
Ni
eu

w
sb

la
d

va
n

de
 S

P
•

ja
ar

ga
ng

 6
1

•
nr

.4
 •

 w
in

te
r 2

02
5

•
€

6,
-

Sportdorp
Rotterdam
Sociale huurders
moeten wijken
voor de rijken

Dolle mina’s
Vrouwenstrijd
= klassenstrijd

Op naar de
gemeenteraad!
Op 107 plekken
doen we mee met
de verkiezingen!

TRIBUNE | jaargang 61 | nr.24 | winter 20252

colofon

Tribune is een uitgave van de
Socialistische Partij (SP) en
verschijnt 4 maal per jaar.

Redactie
Miloš Todorovic (h), Peter Sas

Vormgeving
Vierra Lanza, Maurits Gemmink

Aan dit nummer werkten mee
Ronald van Raak, Karen Veldkamp
Peter Verschuren, Joshua Versijde

Foto omslag
Joshua Versijde

Ga voor contact met de SP en de
Tribune naar: www.sp.nl/contact
Tenzij anders vermeld, is op de
inhoud van deze publicatie de
Creative Commons Naamsver-
melding-Niet Commercieel-Geen-
AfgeleideWerken 3.0 Nederland
licentie van toepassing. http://
creativecommons.org/licenses/
by-nc-nd/3.0/nl

Het neoliberalisme is terug
van nooit weggeweest
Bouwen aan een krachtige
beweging voor sociale strijd

De actie
Zohran Mamdani

Column
Lieke van Rossum

Verkiezingen

De feestdagen
met de fractie

Nieuws uit
de afdelingen

Fijne feestdagen!

Linksvoor

Van toen tot nu
2001-2002

4

10

11
20

21

22
41
42

Hand in hand
voor je woning

Sportdorpers eisen
zeggenschap

´

jaargang 61 | nr.4 | winter 2025 | TRIBUNE 3

Machtige Mythes
Perfect leesvoer
voor de klassenstrijd

Dé oplossing voor de wooncrisis
Wonen zonder

woonwinstmakers

Dolle Mina’s zijn terug
Een nieuwe generatie
staat op!

SP Jongeren
Grote groei voor

onze SP Jongeren

TRIBUNE | jaargang 61 | nr.24 | winter 20254

De actie!
fo

to
 A

NP

jaargang 61 | nr.4 | winter 2025 | TRIBUNE 5

ZOHRAN
MAMDANI
New York kiest een
socialistische burgemeester!
Zohran Mamdani is zo links
dat zijn eigen Democratische
Partij hem als bedreiging ziet.
Voor de New Yorkers is hij dat
niet. Met heldere punten als
huurverlaging, gratis openbaar
vervoer en voor iedereen
betaalbare boodschappen
heeft hij de verkiezingen groots
gewonnen. Our time is now!

6 TRIBUNE | jaargang 61 | nr.24 | winter 2025 | tekst Jimmy Dijk

De bankencrisis, de coronacrisis
en de militariseringspolitiek zetten
onze samenleving onder druk. Bij
iedere crisis worden in korte tijd de
brokkenpiloten met miljarden gered,
terwijl gewone mensen de rekening
betalen. De zittende macht, van het
grote geld en de politiek, is beslissend
voor de belangen die dan gediend
worden. Zij grijpen iedere crisis
dankbaar aan om de samenleving
verder te kneden naar het neoliberale
ideaalbeeld van ieder voor zich en de
markt voor ons allen. Scherpe kritiek
met een sociaal antwoord en sociale
strijd zijn juist nu nodig.

