kamer, schreef in 1883 een ‘Proeve van een program’. Deze werd gebruikt als leidraad tijdens de verkiezingen in 1918, 1922, 1925 en 1929. In 1936 publiceerde de RKSP haar eigen beginselprogramma.[footnoteRef:17] Om tot een antwoord te komen op de vraag wat de katholieke politieke identiteit kenmerkte in de periode van 1880 tot in de jaren vijftig volgt hieronder een analyse van de ‘proeve van een program’ van Schaepman uit 1883 en van het beginselprogramma van de RKSP uit 1936. In 1966 paste de KVP, de nieuwe naam van de RKSP na de Tweede Wereldoorlog, haar beginselprogramma pas grondig aan. Tot die tijd vormden de beginselprogramma’s uit 1883 en 1936 de basis voor de katholieke politieke identiteit. [17: Algemeen Staatkundig Program (van RKSP) en daarbij behoorende toelichting.]

Schaepman schreef zijn ‘proeve van een program’ vanuit een maatschappelijke context waarin de katholieken als bevolkingsgroep in Nederland nog strijd moesten leveren tegen achterstelling. Het idee dat er door katholieken ook een ‘openbare politieke persoonlijkheid’ gevormd kon worden was nog redelijk nieuw.[footnoteRef:18] Tot op dat moment opereerden de katholieken in de Tweede Kamer voornamelijk zelfstandig. Schaepman wilde door een ‘proeve van een program’ meer samenhang in het politieke optreden van de katholieke politici creëren. Wat hij uiteindelijk hoopte was dat de katholieken zich in één staatspartij zouden verenigen. Dat heeft Schaepman niet meer mee mogen maken. [18: Schaepman verwijst in zijn uitspraak over een ‘openbare politieke persoonlijkheid’ voor katholieken naar een uitspraak Cornelis Broere die ten tijde van de Aprilbeweging in 1853 deze uitspraak zou hebben gedaan.]

In proeve van een program begon Schaepman met zes politieke stellingen, die overeenkwamen met het ideaal van de christelijke staat van de Katholieke Kerk. Hij maakte onderscheid tussen een natuurlijke orde, die onder gezag van de staat viel en een bovennatuurlijke orde die onder het gezag van de Katholieke Kerk viel. Het natuurlijke gezag van de staat kwam niet voort uit volkssoevereiniteit, maar was afkomstig van God. Het kerkelijk recht en het gezag van de Katholieke Kerk stonden boven staatswetten, maar omdat de kerk en de staat andere taken hadden, konden kerk en staat wel naast elkaar gezag uitoefenen. Aangezien het eeuwige leven boven het tijdelijke leven op aarde ging, was de Katholieke Kerk machtiger dan de staat en zag Schaepman maar een beperkte rol weggelegd voor de staat.[footnoteRef:19] [19: Dr. H.J.A.M. Schaepman, Een katholieke partij. ‘Proeve van een program’ (Utrecht 1883) 28-29.]

In de verdere uitwerking van zijn ‘proeve van een program’ benadrukte Schaepman nogmaals dat het gezag van de staat afkomstig was van God, niet van het volk. Hij zag dat als enige manier om ‘een vast bestand der overheid’ te waarborgen. Katholieke politici moesten strijden voor vrijheid van godsdienst, gelijke rechten voor alle kerkgenootschappen en voor alle burgers, voor volledige onafhankelijkheid van kerkgenootschappen en voor volledige erkenning van de volwaardigheid van de Katholieke Kerk. Katholieke politici moesten strijden voor het Nederlandse volk dat ook trouw was aan het katholieke geloof, omdat katholieken nog niet als volwaardige Nederlanders gezien werden. Volledig in lijn met de encycliek ‘Diuturnum’ uit 1881 vond Schaepman dat de democratische parlementaire regeringsvorm voor Nederland het beste was, gekeken naar het volkskarakter en de geschiedenis het land. Met de nadruk op ‘voor Nederland’, want in ‘Diuturnum’ nam de Katholieke Kerk het standpunt in dat rechtvaardig bestuur de belangrijkste eis was, niet het democratische gehalte ervan. De staatsmacht moest worden beperkt tot het waarborgen van de staatseenheid en minimale staatszorg. De overheid had het recht belasting te heffen, maar mocht dat volgens Schaepman niet doen voor het scheppen van inkomsten. Het was alleen geoorloofd voor het dekken van de kosten. Zelfstandigheid van de gemeenschappen, gemeentes en provincies moesten, buiten de grenzen van het strafrecht, onschendbaar zijn. Geheel in die lijn vond Schaepman dat kerken, scholen, liefdadigheids- en kerkelijke instellingen niet belastingplichtig waren. Zelfstandig was zelfstandig. De strijd voor vrijheid van onderwijs en de vrije keuze van ouders hierin had grote prioriteit voor Schaepman. Hij ging zelfs zo ver, dat hij vond dat ‘vrij onderwijs’, waar katholiek onderwijs ook onderviel, de norm moest zijn en dat staatsonderwijs slechts aanvullend diende te zijn. Tot slot was volgens Schaepman de belangrijkste taak van de staat ‘de oplossingen van maatschappelijke vraagstukken’ bevorderen. Dat deed de staat door de Katholieke Kerk niets in de weg te leggen. Dat ging van handhaving van de zondagsrust, tot aan het niet belastingplichtig zijn van kerken, tot het in ere houden van het kerkelijk huwelijk in zowel het burgerlijk- als strafrecht. De staat bestond ten dienste van de Katholieke Kerk.[footnoteRef:20] [20: Schaepman, Een katholieke partij, 30-36.]

In 1926 kwam de droom van Schaepman uit: de Rooms-katholieke Staatspartij werd opgericht. In 1936 publiceerde de partij een eigen beginselprogramma: tot die tijd werden de beginselen van Schaepman als leidraad gebruikt. Wat wijzigde of voegde de beginselen van de RKSP toe aan de katholieke politieke identiteit in Nederland vanaf 1936?
De RKSP wilde, net zoals Schaepman droomde, de katholieke Nederlanders verenigen. De RKSP legde daarbij wel minder de nadruk op het verbeteren van de achtergestelde positie van katholieken in Nederland dan Schaepman deed. Waarschijnlijk was dat ook minder noodzakelijk. Het doel van de vereniging van de katholieke Nederlanders was het algemeen welzijn van alle Nederlanders te bevorderen, door politiek te bedrijven die in beginsel gestoeld was op de leer van de Katholieke Kerk. De waarde en de rol van de staat moesten bezien worden vanuit een ‘bovennatuurlijk perspectief’. Dat bovennatuurlijk perspectief bood de Katholieke Kerk. De staat moest niet te veel taken op zich nemen volgens de RKSP. Tot de primaire taken van de staat behoorden beveiliging van de staatsorde, handhaving van ‘e zelfstandigheid en bescherming van de schepping’. Dat kwam overeen met de opvatting van Schaepman. Aanvullend op het programma van Schaepman vond de RKSP vond dat de staat mocht aanvullen wanneer het overheidshandelen betrekking had op het bevorderen van ‘de verstandelijke en zedelijke ontwikkeling van mensen en materiële welvaart’. De overheid diende bijvoorbeeld aan te vullen bij werkeloosheid, ziekte, invaliditeit en ouderdom, grote gezinnen en bij woningnood. Aanvullende maatregelen waren volgens de RKSP geoorloofd zolang een doelmatige ordening van het sociaaleconomisch leven ontbrak. De antisociale gevolgen van ongeordende economische vrijheid moesten bestreden worden.[footnoteRef:21] [21: Algemeen Staatkundig Program (van RKSP) en daarbij behoorende toelichting.]

De reden dat de RKSP deze aanvullingsmogelijkheden wel als overheidstaak zag en Schaepman niet, had te maken met de encyclieken ‘Rerum novarum’ uit 1891 en de encycliek ‘Quadragesimo anno’ uit 1931. In ‘Rerum novarum’ riep de paus de gelovigen op om op te komen voor de arbeidersklasse. Zo pleitte de paus voor een rechtvaardig loon, het recht op eigendom en solidariteit voor de armen in de samenleving. Hij vond dat vrouwen niet meer het gezin moesten verlaten om te werken, maar dat mannen genoeg loon moesten verdienen om voor het hele gezin te zorgen. De paus zag het als taak van de Katholieke Kerk om zorg te dragen voor de arbeiders. Door liefdadigheidsinstellingen en vakbonden zou de kerk de zwakkeren in de samenleving kunnen helpen. De Katholieke Kerk positioneerde zich tussen het socialisme en het kapitalisme in. In 1931 werd de encycliek ‘Quadragesimo anno’ uitgevaardigd. In deze encycliek introduceerde de paus het subsidiariteitsbeginsel. Dat hield in dat wat door individuen of door kleinere gemeenschappen kon worden uitgevoerd, ook hun verantwoordelijkheid moest zijn. Liefdadigheidsinstellingen, vakbonden en de Katholieke Kerk moesten zorg dragen voor de zwakkeren in de samenleving. De staat moest waar nodig aanvullen of de taak op zich nemen als het in kleinere verbanden niet georganiseerd kon worden.[footnoteRef:22] ‘Quadragesimo anno’ was extremer ten opzichte van ‘Rerum novarum’, omdat de paus pleitte voor herstel van de christelijke staat. Kerkelijke organisaties en herstel van de kerkelijke zeden moesten dit tot stand brengen. Vakbonden behoorden ook een katholieke grondslag te hebben. De Kerk behoorde het recht en de plicht te hebben om met oppergezag te beslissen over kwesties van sociale en economische aard.[footnoteRef:23] In navolging van ‘Rerum novarum’ en ‘Quadragesimo anno’ verwierp de RKSP in haar partijbeginselen het liberale principe van vrije concurrentie en wilde zij zich inzetten voor sociale rechtvaardigheid. Er moest een sociale orde in Nederland ontstaan, waarbij allen die deelnamen aan het economisch leven, ook arbeiders, voldoende eigen bezit en bestaanszekerheid zouden hebben. [22: T. Jansen.,‘CDV in gesprek met Joop Roebroek’ Christen Democratische Verkenning (2004) 9.] [23: InfoNu, ‘De encyclieken ‘Rerum novarum’ en ‘Quadragesimo anno’’, http://mens-en-samenleving.infonu.nl/, laatst bezocht 1 mei 2014.]

