

De ministers

Kabinet-Den Uyl wordt gevormd door vijf partijen met in het totaal zestien ministers. De progressieve partijen Partij van de Arbeid (PvdA), Politieke Partij Radicalen (PPR) en Democraten '66 (D66) hebben in totaal tien ministers in het kabinet. De confessionele partijen Katholieke Volkspartij (KVP) en Anti-Revolutionaire Partij (ARP) vormen samen met zes ministers de confessionele rand.* De twee staatssecretarissen die in dit boek aan het woord komen, zijn hier ook afgebeeld.

De karikaturen zijn getekend door Wilfred G. Kalkman (1924–2001). Hij maakte deze karikaturen voor onder andere Algemeen Dagblad, De Tijd en Het Vrije Volk.

* De PPR is in 1990 opgegaan in GroenLinks. De KVP en de ARP zijn in 1980 met Christelijk Historische Unie (CHU) gefuseerd tot het ChristenDemocratisch Appèl (CDA).


Hans Gruijters
1931 – 2005
Minister van Volkshuisvesting en Ruimtelijke Ordening, D66


Tjerk Westerterp
1930
Minister van Verkeer en Waterstaat, KVP


Ruud Lubbers
1939
Minister van Economische Zaken, KVP


Tiemen Brouwer
1916 – 1977
Minister van Landbouw en Visserij, tot 1 november 1973, KVP


Joop den Uyl
1919 – 1987
Minister-president, Minister van Algemene Zaken, PvdA


Dries van Agt
1931
Viceminister-president, Minister van Justitie, tot 8 september 1977, KVP


Wilhelm de Gaay Fortman
1911 – 1997
Minister van Binnenlandse Zaken, vanaf 8 september viceminister-president en minister van Justitie, ARP


Max van der Stoep
1924 – 2011
Minister van Buitenlandse Zaken, PvdA


Fons van der Stee
1928 – 1999
Minister van Landbouw en Visserij, vanaf 1 november 1973, KVP


Jaap Boersma
1924 – 2012
Minister van Sociale Zaken, ARP


Harry van Doorn
1915 – 1992
Minister van Cultuur, Recreatie en Maatschappelijk Werk, PPR

Een karikatuur van Irene Vorrink ontbreekt in het Nationaal Archief.

Irene Vorrink
1918 – 1996
Minister van Volksgezondheid en Milieuhygiëne, PvdA


Jos van Kemenade
1937
Minister van Onderwijs en Wetenschappen, PvdA


Wim Duisenberg
1935 – 2005
Minister van Financiën, PvdA


Henk Vredeling
1924 – 2007
Minister van Defensie, tot 31 december 1976, PvdA


Bram Stemerdink
1936
Minister van Defensie, vanaf 1 januari 1977, eerder staatssecretaris van Defensie, PvdA


Jan Pronk
1940
Minister van Ontwikkelings-samenwerking, PvdA


Boy Trip
1921 – 1990
Minister van Wetenschaps-beleid, PPR


Laurens Jan Brinkhorst
1937
Staatssecretaris Europese Zaken, tot 8 september 1977, D66


Marcel van Dam
1938
Staatssecretaris Volkshuis-vesting, tot 8 september 1977, PvdA


Oprichtingsvergadering van het Kabinet-Den Uyl, met Wilhelm de Gaay Fortman, Irene Vorrink, Boy Trip, Jos van Kemenade. (11 mei 1973)

‘Ik was directeur van een metaalbedrijf en kreeg ’s ochtends een telefoontje van meneer Andriessen. Ik begon razendsnel te denken van: ‘Wat mot ik? Kan het bedrijf zonder mij? Is het iets voor mij?’”

Kabinetten kunnen slagen en mislukken, gewoon ook op grond van een heel toevallige samenstelling. Kunnen mensen met elkaar door een deur? En je hebt een aantal mensen nodig dat een soort van bindweefsel vormt en daar hoorde Boy bij.

– Jan Pronk

Hoe word je minister?

Het klassieke beeld van de minister is dat van de ervaren politicus die in zijn partij en als het even kan in de Kamer zijn sporen al ruimschoots heeft verdiend. Hij of zij heeft zich jarenlang voor het goede partijdoel ingezet, talloze malen op verkiezingsbijeenkomsten gesproken, meegewerkt aan het partijprogramma, een zekere landelijke bekendheid verkregen, kortom: het ministerschap is de kroon op de politieke carrière.