B
egin jaren ’90 verwoordde de SP voor het eerst
haar kritiek op het neoliberalisme. Dit was in een
tijd dat publieke voorzieningen zoals zorg, onderwijs,
post, energie, openbaar vervoer, woningbouw en
werkgelegenheid nog niet (volledig) geprivatiseerd
waren. Het neoliberalisme heeft onze samenleving

en economie geprivatiseerd, gedereguleerd en gefinanciali-
seerd. Dit gebeurde onder het mom van ‘minder overheid,
meer markt’. De afgelopen decennia is dit neoliberale project
door liberalen, christendemocraten en sociaaldemocraten
doorgevoerd. Juist in tijden van crisis zijn de meest ingrijpende
veranderingen doorgevoerd. Hoewel vaak het einde van het
neoliberalisme na het overheidsingrijpen bij de bankencrisis
en coronacrisis werd gekondigd, bleek dit verre van waar. Sterker
nog: het neoliberalisme is terug van nooit weggeweest.

De bankencrisis, coronacrisis en de huidige militariserings-
politiek laten het neoliberalisme in werking zien. Waarbij het
helder is dat gewone mensen steeds de prijs betalen via loon-
matiging, bezuinigingspolitiek en een ‘ieder-voor-zich’ politiek.

HET NEOLIBERALISME
IS TERUG VAN

NOOIT WEGGEWEEST

fo
to

 M
au

rit
s

Ge
m

m
in

k

jaargang 61 | nr.4 | winter 2025 | TRIBUNE 7

RED DE BANKEN
In de zomer van 2007 begon de bankencrisis in de Verenigde
Staten. Het leek in eerste instantie een financiële crisis van
Amerikaanse banken. Waarbij Amerikaanse banken failliet
gingen omdat bankiers zichzelf verrijkten doordat zij met het
verstrekken van risicovolle hypotheken exorbitante bonussen
ontvingen. Aan de ene kant verloren miljoenen Amerikanen hun
woning omdat zij de hypotheek niet meer konden betalen. Aan
de andere kant werden banken met miljarden overheidssteun
gered. Hun faillissement zou te grote gevolgen voor de Ameri-
kaanse economie hebben. Ze waren “too big to fail”.

Ook Nederlandse banken hadden gehandeld in deze risico-
volle hypotheken van Amerikaanse banken. Hierdoor kwamen
ook Nederlandse banken in de problemen. Fortis, ABN AMRO,
SNS en ING werden genationaliseerd, kregen leningen of een
kapitaalinjectie om het instorten van de financiële sector te
voorkomen. Er werden in korte tijd miljarden vrijgemaakt om
deze banken te redden.

Er heerste begrip over de noodzaak van deze miljarden-
reddingen. Politici en economen zeiden herhaalden dat het
faillissement van systeembanken onze economie en samen-
leving te veel zou schaden. Kort na het redden van de banken
sloeg de crisis over naar de reële economie. Ons land kwam in
een recessie terecht. Concreet betekende dit dat de lonen en
inkomens van mensen daalden, mensen hun hypotheek niet
meer konden betalen en vele mensen verloren hun baan.

De miljarden voor het redden van de banken werden in een
weekend uitgegeven. Ineens waren er wel miljarden beschik-
baar. Miljarden die beschikbaar werden gesteld door minister
van Financiën Wouter Bos. Er werd gesproken over het einde
van het neoliberalisme. De overheid pakte de regie en er werd
ingegrepen op de vrije markt. Maar wat we zagen was een over-
heid die in dienst stond van de markt en banken, en niet van
mensen. Want de rekening moest vroeg of laat betaald worden.

DE REKENING VAN RUTTE I EN II
Deze rekening zou in het kabinet Rutte I (2010-2012) al op
tafel komen. Het kabinet van VVD en CDA, met gedoogsteun
van de PVV, verhoogde de AOW-leeftijd, verkocht 70.000
sociale huurwoningen en voerde hogere eigen bijdragen in de
zorg in.

Maar de grootste bezuinigingen vonden plaats tijdens het
kabinet Rutte II (2012-2017). Dit VVD/PvdA-kabinet vermarkten
de volkshuisvesting en voerde een verhuurdersheffing van
2 miljard per jaar in. Een belasting op woningbouwcorporaties
die huurders met huurverhogingen betaalden. En er werden ook
geen nieuwe woningen voor woningzoekenden gebouwd.