De RKSP had net zoals Schaepman in haar beginselen opgenomen, dat de democratische parlementaire regeringsvorm voor Nederland het beste was, gekeken naar het volkskarakter en de geschiedenis van het land. Het staatsgezag was door God gegeven en daarom was men verplicht om gehoorzaam te zijn aan de overheid. Waar de RKSP wel meer nadruk op legde dan Schaepman was de rol van gemeenschappen. Schaepman beperkte zich tot juridische onschendbaarheid van gemeenschappen, terwijl de RKSP vond dat de staat hun eigen zelfstandige plaats en functie in het geheel van de Nederlandse samenleving moest bevorderen. Daaruit sprak dat een actievere houding van de staat werd verwacht. De RKSP zag net zoals Schaepman de Katholieke Kerk op haar eigen terrein als hoogste gezag. Onder haar eigen terrein viel onder andere de huwelijkssluiting, gezinnen en het onderwijs. De staat diende de kerk rechtsbescherming te verlenen en haar werkzaamheden positief te beïnvloeden, omdat het welzijn van de Nederlandse samenleving werd bevorderd door de godsdienstzin van burgers. Dat hield in dat het huwelijk aan de rechtsmacht van de staat onttrokken diende te blijven, dat rekening werd gehouden met de omvang van het gezin bij de belastingheffing en dat bijzonder onderwijs dezelfde financiële middelen zou ontvangen als het algemeen christelijk onderwijs. Aanvullend op de beginselen van Schaepman pleitte de RKSP voor een staatsregeling voor huwelijkssluitingen van ongedoopte burgers en dat de staat zich moest inzetten om gunstige zedelijke, economische en maatschappelijke voorwaarden te scheppen, zodat gezinnen, als belangrijkste natuurlijke gemeenschap van iedere burger, tot volle ontplooiing konden komen.[footnoteRef:24] [24: Algemeen Staatkundig Program (van RKSP) en daarbij behoorende toelichting, Schaepman, Een katholieke partij, 30-36.
]

[bookmark: _Toc389594601]De kenmerken van de katholieke politieke identiteit van 1880 tot de jaren vijftig

Gekeken naar de beginselprogramma’s van Schaepman en de RKSP kan geconcludeerd worden dat de katholieke politieke identiteit in de periode van 1880 tot de jaren vijftig bestond uit de volgende kenmerken.
	Ten eerste streden katholieke politici voor herstel van de christelijke staatsvorm. Het gezag van de staat was namelijk afkomstig van God en de Katholieke Kerk was het belangrijkste instrument van God op aarde. Kerk en staat hadden beide eigen verantwoordelijkheden, maar de kerk had uiteindelijk de belangrijkste verantwoordelijkheid, namelijk zorg dragen voor het eeuwige leven van burgers. De staat hoefde om die reden ook niet teveel taken op zich te nemen en alleen te faciliteren dat niets het handelen van de Katholieke Kerk in de weg stond. Katholieke politiek stond in dienst van de Katholieke Kerk.
	Ten tweede bedreven katholieke politici vooral politiek voor de eigen katholieke achterban. Dat was in de tijd dat Schaepman zijn beginselprogramma schreef de focus vanwege de ondergeschikte positie van de katholieke bevolkingsgroep. De ondergeschikte positie verdween naarmate de RKSP meer bestuurlijke macht kreeg. De partij wilde zich inzetten voor het algemeen welzijn van alle burgers, maar door de ontwikkeling van de zuilen werd de focus op de katholieke bevolkingsgroep in stand gehouden.
	Ten derde stelden degene die katholieke politiek bedreven ‘de gemeenschap’ te allen tijde centraal. Dat kon de provincie of de gemeente zijn waarin men woonde, de parochie waartoe men behoorde, de vakbond waar men lid van was of het gezin waartoe men behoorde. De rol van de staat hoefde niet groot te zijn, maar die van de gemeenschappen waar burgers onderdeel van waren wel. Hieraan lag het zogenaamde subsidiariteitsbeginsel te grondslag. De gemeenschap kreeg een centralere rol na de encycliek ‘Quadragesimo anno’ uit 1931. Schaepman zag het als taak van de staat om gemeenschappen slechts juridisch in positie te versterken. De RKSP breidde die faciliterende rol uit, mede door de encycliek uit 1931 en de ontwikkelde katholieke zuil.
	Ten vierde bekleedde het huwelijk, het gezin en vrije onderwijskeuze een centrale positie in het katholieke politieke gedachtegoed. Het huwelijk was heilig en viel daarmee onder de autoriteit van de Katholieke Kerk. De kinderen die daaruit voortkwamen moesten goed katholiek worden opgevoed, vandaar dat onderwijs vanuit de Katholieke Kerk aangeboden moest kunnen worden. Het gezin was de belangrijkste natuurlijke gemeenschap. Met de uitbreidende overheid werd het scheppen van gunstige zedelijke, economische en maatschappelijke voorwaarden voor gezinnen een belangrijke staatstaak.
Tot slot streden katholieke politici voor sociale rechtvaardigheid. Dit sociaaleconomische doel was gegrondvest in de encyclieken ‘Rerum novarum’ en ‘Quadragesimo anno’. Ten tijde van Schaepman was sociaaleconomisch beleid nog geen prioriteit voor de katholieke politiek. In de twintigste eeuw wel, de antisociale gevolgen van ongeordende economische vrijheid moesten bestreden worden door bevorderen van de verstandelijke en zedelijke ontwikkeling van mensen en materiële welvaart.

[bookmark: _Toc389594602]Deelconclusie

De katholieke politieke identiteit kwam voort uit de reactie van de Katholieke Kerk op de Franse Revolutie. De moderne ideeën die daaruit voortkwamen, zoals volkssoevereiniteit en vrijheid van godsdienst, kostten de Katholieke Kerk namelijk veel maatschappelijke invloed en dat wilde de kerk terugwinnen. De encycliek ‘Quanta cura’ uit 1864 en het Onderwijsmandement uit 1868 zorgde er in Nederland voor dat katholieken onafhankelijk van de liberalen zitting namen in de Staten-Generaal. In 1926 verenigden de katholieke politici zich in de RKSP.
In 1883 publiceerde Schaepman ‘proeve van een program’, wat tot 1936 als leidraad diende voor de katholieke politici. De RKSP publiceerde in 1936 haar eigen partijbeginselen. Beide programma’s zijn bepalend geweest voor de inhoud van de katholieke politieke identiteit in Nederland tot in de jaren vijftig van de twintigste eeuw. De katholieke politieke identiteit werd in de eerste plaats gekenmerkt door een streven naar herstel van de christelijke staat. In de tweede plaats door de centraal-stelling van de eigen katholieke achterban. In de derde plaats door het subsidiariteitsbeginsel. In de vierde plaats door de centraal-stelling van het gezin en vrije onderwijskeuze en tot slot door de strijd voor sociale rechtvaardigheid.
[bookmark: _Toc389594603]

Hoofdstuk 2: In hoeverre veranderde de katholieke politieke identiteit van 1945 tot in de jaren vijftig?

‘Katholieke Volkspartij; de nieuwe naam van de R.K. Staatspartij’, kondigde het katholieke nieuwsblad De Maasbode aan op kerstavond in 1945.[footnoteRef:25] Deze naam insinueerde dat de KVP een voorzetting was van de RKSP. Maar was dat wel zo? De KVP wilde in de eerste plaats een vooruitstrevende partij zijn.[footnoteRef:26] Alleen al om die reden kon de KVP geen voorzetting zijn van de RKSP. In hoeverre veranderde de katholieke politieke identiteit van 1945 tot in de jaren vijftig? [25: Bornewasser, Katholieke Volkspartij 1945-1980. Band I, 5.] [26: Ibidem, 680-681.]