In het kabinet-Den Uyl zijn er vier uitzonderingen op deze regel: Duisenberg en Van Kemenade zijn beiden hoogleraar, Lubbers en ik komen uit het bedrijfsleven, met dien verstande dat ik het laatste jaar voorzitter ben geweest van het College van Bestuur van de Utrechtse universiteit.

Die laatste functie – net nieuw gecreëerd door de Wet Universitaire Bestuurshervorming – vervul ik met erg veel plezier. Dus als Bas de Gaay Fortman mij komt vragen of ik deel wil uitmaken van het zogenaamde ‘schaduwkabinet’, dat de progressieven met het oog op de verkiezingen willen opzetten, bedank ik voor de eer. Aan de universiteit zou ik immers te kennen geven de ambitie te hebben weer snel te verdwijnen en dat is geenszins het geval. Bas heeft begrip voor dat standpunt en zegt: ‘Als het menens wordt kom ik wel terug!’

Ook ik heb geweigerd voor het schaduwkabinet omdat ik andere relaties had. Ik was hoogleraar sociologie in Nijmegen en lid van het College van Bestuur van de universiteit. Toen informeel bekend was dat ik minister werd, overhandigde ik formeel nog een rapport aan mijn voorganger. Dat was een vreemde situatie.

– Jos van Kemenade

Ik ben lid geworden van de PPR na de nacht van Schmelzer, dus vanaf de oprichting, maar vervulde tot nu toe geen functies van enige betekenis in de partij waarvan mij de beginselen zéér aanspreken. Een radicale vernieuwing van de maatschappij met veel aandacht voor zaken als vrede en milieu, voor echte democratie en kansen voor iedereen, zijn de moeite waard om je voor in te zetten.

Ik vond het jammer dat de PPR zich afsplitste van de KVP. Niet alleen, maar ook – eerlijk zijn – omdat daardoor de KVP kleiner werd. Maar ook – ik wil het toch wel iets ideëler maken in oprechtheid – omdat daarmee een waardevolle component uit de KVP wegviel. Ik ben niet meegegaan. Een bewuste keuze? Niet eens. Pas toen ik gevraagd werd om het KVP-programma te gaan schrijven, ben ik me ermee gaan bemoeien. Steenkamp* was de enige die het vroeg. Als de PPR het had gevraagd, had ik het misschien ook wel gedaan.
– Dries van Agt

Aan de universiteit is in die dagen veel gaande: de golf van democratisering, de Duizendguldenwet. Ik voel me in Utrecht met de dag beter thuis. Het is de voor mij ideale combinatie van het leiden van een grote organisatie en het voortdurend bezig zijn met de maatschappelijke verandering in eigen land. Na meer dan twintig jaar internationaal bedrijfsleven is het goed weer alle aandacht op Nederland te kunnen richten. Voor het eerst kom ik zo ook in aanraking met het Haagse politieke circuit.

In Utrecht is het academiegebouw op het Domplein bezet in verband met de protesten tegen de Duizendguldenwet. Het College van Bestuur is in voortdurend gesprek met de bezetters en maakt afspraken die erop neerkomen dat wij niet onmiddellijk tot ontruiming zullen overgaan, zolang de bezetters zich beperken tot enkele ruimtes en aan derden geen belemmeringen in de weg leggen.

Het kabinet-Biesheuvel ontbiedt het College van Bestuur naar Den Haag en zo bevind ik mij voor de eerste maal tegenover de minister-president, Biesheuvel, de minister van Justitie, Van Agt, en de minister van Onderwijs en Wetenschappen, Van Veen. Zij willen weten wat wij in Utrecht aan de bezetting zullen gaan doen. Ik heb mij tevoren goed laten voorlichten over mijn rechten en plichten en begin met een korte uiteenzetting over de autonomie van de universiteit. Natuurlijk stel ik het op prijs de ministers te informeren, maar zij zullen er begrip voor hebben dat beslissingen alleen door het College van Bestuur in overleg met de universiteitsraad kunnen worden genomen. Biesheuvel fluistert even met Van Agt en zegt dan met enige moeite dat ik gelijk heb, maar dat het kabinet zich niettemin zorgen maakt. Die zorgen zeg ik te delen en zo loopt het gesprek met een sisser af. Terug in Utrecht blijkt dat de bezetters zich maar ten dele aan de gemaakte afspraken hebben kunnen houden en na eindeloos praten en vergaderen vindt tenslotte toch een ontruiming plaats, zij het geweldloos van beide kanten, door de politie. Het is mijn eerste echte ervaring met de politiek en diep in mijn hart vind ik die heel wat boeiender dan mijn belevenissen in het bedrijfsleven.