‘Verzorgingshuizen
gingen dicht, 70.000
zorgverleners verloren
hun baan en thuiszorg
werd van mensen afgepakt’

> fo
to

 M
au

rit
s

Ge
m

m
in

k

TRIBUNE | jaargang 61 | nr.24 | winter 20258

In de zorg werden miljarden bezuinigd. Verzorgingshuizen gingen dicht,
70.000 zorgverleners verloren hun baan en thuiszorg werd van mensen
afgepakt. Ook ons sociale zekerheidsstelsel werd aangevallen. Het leidde
tot minder bestaanszekerheid voor mensen en mensen die werk zoeken of
inkomensondersteuning nodig hebben worden met wantrouwen benaderd.

Waar bankiers en banken met miljarden gered werden, betaalden
gewone mensen de prijs. Tot aan de dag van vandaag ervaren mensen de
nadelige gevolgen van het tekort aan betaalbare woningen, een tekort
aan zorgverleners en een wantrouwend systeem van sociale zekerheid.
Het kabinet Rutte II kan zonder twijfel het grootste afbraakkabinet van de
afgelopen decennia genoemd worden. Politici en het grote geld grepen de
bankencrisis aan om de samenleving verder te kneden naar het neoliberale
ideaalbeeld van ieder voor zich en de markt voor ons allen.

Men stelt tegenwoordig geregeld de vraag hoe het komt dat mensen
zoveel wantrouwen richting links hebben. De afbraak van het kabinet
Rutte II, met de PvdA, heeft onze samenleving ernstig beschadigd. Het is
de voedingsbodem van een diep wantrouwen in de overheid en een grote
verdeeldheid in onze samenleving.

DE REKENING VAN DE CORONACRISIS
Dit diepe wantrouwen en de afbraak van onze zorg, volkshuisvesting en
sociale zekerheid heeft een cruciale rol gespeeld tijdens de coronacrisis.
De coronacrisis was namelijk een grote ongelijkmaker. Het virus trof onze
samenleving en mensen hard. Vooral de mensen die ook al de klappen van
de eerdere bezuinigingspolitiek hadden opgevangen. Mensen met een laag
inkomen hadden een 60% grotere kans om te overlijden aan de gevolgen
van het coronavirus. Dat bleek uit onderzoek van het Centraal Bureau voor
de Statistiek (CBS) en Amsterdam Universitair Medisch Centrum (UMC).
Het coronacrisis vergrootte en versnelde de al bestaande sociale ongelijk-
heid. Die was al groot én is de afgelopen veertig jaar al fors toegenomen.

Het CBS en het Amsterdam UMC gaven drie belangrijke oorzaken aan
die met elkaar samenhangen. Ten eerste, mensen met lage inkomens heb-
ben vaak onzekere contracten en daardoor een onzeker inkomen. Ze doen
vaak werk dat zij niet thuis kunnen doen. Waarbij ze in nauw contact met
anderen mensen komen en waar doorbetaling bij ziekte niet aan de orde is.
Denk daarbij aan mensen in de schoonmaak, post, bezorging, (thuis)zorg,
supermarkten en de horeca. Mensen met cruciale beroepen. Ze hadden
meer kans om corona op te lopen op hun werk. Ten tweede hebben mensen
met een lager inkomen vaker andere aandoeningen, zoals overgewicht,
luchtwegproblemen en diabetes, waardoor ze vaker tot de risicogroep
behoren. Ten slotte is hun omgeving vaker ziekmakend, met slechtere
woningen, dicht op elkaar.

Het marktdenken en de bezuinigingen van voorgaande kabinetten zorgden
voor een groeiende ongelijkheid. Steeds meer werk is onzeker flexwerk of
een gedwongen ZZP-constructies. Dit geldt met name voor mensen met een
laag inkomen. Door bezuinigingen op de zorg en de invoering van het eigen

‘Het marktdenken
en de bezuinigingen
van voorafgaande kabinetten
zorgden voor een
groeiende ongelijkheid.’

jaargang 61 | nr.4 | winter 2025 | TRIBUNE 9

risico, zjn sociaaleconomische gezondheidsverschillen vergoot.
Door privatiseringen van woningcorporaties verdween de
volkshuisvesting en blijft het onderhoud achter. Daardoor leven
huurders in tochtige schimmelwoningen. Terwijl sommigen
vanuit eigenbelang preken dat concurrentie en onzekerheid
welvaart brengt, zien we dat dit de samenleving uitholt. Maar
dat dit het ook nog moeilijker maakte om een pandemie te
bestrijden.