[bookmark: _Toc389594604]De oprichting van de KVP

Op 22 mei 1945 werd de Katholieke Volkspartij opgericht. De partijraad van de RKSP nam op die dag een verstrekkende resolutie aan die de katholieke politieke identiteit sterk zou veranderen. De KVP was ervan overtuigd dat het noodzakelijk was om een partij te hebben in Nederland die uitdrukkelijk uitdrukking gaf aan ‘zedelijke normen’, welke ‘de Openbaring’ tot grondslag nam.[footnoteRef:27] Met de Openbaring werd kernachtig het geloof in God bedoeld, waarbij de Bijbel en de kerkelijke traditie de inhoud bepaalden. Wat de KVP niet noodzakelijk achtte in Nederland was een kerkelijke partij. De RKSP was in haar grondslag een kerkelijke beginselpartij.[footnoteRef:28] De KVP daarentegen wilde, juist door haar katholieke grondslag, vooruitstrevende sociaaleconomische politiek voeren, die aanvaardbaar was voor katholieken en niet-katholieken. De KVP wilde een partij zijn, waartoe men wilde behoren vanwege het partijprogramma en niet vanwege de beginselen. De partij stelde zich open voor lidmaatschap van niet-katholieke Nederlanders. De openstelling voor niet-katholieken en de focus op het partijprogramma in plaats van de beginselen stonden aan de basis voor de verandering van de katholieke politieke identiteit na de Tweede Wereldoorlog. Wat de KVP ook wilde was meer samenwerking tussen partijen, als de partijprogramma’s voldoende overeenkwamen.[footnoteRef:29] Bij gebrek aan een voor de hele partijraad aanvaardbare nieuwe partijnaam werd uiteindelijk voor de Katholieke Volkspartij gekozen. De reden waarom er voor ‘volkspartij’ gekozen was, omdat ‘volkspartij’ aangaf dat de KVP gericht was op vooruitstrevende sociaaleconomische politiek voor iedereen. De KVP bleef een katholieke partij, omdat zoals eerder genoemd, er nog steeds de noodzaak was van een partij die handelde vanuit zedelijke normen op christelijke grondslag was. Het partijbestuur achtte om die reden de naam ‘Christelijke Volkspartij’ beter, maar daar had de partijraad van de RKSP teveel bezwaar tegen. Christelijk stond in Nederland synoniem voor orthodox-protestants. De katholieke sfeer van de partij moest in de naam tot uiting komen, dus ‘katholieke’ bleef erin. Volgens oud-KVP politicus Carl Romme (1896-1980) maakte het uiteindelijk niet uit of de partij de CVP of de KVP zou heten, ‘het katholieke was toch niets anders dan het gepatenteerde christelijke?’.[footnoteRef:30] [27: Ibidem, 680-681.] [28: Wezen en doel van de RKSP uit het beginselprogram (1936): ‘Zij stelt zich ten doel het algemeen welzijn van het Nederlandsche volk te bevorderen door in wetgeving en bestuur haar beginselen tot gelding te brengen. Die beginselen put zij uit de Openbaring, gelijk deze door het Kerkelijk leergezag wordt vertolkt’.] [29: Bornewasser, Katholieke Volkspartij 1945-1980. Band I, 680-681.] [30: Bornewasser, Katholieke Volkspartij 1945-1980. Band I, 681.]

	
[bookmark: _Toc389594605]De politieke praktijk van de wederopbouw en de jaren vijftig

Het eerste doel van de KVP na de oprichting was om tot een gemeenschappelijk politiekprogramma te komen met andere partijen. Dit kwam voort uit de vernieuwingsdrift, die ontstaan was tijdens de oorlog om de oude structuren en zuilen te doorbreken. De net opgerichte Partij van de Arbeid (PvdA) leek de KVP een goede samenwerkingspartner. Een probleem dat opdoemde was of de KVP zich, in haar keuze voor samenwerkingspartners, moest laten leiden door geestelijke en zedelijke grondslagen of economische en sociale grondslagen?[footnoteRef:31] Dit dilemma illustreerde de gevolgen van de keuze om geen beginselpartij, maar een programma- en beginselpartij te zijn. [31: Ibidem, 156-159.]

Het idee om oude structuren te doorbreken was van korte duur. Tijdens de eerste verkiezingen beklemtoonde de KVP haar beginselvastigheid in plaats van progressiviteit. Dit onderscheidde de KVP van de PvdA en maakte dat veel katholieke socialisten toch de KVP steunden. Anders dan verwacht kwam de verkiezingsuitslag van 1946 sterk overeen met die van 1937. De vooroorlogse politieke verhoudingen waren bijna geheel hersteld.[footnoteRef:32] [32: Ibidem, 163, 166-167.]

Na de verkiezingen van 1946 kwam de rooms-rode samenwerking tot stand die tot 1958 zou voortduren. De KVP en de PvdA maakten samen deel uit van de regering, afwisselend aangevuld door de Volkspartij voor Vrijheid en Democratie (VVD), de Christelijke Historische Unie (CHU) en de Antirevolutionaire Partij (ARP). Over de hoofdlijnen bestond er tussen de meeste partijen overeenstemming. Dat gold ook voor het sociaaleconomische beleid.[footnoteRef:33] [33: F. Wielenga, Nederland in de twintigste eeuw (Amsterdam 2009) 197-198.]

De wederopbouw liep ten einde in 1950. In de jaren hier op volgend groeide de Nederlandse economie met gemiddeld vijf procent per jaar en er was nauwelijks werkeloosheid.[footnoteRef:34] In deze periode bouwde de regering aan de Nederlandse verzorgingsstaat. In de periode van1947 tot 1958 werd de AOW ingevoerd en werd de basis gelegd voor een uitgebreid stelsel van sociale voorzieningen. De meeste voorzieningen werden uiteindelijk ingevoerd in de jaren zestig.[footnoteRef:35] [34: Wielenga, Nederland in de twintigste eeuw, 220-221.] [35: Ibidem, 200-201.]

[bookmark: _Toc389594606]De vorming van de katholieke politieke identiteit in de jaren vijftig

In de voorbereiding van de verkiezingen van 1952 stelde Romme dat het beginselprogram van de RKSP uit 1936, dat nog steeds als leidraad diende voor de partijprogramma’s van de KVP, ‘lichtelijk ridicuul’ was geworden voor die tijd. Tot die tijd was het, ondanks een serieuze poging vlak na de oprichting in 1946, niet gekomen tot een herziening van de partijbeginselen. In 1951 publiceerde de KVP onder leiding van partij-ideoloog en priester Jacob Stokman (1903-1970) een ontwerp. Op de dag dat het beginselprogramma goedgekeurd had moeten worden uitte een prominent lid van de partij felle kritiek tegen het eerste artikel over het wezen en het doel van de partij. Hij was het niet eens met de verhoudingen tussen de natuurlijke zedenwet, de goddelijke openbaring en het kerkelijk leergezag. Het eerste artikel werd op subtiele wijze aangepast. Uiteindelijk kwam er in het eerste artikel te staan dat de partij de uitspraken van het kerkelijk leergezag zou ‘aanvaarden’. Inhoudelijk verschilde het beginsel ontwerp uit 1951 uiteindelijk nauwelijks van het beginselprogramma uit 1936.
De naoorlogse opmars van de KVP had de antipapistische gevoelens in Nederland weer aangewakkerd. Deze antigevoelens vonden haar oorsprong in het ondemocratische karakter van de Katholieke Kerk. Door het vasthouden aan de partijbeginselen uit 1936 in het herziene beginselprogramma van 1951, werden de antigevoelens tegen de katholieke politieke identiteit in stand gehouden. In het vernieuwde beginselprogramma werd namelijk nog steeds van de staat geëist dat hij God erkende en diende en dat Gods wet tot ‘opperste richtsnoer’ werd genomen bij de totstandkoming van wetgeving en bestuur. De KVP hield nog steeds vast aan het standpunt dat het staatsgezag niet aan een regeringsvorm gekoppeld was en dat de staat met alle middelen de goede zeden diende te bevorderen. Tegelijkertijd nam de ondemocratische argwaan bij niet-katholieken ook af, vanwege de constructieve rol van de KVP in de rooms-rode samenwerking.[footnoteRef:36] [36: Bornewasser, Katholieke Volkspartij 1945-1980. Band I, 286.]

Ondanks de herziene partijbeginselen verloor de KVP in 1952 twee zetels. Dit bracht uiteenlopende reacties te weeg in kerk en politiek. De bisschoppen vaardigden een Bisschoppelijk Mandement uit in 1954 waarin zij de katholieke burgers opriepen één te blijven. Uit angst dat de katholieke zuil uiteen zou vallen drongen zij er op aan dat katholieken zich op politiek en maatschappelijk gebied binnen de eigen organisaties zouden (blijven) bewegen. Socialisme was een van de ideologieën die werd afgewezen. Politieke samenwerking met de PvdA daarmee ook. Het Mandement was onafhankelijk van de KVP tot stand gekomen en zorgde enerzijds voor behoud van de katholieke kiezers voor de KVP en anderzijds voor spanningen binnen de regering.[footnoteRef:37] [37: Bisschoppelijk Mandement, De katholiek in het openbare leven van deze tijd (Utrecht 1954) 16-17, 20-21.]