Dan komt, op een avond, een telefoontje van Bas de Gaay Fortman: of ik minister van Wetenschapsbeleid in het te vormen kabinet-Den Uyl wil worden. Ik vraag tijd om na te denken en herinner mij hoe ik die hele

avond door de kamer loop en met mijn vrouw overleg. Wel of niet, dat is de kwestie. De universiteit in de steek laten op een moment dat ik nog maar net begonnen ben...? Ik vraag raad aan Evert Verwey, tot voor kort curator van de Universiteit Utrecht en al snel een goede vriend geworden. Hij is een expert op het terrein van het wetenschapsbeleid, heeft er vanuit de Wiardi Beckmanstichting een advies over uitgebracht. Als directeur van het Philips Natuurkundig Laboratorium en als universitair bestuurder kent hij het wetenschappelijk wereldje vanuit verschillende invalshoeken. Hij weet intussen ook hoe ik gewend ben te opereren. Wie kan ik mij beter als raadgever wensen? Aan het einde van een lang gesprek zegt hij: 'Het zal beslist geen politiek kassucces worden, maar het is belangrijk en je moet het wél doen!' Kort daarop word ik ontboden bij de formateurs Burger en Ruppert.

Ik was directeur van een metaalbedrijf en kreeg 's ochtends een telefoontje van meneer Andriessen. Ik was verrast. Ik weet nog wel dat ik de avond ervoor een beetje veel bier had gedronken bij een voetbalwedstrijd met vrienden. 's Avonds toen ik thuiskwam overlegde ik met mijn Ria. In die tijd was onze eerste zoon negen jaar, de tweede zeven, de jongste vijf. Ik begon razendsnel te denken van: 'Wat mot ik? Kan het bedrijf zonder mij? Is het iets voor mij?' Ik kende het helemaal niet: politiek. Ik vond het spannend en leuk en het was onverwacht. Enkele mensen vroeg ik om advies, onder wie mijn broer en mijn voorganger Harry Langman, minister van Economische Zaken van het toen demissionaire kabinet. Toen wist ik het.
– Ruud Lubbers

Ik werd door Hans van Mierlo gebeld. Dat was niet onverwacht: ik had in het schaduwkabinet gezeten en er moest iets bijzonders gebeuren om van de formatie te worden uitgesloten. Ik was 35, een jonge hoogleraar in Groningen en zat daar in de Provinciale Staten. Toen ik in 1970 mijn *maidenspeech* had gehouden was er zo'n solide Groningse boer van de antirevolutionairen die zei: 'Zal mie benieuw'n of de professor over vijf joar nog hier is.' Het was dus zichtbaar dat ik een jonge, ambitieuze figuur was.
– Laurens Jan Brinkhorst

Ik had er aanvankelijk helemaal niet zoveel zin in. In het kabinet-Biesheuvel kon ik een echte vakminister zijn, in het kabinet-Den Uyl werd ik gebombardeerd tot eersteling van de minderheid, dus moest ik meer opletten. Ik vond het maar vermoeiend. Maar de appetijt komt tijdens het eten en dat is hier ook. Ik werd geen minister om het politieke spel te gaan spelen, ik wist niet wat dat was. Maar toen kreeg ik ineens de kans – tot mijn verrassing – om minister te worden van Justitie! Dat was het! Dát vond ik geweldig. Dat was het walhalla voor elke jurist, tenminste, zo beoordeelde ik het zelf. Dus daarom deed ik het.
– Dries van Agt

* Piet Steenkamp (1925) was 34 jaar lid van de Eerste Kamer, van 1965 tot 1999. Eerst namens de KVP en later namens het CDA. In 1972 kwamen ARP, CHU en KVP met een door Steenkamp opgesteld gezamenlijk verkiezingsprogramma.


Beëdiging van het kabinet-Den Uyl op Paleis Huis ten Bosch, voorbereiding van de opstelling voor de groepsfoto. (11 mei 1973)