	Romme reageerde een jaar eerder op het zetelverlies door in de zomer van 1953, een – naar eigen zeggen – ‘verantwoording’ te schrijven voor de achterban, waarin hij de vraag behandelde wat katholieke politiek was. In dit schrijven werd duidelijk wat binnen de partijtop van de KVP in de jaren vijftig van de twintigste eeuw gezien werd als de katholieke politieke identiteit.
	Volgens Romme vond katholieke politiek weerklank bij anderen en kwam het overeen met het geluid dat andere politieke stromingen ook voortbrachten. Dat maakte dat volgens Romme katholieke politiek ten onrechte gekleineerd werd. De uitgangspositie van Romme was dat ‘talloze mensen veel meer met de katholieke mens gemeen hebben, dan zij zelf weten of denken, of zelfs willen’.[footnoteRef:38] Hij had het niet over geloof, maar over de gedeelde zeden. Morele normen, die voor de KVP ‘verankerd in de door God geschapen wereldorde en de Openbaring, tot richtsnoer en grondslag dienden’.[footnoteRef:39] De reden dat er gemeenschappelijke erkenning was voor bepaalde zedelijke plichten kwam voort uit de ‘eeuwenoude christelijke beschavingshistorie’, die een gemeenschappelijke traditie had voortgebracht. Romme stelde dat de mens van nature christelijk was, ‘Anima naturaliter christiana’. Met christelijk bedoelde hij katholiek. De Katholieke Kerk bracht de christelijke morele waarheid voort. Als de gemeenschappelijke traditie overeenkwam met de christelijke morele waarheid, was het volgens Romme katholieke politiek.[footnoteRef:40] Dit uitgangspunt van Romme kwam overeen met de partijbeginselen van 1951. [38: Romme, Katholieke politiek, 8.] [39: Bornewasser, Katholieke Volkspartij 1945-1980. Band I, 680.] [40: Romme, Katholieke politiek, 8-10.]

	De consequente stelling name tegen het communisme, was volgens Romme een duidelijk voorbeeld van katholieke politiek. ‘Er bestond geen scherpere tegenstelling tegenover het communisme dan de katholieke zedelijke overtuiging’.[footnoteRef:41] Door de brede basis politiek, die geïnitieerd was door de KVP in 1948 en in 1953 nog steeds de politieke praktijk was, werden de communisten in Nederland geïsoleerd. Het (internationale) communisme vormde een gevaar voor alles wat christelijk was, dus ook voor de mogelijkheid om überhaupt katholieke politiek te bedrijven.[footnoteRef:42] [41: Romme, Katholieke politiek, 11.] [42: Ibidem, 11, 56, 62.]

	Verder klonk in het Nederlandse buitenlandse beleid volgens Romme duidelijk geluid van de katholieke politiek door. De KVP had bijvoorbeeld naar eigen zeggen ‘voor en achter de schermen’ bevorderd dat afgevaardigden van Nederland in de Europese Assemblée niet volgens de instructies van haar eigen regering hoefden te stemmen, maar vrij hun mening konden uiten en tot besluitvorming konden komen. Hieruit vloeide Europese fractievorming voort, van hen die politiek bedreven vanuit christelijke beginselen. Dit beantwoordde aan de oproep van de paus in 1952 om als katholieken zichzelf in Europees te verenigen en samen aan de taak in het openbare leven te werken. Dat hield in dat Europa doordrongen zou worden van de christelijke zedenwet.[footnoteRef:43] De paus, de Nederlandse bisschoppen en daarom de KVP zagen een grote taak voor de katholieke politiek in Europees verband. Alles wat zij nastreefden op nationaal niveau, stimuleerden zij het liefst ook op internationaal niveau. Romme kwalificeerde de Nederlandse inbreng in Europees verband veelal als katholieke politiek. [43: Ibidem, 13.]

	Gezinspolitiek was een terrein waar de katholieken een bijzondere en eenzame plaats in namen. De prioriteit die aan gezinspolitiek werd gegeven, kwam volgens Romme logisch voort uit de opvatting dat het huwelijk een sacrament was en onverbreekbaar. Het eerste doeleinde van het huwelijk was kinderen voortbrengen en opvoeden in liefde voor ‘Onze Lieve Heer’. Gezinspolitiek omvatte een breed scala aan beleidsterreinen. Om de belangen van het gezin, en met name het grote gezin, het best mogelijk te behartigen initieerde de KVP bijvoorbeeld de oprichting van de Gezinsraad, waar politiek en maatschappelijke organisaties elkaar ontmoetten. [footnoteRef:44] [44: Ibidem, 17-18.]

	In navolging van de encycliek ‘Quadragesimo anno’ zette de KVP zich in voor de vorming van publiekrechtelijke bedrijfsorganisaties. Het ‘ideaal van het christelijk werkleven’ was volgens Romme alleen via deze weg bereikbaar. De strijd tussen de klassen moest eindigen, zodat er een rechtvaardige sociale orde kon ontstaan. Ter bevordering van het algemeen welzijn moesten werkgevers en werknemers met elkaar samenwerken in PBO’s. In samenwerking met de PvdA kwamen de PBO’s tot stand. Romme was echter niet tevreden over de grote rol van de staat hierin, de focus moest meer verplaatsen naar het maatschappelijk middenveld.[footnoteRef:45] [45: Romme, Katholieke politiek, 25-26.]

 	Op het gebied van sociale zekerheid was er een breed gedragen consensus over het feit dat de sociale zekerheid moest worden uitgebreid. De KVP achtte de rol van het bedrijfsleven in deze kwestie niet onbelangrijk. Dit kwam ook terug in vraagstukken over de werkgelegenheidspolitiek die de rijksoverheid moest voeren. Kritiek op de katholieke politiek richtte zich in deze tijd, wat dit beleidsterrein betrof, op het teveel meebewegen met de socialisten. De belastingdruk was bijvoorbeeld erg toegenomen. Op het gebied van sociale zekerheid was het voor Romme het lastigst om aan te geven waarin katholieke politiek terugkwam. Hij richtte zich in zijn verantwoording vooral op alle moeite die de KVP had gedaan om het belastingbeleid niet te ver uit te laten dijen.[footnoteRef:46] Hieruit bleek dat sociaaleconomische politiek voeren op katholieke grondslag lastig was in samenwerking met de socialisten. [46: Ibidem, 30-33.]

	Ondanks de zichtbare moeite die Romme had om het sociaaleconomische beleid te verdedigen van de rooms-rode samenwerking, benadrukte Romme dat er met grote zorg op moest worden toegezien dat de staat aan bevoegdheden niet meer dan het zijne kreeg. ‘Het algemeen belang was alleen maar gediend met de juiste maat’.[footnoteRef:47] Dit uitgangspunt was geworteld in het subsidiariteitsbeginsel. Volgens Romme wilde dat zeggen dat de individuele mens en de gemeenschap waar hij of zij toebehoorde het recht van zelfwerkzaamheid hadden, dat een hogere gemeenschap niet zomaar mocht overnemen. De taak van de staat bestond volgens de encycliek ‘Quadragesimo anno’ uit het leiding geven aan en toezicht houden op het sociaaleconomische leven. Daarnaast had de rijksoverheid, volgens Romme, de taak om particulier initiatief aan te vullen of over te nemen als dit noodzakelijk was voor het algemeen welzijn van de burgers. De wisselende omstandigheden van het naoorlogse Nederland vroegen om verschillende soorten maatregelen. Het subsidiariteitsbeginsel was de basis van de verdediging van het sociaaleconomische beleid van de KVP dat volgens critici teveel neigde naar PvdA politiek tijdens de rooms-rode coalitie.[footnoteRef:48] [47: Ibidem, 34.] [48: Ibidem, 36-37.]

[bookmark: _Toc389594607]Deelconclusie

Geconcludeerd kan worden dat de katholieke politiek van 1945 tot begin jaren vijftig een voortzetting en een aanvulling was op de katholieke politieke identiteit van vóór de Tweede Wereldoorlog. Een voortzetting vanwege de verbondenheid met de Katholieke Kerk en de verbondenheid met de katholieke zuil. Het streven naar een christelijke staatsvorm was nog niet geheel weg. Romme had er moeite mee om uit te leggen waarom zoveel staatsingrijpen na de oorlog nodig was. Dat betekende dat het ideaal van de christelijke staat en het subsidiariteitsbeginsel onderdeel waren van de politieke doelen en de beginselen van de KVP. Daarnaast waren bescherming van het huwelijk als sacramentele aangelegenheid, het grote gezin en het bijzonder onderwijs nog wezenlijk onderdeel van de katholieke politieke identiteit.
Anders dan voor de Tweede Wereldoorlog was de focus van de KVP op sociale rechtvaardigheid. Het sociaaleconomische beleid dat gevoerd werd door de partij karakteriseerde de katholieke politieke identiteit meer dan ooit. Onderlinge eenheid en inzet op sociaal-maatschappelijk gebied werd door de bisschoppen in 1954 gezien als de grootste taak voor katholieken. Dit zou bijdragen aan ‘gezonde maatschappelijke toestanden’ en verhoudingen, waardoor de christelijke levenswijze de standaard zou worden voor iedereen.[footnoteRef:49] Door het gemeenschappelijke sociaaleconomische doel was samenwerking met de PvdA mogelijk. Het subsidiariteitsbeginsel had daar echter wel onder te lijden. [49: Bisschoppelijk Mandement, De katholiek in het openbare leven, 2.]

[bookmark: _Toc389594608]Hoofdstuk 3: In hoeverre veranderde de katholieke politieke identiteit in de jaren zestig?

In 1952 werden de KVP, ARP en CHU onderdeel van de christendemocratische fractie in de Gemeenschappelijke Vergadering van de Europese Gemeenschap voor Kolen en Staal. Dit was een samenwerking die op nationaal niveau ondenkbaar was in die tijd. In 1959 stelde Romme voor het eerst openlijk de vraag of de Europese christendemocratische samenwerking niet zou kunnen leiden ‘tot bezinning over de wenselijkheid en de mogelijkheid van het opmaken van een gezamenlijk nationaal verkiezingsprogramma, gebaseerd op zoveel mogelijk gemeenschappelijke fundamenten’.[footnoteRef:50] Dat was een opvallende uitspraak van een politicus, die in 1953 nog schreef dat alle politiek die overeenkwam met de christelijke waarden in principe katholieke politiek was. Hoe kwam deze denkomslag tot stand? In hoeverre veranderde de katholieke politieke identiteit in de jaren zestig? [50: Bornewasser, Katholieke Volkspartij 1945-1980. Band I, 577-578.]

[bookmark: _Toc389594609]De veranderde maatschappelijke context van de jaren zestig

Volgens Bornewasser was de Nederlandse samenleving in de vroege jaren zestig qua structuur verzuild, maar op de achtergrond was er sprake van deconfessionalisering. Het proces van deconfessionalisering vond met name plaats in de katholieke zuil. Het gevolg hiervan was dat katholieken twijfels hadden over bijvoorbeeld de noodzaak van de katholieke identiteit van organisaties met een niet-godsdienstig doel. Door de groeiende verzorgingsstaat werden religieuze instituties al steeds meer teruggedrongen uit het publieke domein. Deconfessionalisering werkte dit in de hand.[footnoteRef:51] [51: Bornewasser, Katholieke Volkspartij 1945-1980. Band II, 7.]

Het proces van deconfessionalisering vond niet alleen plaats in Nederland, maar in de westerse wereld als geheel. Als reactie op de maatschappelijke veranderingen werd in de periode van 1962 tot 1965 het Tweede Vaticaanse Concilie gehouden. De Katholieke Kerk moest zich opnieuw positioneren in de westerse samenleving en voerde veel veranderingen door. De liturgie veranderde bijvoorbeeld. Katholieken werden voortaan meer bij de liturgie betrokken, onder meer door het toestaan van het gebruik van de eigen volkstaal in plaats van het Latijn. De manier waarop de Katholieke Kerk zichzelf opstelde ten opzichte van de wereld veranderde, ze aanvaardde bijvoorbeeld de democratische regeringsvorm en de vrijheid van godsdienst. Dit zijn maar een paar voorbeelden van de ingrijpende resultaten van het Tweede Vaticaanse Concilie. In de periode van 1966 tot 1970 organiseerde de Nederlandse Bisschoppen een eigen Pastoraal Concilie. De aanbevelingen van dat Concilie werden niet met vreugde ontvangen in Rome, met als gevolg dat de daaropvolgende jaren bisschoppen werden benoemd die bekendstonden om hun loyaliteit aan de katholieke leer. Onder de katholieken in Nederland zorgde dit kerkelijke machtsspel voor een scheuring tussen voorstanders en tegenstanders van het terugdraaien van de kerkelijke vernieuwingen.[footnoteRef:52] [52: Lucepedia (Tilburg University), ‘Concilie, Tweede Vaticaans (1962-1965)’, http://www.lucepedia.nl/asp/, laatst bezocht 2 juni 2014, Lucepedia (Tilburg University), ‘Pastoraal concilie’, http://www.lucepedia.nl/asp/, laatst bezocht 2 juni 2014.]

De identiteitscrisis waar de KVP mee te kampen had in de jaren zestig kwam voor het grootste gedeelte voort uit de deconfessionalisering van de eigen achterban, de ontzuiling en de veranderingen in de Katholieke Kerk. De KVP moest zich net als de Katholieke Kerk opnieuw positioneren in de veranderende samenleving van de jaren zestig.

[bookmark: _Toc389594610]De zoektocht van de KVP naar een nieuwe identiteit in de jaren zestig

Interne meningsverschuivingen over de manier waarop katholieke politiek bedreven moest worden in een samenleving waarin deconfessionalisering steeds meer doordrong werden gezien als een bedreiging voor het voortbestaan van de KVP. De vanzelfsprekendheid waarmee katholieken hun maatschappelijke en sociaal-culturele leven binnen eigen organisaties ontwikkelden was voorbij. Ledenverlies lag in het verschiet. De KVP moest haar rol binnen de uit elkaar vallende zuil opnieuw onder de loep nemen.[footnoteRef:53] In 1962 werd een structuurcommissie in het leven geroepen, bestaande uit dertig partijleden uit diverse kieskringen. In 1963 lag er een rapport klaar, met aanbevelingen hoe de KVP toekomstbestendig kon zijn. Vanwege de goede verkiezingsuitslag van 1963, bracht de partij het rapport pas in 1966 uit.[footnoteRef:54] [53: Bornewasser, Katholieke Volkspartij 1945-1980. Band II, 10.] [54: Blik op de wereld, ‘Het einde van de KVP’, http://www.blikopdewereld.nl/, laatst bezocht 25 mei 2014.
]

In het rapport uitte de commissie de wens om als partij duidelijker los te komen van de ‘katholieke beginselen’ dan tot dan toe het geval was. Volgens de commissie was de noodzaak voor een zelfstandige katholieke partij niet meer aanwezig. Het katholieke volksdeel was niet langer achtergesteld en volgens de commissie bleek steeds meer dat ‘katholieke’ opvattingen op sociaal en politiek gebied beter beschouwd kon worden als gemeenschappelijk christelijk erfgoed, erfgoed waar niet-christenen ook deel aan hadden. Daarbij kwam nog dat protestanten mede door de Europese samenwerking veel meer gezien werden als ‘broeders in Christus’ in plaats van als vijanden. Kortom: het Nederlandse politieke landschap en de veranderende maatschappelijke structuren maakten katholieke politiek niet meer noodzakelijk.[footnoteRef:55] [55: Documentatiecentrum Nederlandse politieke partijen, ‘Grondslag en karakter van de KVP, rapport van de structuurcommissie van de KVP (1966)’, http://irs.ub.rug.nl/dbi/4c40251a238e9, laatst bezocht 20 mei 2014.]

Het idee dat voorheen ‘katholieke’ opvattingen in de jaren zestig opeens ‘gemeenschappelijk christelijk erfgoed’ was, betekende een grote omslag in het denken over de katholieke politieke identiteit. In 1953 schreef Romme ook over een ‘eeuwenoude christelijk beschavingshistorie’ waar gemeenschappelijke erkenning voor was, maar hij voerde alle gemeenschappelijke normen en waarden terug op een katholieke oorsprong.[footnoteRef:56] In het rapport gebeurde het omgekeerde. [56: Romme, Katholieke politiek, 8-9.]

Het feit dat een zelfstandige katholieke politieke partij niet meer als noodzakelijk werd aangemerkt, betekende niet dat de KVP daarom moest worden opgeheven. Het bundelen van katholieke politici zorgde er volgens de commissie namelijk voor dat politiek denken en handelen in christelijke geest effectiever was, dan wanneer de katholieken verdeeld zouden worden over een aantal partijen.[footnoteRef:57] Dat betekende dat de KVP niet als eenheidspartij bekend wilde staan, maar als partij voor alle Nederlanders. [57: ‘Grondslag en karakter van de KVP, rapport van de structuurcommissie van de KVP (1966)’.]

De resultaten van het gemeenschappelijke optreden met de PvdA, VVD en andere confessionele partijen hadden in de periode van 1948 tot 1958 al veel vruchten afgeworpen. Het welvaartsniveau van alle Nederlanders steeg, mede door sociale wetgeving. De positie van arbeiders was sterk verbeterd door de oprichting van PBO’s (publiekrechtelijke bedrijfsorganisaties). Hier had de KVP zich altijd hard voor gemaakt. Uit het gevoerde beleid van de KVP bleek ook niet dat zij alleen op het katholieke volksdeel gericht waren, integendeel. De structuurcommissie zag, gekeken naar de geboekte resultaten tot dan toe, voor de toekomst nog zeker een taak liggen voor de KVP om oplossingen te bieden voor structurele problemen op nationaal en internationaal niveau.[footnoteRef:58] De katholieke maatschappijvisie, waarbij de maatschappij gezien werd als één organisch geheel, waarin individu en gemeenschap in wisselwerking tot ontwikkeling moesten komen, was nog steeds van praktisch nut.[footnoteRef:59] [58: Ibidem.] [59: Bornewasser, Katholieke Volkspartij 1945-1980. Band II, 34.]

Katholieke politici verdelen over verschillende partijen was geen mogelijkheid, maar fuseren met de andere twee grote confessionele partijen Christelijke Historische Unie (CHU) en de Antirevolutionaire partij (ARP) werd wel een optie. Katholieke politiek was niet meer noodzakelijk, dus nieuwe vormen van samenwerking en partijvorming moesten onderzocht worden, aldus de commissie.[footnoteRef:60] In 1965 pleitten de KVP-jongeren al voor een onderzoek, uitgevoerd door afgevaardigden van verschillende christelijke partijen, naar mogelijkheden om tot bredere, christelijke partijvorming te komen. Vanuit de structuurcommissie werd een soortgelijke vraag bij het KVP bestuur neergelegd. De commissie achtte het beter om een nieuwe, algemeen christelijke partij op te richten. De partij zou openstaan voor leden van alle christelijke stromingen en vanuit christelijk geïnspireerde beginselen zou handelen. Dat leek haalbaarder, dan fuseren met de CHU en de ARP.[footnoteRef:61] Tussen protestanten en katholieken was er weliswaar minder vijandschap, maar fuseren was niet mogelijk. Beginselkwesties speelden toch nog een grote rol. [60: Wezen en doel van de KVP: ‘De Katholieke Volkspartij is een vereniging, welke open staat voor alle Nederlanders en ten doel heeft het algemeen welzijn in het Koningrijk der Nederlanden door deelneming aan het staatkundig leven te bevorderen. Zij staat op de grondslag van de beginselen van de natuurlijke zedenwet en de Goddelijke Openbaring, waarbij zij de uitspraken van het Kerkelijk Leergezag aanvaardt.’] [61: ‘Grondslag en karakter van de KVP, rapport van de structuurcommissie van de KVP (1966)’.]

Het ideologisch beraad, waarvan het structuurrapport het eerste resultaat was, werd opgevolgd door een beginselprogramcommissie. In 1966 kwam er een ‘Basis-program’ uit. Bornewasser vatte dit als volgt samen. De KVP was een partij van ‘vrije vereniging van burgers’, die de inrichting en het bestuur van Nederland wilde beïnvloeden op de grondslag van haar christelijke (niet katholieke!) opvattingen. Bezien vanuit het bovennatuurlijke perspectief dat de KVP hanteerde werd van de staat gevraagd om de rechten van alle in godsdienstig opzicht uiteenlopende bevolkingsgroepen te waarborgen. Andere bekende punten waren de centraal-stelling van het gezin als belangrijkste gemeenschap van de samenleving, de aanvullende taak van de staat, de organische opbouw van de maatschappij en het beginsel van algemeen gespreid persoonlijk bezit. Het beginsel van algemeen gespreid persoonlijk bezit hield in dat iedereen van de groeiende welvaart moest kunnen profiteren.[footnoteRef:62] [62: Bornewasser, Katholieke Volkspartij 1945-1980. Band II, 36.]

[bookmark: _Toc389594611]Protest tegen de ‘nieuwe identiteit’ van de KVP

De koers die de KVP voer vanaf 1966 werd niet door iedereen gedragen. Er kwam protest binnen de partij vanuit verschillende hoeken. Een van die groepen waren de KVP-jongeren. Zij wilden de KVP omvormen tot een algemene volkspartij, die in het parlement een meerderheidspartij kon worden. De partij zou zich moeten laten inspireren door een algemene – niet exclusief katholiek – christelijk-humanistische opvatting. Deze groep vond dat de structuurcommissie teveel was gericht op continuïteit vanuit de christelijke beginselen. Met de traditionele christelijke lijnen kon men geen politiek meer bedrijven volgens de jongeren, maar een federatie met de PvdA of VVD werd helemaal niet overwogen door de structuurcommissie. Tegelijkertijd waren er ook politici binnen de KVP (dit waren de zogenaamde radicalen) die ervoor pleitten dat de KVP voortdurend bleef bezinnen op haar christelijke grondslag. Tot kort voor de opheffing laaide telkens weer de identiteitsdiscussie op. Welke kant moest de KVP op: terug naar haar beginselen of moest de focus veel meer op een ‘consequent vooruitstrevend’ partijprogramma komen te liggen?[footnoteRef:63] [63: Bornewasser, Katholieke Volkspartij 1945-1980. Band I, 681-683.]

	
De spanningen binnen de KVP werden gevoed door de politieke onrust in 1966. In 1965 was er een nieuw kabinet geformeerd zonder eerst nieuwe verkiezingen uit te schrijven. Deze democratische onduidelijkheid zorgde voor veel onrust. Naast dat de Democraten ’66 (nu D66) hieruit voortgekomen zijn, bracht de vorming van het nieuwe kabinet, waar de KVP onderdeel van was, onrust bij de Tweede Kamerfractie. De aanvaring die hieruit voortkwam, staat te boek als ‘de nacht van Schmelzer’. Een aantal leden van de Tweede Kamerfractie van de KVP bracht het kabinet ten val door een motie te steunen van Kamerlid Schmelzer tegen het financiële beleid van het kabinet. Hierdoor viel de Tweede Kamerfractie van de KVP het kabinet waar zij zelf onderdeel van was openlijk af. Vanwege de directe verslaglegging van het debat door het televisieprogramma KRO-Brandpunt waren burgers ook op de hoogte van de gebeurtenissen van die nacht. Deze gebeurtenis vergrootte de onduidelijkheid over de identiteit van de KVP, de interne discussie over de koers die de KVP moest varen en naar de kiezer toe kwam de KVP niet over als een betrouwbare partij.[footnoteRef:64] [64: Blik op de wereld, ‘Het einde van de KVP’, http://www.blikopdewereld.nl/, laatst bezocht 25 mei 2014.
]

Eind 1967 slaagde de partijraad erin de neuzen weer min of meer dezelfde kant op te krijgen. Overal in het land werden bijeenkomsten gehouden en werd gepeild bij de leden welke kant de KVP op moest gaan. De strijd ging tussen de christendemocratische richting en de radicalen. Kort gezegd ging het om de vraag, in welke mate het christelijke beginsel het centrale element van de identiteit van de KVP moest vormen. De christendemocratische richting ging uit naar een christelijk beginsel, met als beoogde samenwerkingspartners de ARP en de CHU. De radicalen zagen geen toekomst in christelijke beginselen. De nadruk moest liggen op een progressief programma. Aan het einde van de reeks bijeenkomsten besloot men voor de christendemocratische richting te kiezen en dan in te zetten op samenwerking met de protestants-christelijke partijen ARP en CHU in een partijverband op christelijke grondslag met een consequent vooruitstrevend beleid.[footnoteRef:65] De radicalen wilden dat de KVP een duidelijker keuze maakte dan dat, omdat de politieke praktijk van het eeuwige ‘midden’ was. Laveren tussen links en rechts, afhankelijk van de partij waarmee de KVP samenwerkten, maakte dat burgers niet van de koers van de partij op aan konden. Van die onduidelijkheid wilde de radicalen af door een duidelijk, vooruitstrevend, links georiënteerd partijprogramma te hanteren.[footnoteRef:66] De KVP bleef na 1967 tot de oprichting van het CDA aan een ‘middenkoers’ vasthouden. Hier kwam op twee uiteenlopende manieren reactie op vanuit de radicalen en conservatieve katholieke politici. [65: ‘Het einde van de KVP’.] [66: Bornewasser, Katholieke Volkspartij 1945-1980. Band II, 684.]

	De Politieke Partij Radikalen (PPR) splitste zich in 1968 af van de KVP. Een deel van de Kamerleden kwam van de ARP. Ze noemde zich christen-radicalen, maar hadden geen christelijk partijbeginsel. De PPR vulde haar partijprogramma met actuele thema’s. De partij had als hoofddoel progressief zijn. Christelijke beginselpolitiek had volgens hen geen toekomst meer. De afsplitsing kwam in 1968 tot stand, doordat een aantal Kamerleden het niet eens was met de voortzetting van de samenwerking tussen de KVP, ARP, CHU en de VVD in 1968.[footnoteRef:67] [67: Parlement en Politiek, ‘Politieke Partij Radikalen’, http://www.parlement.com/, laatst bezocht 26 mei 2014.]

	In 1972 nam de Rooms-katholieke Partij Nederland (RKPN) met succes deel aan de Tweede Kamerverkiezingen. Deze conservatief katholieke, min of meer ‘one-issue’-partij, keerde zich tegen de toegeeflijke koers van de KVP op het gebied van abortus en de staatsgeleide koers die de KVP voer. De aanhangers van deze partij waren getrouwen van de zeer conservatieve bisschoppen de Jong en Gijssen. Deze bisschoppen waren na aanleiding van de progressieve koers die de Katholieke Kerk voer na het Tweede Vaticaanse Concilie aangesteld in Nederland om de boel weer op zaken te stellen. De RKPN verbond zich in hun politieke programma heel duidelijk aan de Katholieke Kerk.[footnoteRef:68] [68: Documentatiecentrum Nederlandse politieke partijen, ‘Beginselverklaring en partijprogramma Rooms Katholieke Partij Nederland (1972)’, http://irs.ub.rug.nl/dbi/4fa929f7a1766, laatst bezocht 26 mei 2014.
]

[bookmark: _Toc389594612]Deelconclusie

Vanaf 1966 tot aan de oprichting van het CDA in de periode 1973-1980 was de KVP op zoek naar haar identiteit, naar de ‘katholieke koers’, of vanaf de jaren zestig, de ‘christelijke koers’ die de partij moest varen. De meerderheid neigde naar christendemocratie op basis van een christelijk beginselprogram, maar zoals hierboven beschreven, was lang niet iedereen het met deze weg eens. Aan progressieve en conservatieve zijde vielen katholieken de KVP af. Aan de basis van de christendemocratische middenweg, die de KVP vanaf 1967 besloot te gaan, lagen in de eerste plaats maatschappelijke en culturele veranderingen te grondslag. De samenleving ontzuilde en godsdienst kwam los te staan van andere aspecten van het dagelijks leven. De Katholieke Kerk veranderde sterk door het Tweede Vaticaanse Concilie vanaf 1963. In Europees verband begon de KVP in de jaren vijftig samen te werken met de protestants-christelijke partijen. De KVP moest zich heroriënteren in de jaren zestig, al was het maar om niet teveel kiezers te verliezen. De KVP politici wilde zich ook heroriënteren, meningen verschoven over de manier waarop ‘katholieke politiek’ bedreven moest worden.

Gekeken naar de kenmerken van de katholieke politieke identiteit van 1880 tot in de jaren vijftig, was vooral de beperkte rol die de Katholieke Kerk nog speelde in de maatschappij en in de politiek, een grote verandering in de jaren zestig. Het ideaal van de christelijke staat was geen onderdeel meer van de katholieke politieke identiteit hierdoor. Die weg sloot de Katholieke Kerk ook voor zichzelf door de erkenning van de democratische regeringsvorm en godsdienstvrijheid tijdens het Tweede Vaticaanse Concilie. In de jaren vijftig was het streven naar een christelijke staat nog niet van de baan. Het expliciet toewijzen van bijvoorbeeld de huwelijkssluiting als verantwoordelijkheid van de Katholieke Kerk was dus ook geen politiek strijdpunt meer. De centraal-stelling van gemeenschappen in plaats van het individu en dan met name het gezin bleef bestaan in de jaren zestig, net zoals het streven naar sociale rechtvaardigheid en subsidiariteitsbeginsel.[footnoteRef:69] Dit was alleen niet meer op basis van alleen de katholieke leer, maar vanuit een meer algemeen christelijke maatschappijvisie. [69: Documentatiecentrum Nederlandse politieke partijen, ‘Werkprogram 1967-1971: Dit wil de KVP’, http://irs.ub.rug.nl/dbi/4c62b1cc57e27, laatst bezocht 26 mei 2014.]

[bookmark: _Toc389594613]Hoofdstuk 4: Wat was er nog terug te vinden van de katholieke politieke identiteit in de uitgangspunten van het CDA in 1980?

Ten tijde van de oprichting van de federatie dat het ‘CDA’ werd genoemd op 23 juni 1973, gaf de partijvoorzitter van de KVP te kennen dat hij liever zag dat het CDA een partij zou worden waarin ‘mensen, verenigd in één partij de christelijke opdracht willen waarmaken’, dan dat het een organisatie zou worden waar het zwaartepunt zou liggen op het christelijke karakter ervan.[footnoteRef:70] Wat was daarvan terecht gekomen? Wat was er nog terug te vinden van de katholieke politieke identiteit in de politieke identiteit van het CDA in 1980? [70: P. Reinders (ed.), Kiezen voor christelijke politiek (Leiden 1994) 20.]

Het waren de verkiezingsuitslagen van 1971 die de KVP, ARP en CHU alle drie bevestigden in de overtuiging dat de partijen hun langste tijd hadden gehad. De KVP had in 1963 nog 50 zetels, maar eindigde na de verkiezingen van 1971 op 35 zetels. De ARP en de CHU moesten ook zetels inleveren. Het accent kwam steeds meer te liggen op het gemeenschappelijk doel: haar invloedrijke positie behouden. Om die reden moest ‘de’ christelijke politiek vernieuwd worden.
	In 1972 publiceerde de gemeenschappelijke contactraad van de KVP, ARP en CHU een nota waarin de partijen tot een concept gemeenschappelijke politieke identiteit kwamen. De nieuwe politieke samenwerking, die op 23 juni 1973 de naam ‘Christen-Democratisch Appèl’ (CDA) zou krijgen was geen christelijke beginselpartij worden. Dat betekende dat de partij zich in haar politiek handelen niet liet leiden door één bepaalde geloofsbelijdenis. Dit was een omwenteling in het denken over de structuur van een christelijk politieke partij. Het CDA hanteerde als inspiratiebron en richtlijn voor het politiek handelen het Evangelie, maar koppelde dat niet aan een specifieke kerkelijke stroming[footnoteRef:71] en was vooral gericht op het praktisch en concreet oplossingen bieden voor maatschappelijke problemen.[footnoteRef:72] Het CDA beschikte daarbij over een duidelijk omlijnde filosofie die gepresenteerd werd in het Program van Uitgangspunten uit 1980. [71: Documentatiecentrum Nederlandse politieke partijen, ‘Program van Uitgangspunten CDA’, http://irs.ub.rug.nl/dbi/4c3ed38d8e491, laatst bezocht 26 mei 2014.] [72: Reinders, Kiezen voor christelijke politiek, 19-21.]

[bookmark: _Toc389594614]De politieke identiteit van het CDA

De scheiding tussen kerk en staat was glashard. Christelijke politiek werd los gezien van christelijke kerken. Voor het CDA stond het realiseren van beleid dat zo veel mogelijk overeenkwam met de boodschap van het Evangelie in de Bijbel centraal. In het Program van Uitgangspunten uit 1980 noemde de partij een viertal punten:
	In de eerste plaats streefde het CDA naar gerechtigheid. De staat werd gezien als ‘dienares van God’ die ervoor moest zorgen dat de rechtsorde bewaard bleef in Nederland, dat de gewetensvrijheid geëerbiedigd werd en dat ook de eigen verantwoordelijkheid van burgers, maatschappelijke organisaties en kerken in acht genomen werd. Kerken hadden namelijk in bepaalde mate eigen rechten. De staat had de verantwoordelijkheid op te komen voor de zwakken in de samenleving. Het gezin werd van bijzondere betekenis geacht en bescherming daarvan was prioriteit.[footnoteRef:73] De katholieke politieke identiteit was tot in de jaren vijftig sterk verbonden met de Katholieke Kerk, maar dat was sinds de identiteitscrisis van de jaren zestig van de KVP al veel minder aan de orde. De nadruk op de sterke scheiding tussen kerk en staat zette de Katholieke Kerk grotendeels buitenspel wat betrof overheidsaangelegenheden. Niet compleet buitenspel, want in de Uitgangspunten werd nog steeds gewezen op de eigen verantwoordelijkheden van kerken. De positie van de Katholieke Kerk binnen het CDA was niet wezenlijk anders dan in de jaren zestig. De overheid nam namelijk sinds de jaren vijftig en in sterkere mate in de jaren zestig al verantwoordelijkheden over van kerken door bijvoorbeeld sociale wetgeving. [73: ‘Program van Uitgangspunten CDA (1980)’.]

In de tweede plaats streefde het CDA naar solidariteit. Het CDA riep mensen op elkaar te dienen. Dit hield in dat de sterken solidair moesten zijn met de zwakken, wat tot uiting kwam in het opzetten van sociale zekerheid. De overheid was gerechtigd economische offers te vragen van de burgers ten behoeve van publieke zorg en een sociaal vangnet.[footnoteRef:74] Het streven naar sociale rechtvaardigheid was een belangrijk kenmerk van de katholieke politieke identiteit na 1945. Het CDA wilde hetzelfde bereiken door onderlinge solidariteit te bevorderen. [74: Ibidem.]

In de derde plaats streefde het CDA naar spreiding van verantwoordelijkheden. Burgers droegen verantwoordelijkheid voor elkaars welbevinden en zij waren vrij in de manier waarop zij deze verantwoordelijkheid vorm gaven, rekening houdend met de culturele pluriformiteit van de Nederlandse samenleving. De overheid mocht geen dwingende maatschappelijke of culturele norm opleggen. Vrije onderwijskeuze voor ouders was een aandachtspunt. Het CDA legde ook bewust verantwoordelijkheid neer bij de ondernemers, waar het ging om op sociaaleconomisch en maatschappelijk verantwoord ondernemen.[footnoteRef:75] [75: ‘Program van Uitgangspunten CDA (1980)’.]

In deze derde pijler waren het subsidiariteitsbeginsel en een organische maatschappijvisie te herkennen. Gesterkt door het principe van soevereiniteit in eigen kring van de ARP was dat niet verwonderlijk. Door ouders, ondernemers, maatschappelijke organisaties en kerken op hun verantwoordelijk aan te spreken voor de eigen gemeenschap bleef er ruimte voor ieders eigen levensbeschouwelijke en godsdienstige overtuiging. Er bleef hierdoor ook ruimte voor katholiek onderwijs. Het streven naar spreiding van verantwoordelijkheid droeg bij aan de voorzetting van het katholieke subsidiariteitsbeginsel.
Tot slot streefde het CDA naar rentmeesterschap. Rentmeesterschap van de wereld die door God gemaakt was. Daarbij was het CDA van mening dat iedereen rentmeester was over zijn of haar eigen particuliere eigendom. Daar moest ook naar gestreefd worden, om machtsmisbruik te voorkomen. Overheid en burgers droegen gezamenlijk verantwoordelijkheid voor de schepping en rechtvaardige loon- en inkomensverhoudingen.[footnoteRef:76] Het stokpaardje van de KVP na 1945 – publiekrechtelijke bedrijfsorganisaties – behielden door dit streven hun bestaansrecht. Rentmeesterschap was onderdeel van katholieke politiek, maar drukte geen grote stempel op de katholieke politieke identiteit. Hierin was het CDA vernieuwend. [76: Ibidem.]

[bookmark: _Toc389594615]Deelconclusie

De katholieke politieke kenmerken kwamen algemener geformuleerd nog sterk terug in het Program van Uitgangspunten van het CDA. De katholieke politieke identiteit, zoals die vorm had tot in de jaren vijftig, was terug te herkennen in waarden die gehecht werd aan het gezin, vrije onderwijskeuze, het subsidiariteitsbeginsel en het naoorlogse steven naar sociale rechtvaardigheid. Het streven naar een christelijke staat en gerichtheid op de katholieken zat er niet meer in, maar dat was in de jaren zestig al verdwenen binnen de KVP.

[bookmark: _Toc389594616]Conclusie
Katholieke politiek als zelfstandige politieke stroming had het sterkste eigen geluid in de periode van 1880 tot in de jaren vijftig. Hieraan ten grondslag lag haar verbondenheid met de Katholieke Kerk en de katholieke zuil.[footnoteRef:77] De katholieke politieke identiteit werd in deze periode gekenmerkt door het streven naar herstel van de christelijke staat. Dit kwam direct voort uit de verbondenheid met de Katholieke Kerk. Ten tweede door de centraal-stelling van de eigen katholieke achterban. Ten derde door het subsidiariteitsbeginsel. Ten vierde door de centraal-stelling van bescherming van gezinnen en vrije onderwijskeuze en tot slot door de strijd voor sociale rechtvaardigheid. Na de oprichting van de KVP werd het streven naar sociale rechtvaardigheid een van de belangrijkste onderdelen van de katholieke politiek.[footnoteRef:78] [77: ‘Roomsch-Katholieke Staatspartij’.] [78: Algemeen Staatkundig Program (van RKSP) en daarbij behoorende toelichting, Schaepman, Een katholieke partij, 30-36.]

In de jaren vijftig stond het streven naar sociale rechtvaardigheid centraal. De partij had sinds de oprichting in 1945 de doelstelling meer te focussen op het programma dan de beginselen, maar in de praktijk was de KVP nog sterk verbonden met de Katholieke Kerk en de katholieke zuil. Het subsidiariteitsbeginsel kwam onder druk te staan door de samenwerking met de PvdA, maar verder veranderde er weinig aan de katholieke politieke waarden.[footnoteRef:79] [79: Romme, Katholieke politiek, 16, 30-34.]

De jaren zestig werd gekenmerkt door de afbraak van de katholieke zuil en hervormingen in de Katholieke Kerk. Het resultaat van de identiteitscrisis van de KVP die hieruit voortkwam was dat de politieke identiteit van de KVP zich nog beperkte tot het subsidiariteitsbeginsel, het streven naar sociale rechtvaardigheid, de bescherming van gezinnen en vrije onderwijskeuze. De verbondenheid van de partij met de Katholieke Kerk en de katholieke zuil viel steeds meer weg. De structuurcommissie pleitte in 1966 voor het idee om zelfstandige katholieke politiek los te laten en over te gaan op het voeren van algemene christelijke politiek.[footnoteRef:80] Uit de interne discussie kwam uiteindelijk de christendemocratische weg naar boven drijven als de juiste koers voor de KVP. [80: ‘Grondslag en karakter van de KVP, rapport van de structuurcommissie van de KVP (1966)’.]

De uitgangspunten van het CDA bestonden in 1980 uit de containerbegrippen gerechtigheid, solidariteit, spreiding van verantwoordelijkheden en rentmeesterschap. De katholieke beginselen die nog over waren in de jaren zestig pasten hier in. De kenmerken waren alleen geheel ontdaan van verwijzingen naar de Katholieke Kerk of de katholieke leer.[footnoteRef:81] [81: ‘Program van Uitgangspunten CDA (1980)’.]

Het was de KVP dus gelukt haar overgebleven waarden uit de jaren zestig te integreren in de uitgangspunten van het CDA. Dit kon niet tegenhouden dat met de opheffing van de KVP in 1980, de katholieke politiek officieel gestorven is. De uitgangspunten van het CDA waren namelijk zo’n afgezwakt overblijfsel van wat ooit katholieke politieke identiteit vormde in de periode van 1880 tot in de jaren vijftig. Het subsidiariteitsbeginsel, het streven naar sociale rechtvaardigheid, de bescherming van gezinnen en vrije onderwijskeuze stonden misschien nog wel overeind, maar de ‘roomse ambiance’ was er helemaal af. De verbondenheid met de Katholieke Kerk en de katholieke zuil vormden het hart van de katholieke politieke identiteit en die was er al sinds de jaren zestig uit. Het ‘afbraakproces’ dat in de jaren zestig ingezet was, kwam tot een officieel einde met de oprichting van het CDA in 1980. Katholieke politiek maakte toen plaats voor algemeen christelijke politiek.

[bookmark: _Toc389594617]
Literatuurlijst
[bookmark: _Toc389594618]Bronnen

Algemeen Staatkundig Program (van RKSP) en daarbij behoorende toelichting, d.d. 1936 Brabants Historisch Informatie Centrum ‘de Citadel’, inv.nr. 266.

Blik op de wereld, ‘Het einde van de KVP’, http://www.blikopdewereld.nl/, laatst bezocht 25 mei 2014.

Documentatiecentrum Nederlandse politieke partijen, ‘Grondslag en karakter van de KVP, rapport van de structuurcommissie van de KVP (1966)’, http://irs.ub.rug.nl/dbi/4c40251a238e9, laatst bezocht 20 mei 2014.

Documentatiecentrum Nederlandse politieke partijen, ‘Program van Uitgangspunten CDA (1980)’, http://irs.ub.rug.nl/dbi/4c3ed38d8e491, laatst bezocht 26 mei 2014.
Documentatiecentrum Nederlandse politieke partijen, ‘Werkprogram 1967-1971: Dit wil de KVP’, http://irs.ub.rug.nl/dbi/4c62b1cc57e27, laatst bezocht 26 mei 2014.

InfoNu, ‘De encyclieken Rerum Novarum en Quadragesimo Anno’, http://mens-en-samenleving.infonu.nl/, laatst bezocht 1 mei 2014.

Katholiek Documentatiecentrum, ‘Roomsch-Katholieke Staatspartij’, http://www.ru.nl/kdc/, laatst bezocht 1 mei 2014. politieke partijen, ‘Beginselverklaring en partijprogramma Rooms Katholieke Partij Nederland (1972)’, http://irs.ub.rug.nl/dbi/4fa929f7a1766, laatst bezocht 26 mei 2014.

Documentatiecentrum Nederlandse

Lucepedia (Tilburg University), ‘Concilie, Tweede Vaticaans (1962-1965)’, http://www.lucepedia.nl/asp/, laatst bezocht 2 juni 2014.

Lucepedia (Tilburg University), ‘Pastoraal concilie’, http://www.lucepedia.nl/asp/, laatst bezocht 2 juni 2014.

Nationaal Archief (ministerie van Onderwijs, Cultuur en Wetenschap), ‘Het Onderwijsmandement uit 1886’, http://www.nationaalarchief.nl/, laatst bezocht 1 mei 2014.

Parlement en Politiek, ‘Politieke Partij Radikalen’, http://www.parlement.com/, laatst bezocht 26 mei 2014.

[bookmark: _Toc389594619]Literatuur

Bisschoppelijk Mandement, De katholiek in het openbare leven van deze tijd (Utrecht 1954).

Bornewasser, J.A., Katholieke Volkspartij 1945-1980. Band I herkomst en groei tot 1963 (Den Haag 1995).

Bornewasser, J.A., Katholieke Volkspartij 1945-1980. Band II heroriëntatie en integratie 1963-1980 (Nijmegen 2000).

Jansen, T., ‘CDV in gesprek met Joop Roebroek’ Christen Democratische Verkenning (2004)

Reinders, P. (ed.), Kiezen voor christelijke politiek (Leiden 1994).

Romme, C.P.M., Katholieke politiek (Utrecht 1953).

Schaepman, H.J.A.M., Een katholieke partij. Proeve van een program (Utrecht 1883).

Van de Streek, H.J., H. Ten Napel, R.S. Zwart (ed.), Christelijke politiek en democratie (Den Haag 1995).

Wielenga, F., Nederland in de twintigste eeuw (Amsterdam 2009).

2