De gevolgen van de beslissingen die de politiek toen nam
zijn nu zichtbaar. Aan de ene kant zijn er ook toen miljarden
euro’s uitgetrokken om vooral grote bedrijven te redden. Ruim
90% van onze economie werd genationaliseerd doordat de
overheid de loonkosten overnam. Aan de andere kant werden
flexwerkers op straat gezet. Kregen huurders de grootste
huurstijging in 6 jaar. En onze helden in de frontlinie, de zorg-
werkers die kort daarvoor miljardenbezuinigingen om de oren
kregen, omvingen nu slechts een eenmalige bonus in plaats
van een structurele loonsverhoging.

Het heeft de voedingsbodem voor een diep wantrouwen
in de overheid versterkt en de verdeeldheid in onze samenle-
ving vergroot. Politici en het grote geld grepen de coronacrisis
aan om de samenleving verder te kneden naar het neoliberale
ideaalbeeld van ieder voor zich en de markt voor ons allen.

DE REKENING VAN DE TRUMP-NORM
In iedere oorlog betalen gewone mensen de prijs van wereld-
leiders die oorlog voeren. Ook nu is dit weer geval. Ondanks
dat Europese NAVO-lidstaten gezamenlijk drie keer meer
uitgeven aan defensie en drie keer meer capaciteit hebben in
landmacht, luchtmacht en scheepvaart, wordt er toch aange-
stuurd op nog meer wapens. Zo is de omzet van de grootste
wapenbedrijven ter wereld in 2024 tot een recordhoogte van
585 miljard euro gestegen. Deze wapenwedloop maakt onze
wereld niet veiliger maar onveiliger.

Maar hier is meer aan de hand. Want waar worden al
deze miljarden uitgegeven? Een door Trump opgelegde
NAVO-norm van 3,5% betekent 17,5 miljarden euro aan extra
uitgaven. Uitgaven die grotendeels aan de Amerikaanse wape-
nindustrie uitgeven worden. Het is de cashmachine die achter
de verhoogde NAVO-norm van Trump schuilgaat. Één dag na
de opgelegde Trump-norm volgde de oproep van NAVO-se-
cretaris Mark Rutte (u kent hem misschien nog wel) dat alle
NAVO-lidstaten hiervoor moeten bezuinigen op zorg, sociale
zekerheid en pensioenen.

We zagen de afgelopen maanden bijna dagelijks generaals
op tv. Ons land werd het toneel van de NAVO-top. Liberale,
christendemocratische en sociaaldemocratische partijen spra-
ken zich uit voor de Trump-norm. Zonder helder te maken
waar en bij wie de rekening terecht zou komen.

In de afscheidsspeech van de Amerikaanse oud-president
Eisenhower (ook oud-generaal) waarschuwde hij voor een
vervlechting van belangen en invloed van het militair-industri-
eel complex: ‘Een netwerk van individuen en organisaties, die
betrokken zijn bij de productie van wapens en militaire techno-
logie. Dit netwerk probeert politieke steun te verwerven voor
het bestendigen of vermeerderen van militaire uitgaven door de
nationale regering.’

De rekening van militarisering komt wederom terecht bij
gewone mensen die eerder de prijs van bezuinigingspolitiek
hebben betaald. Een volgend kabinet met D66 en CDA dreigt
wil opnieuw miljarden bezuinigingen op onze zorg en sociale
zekerheid. In de zorg wordt het basispakket uitgekleed, blijft
het eigen risico hoog, wordt de thuiszorg verminderd en wordt
er hard bezuinigd op de ouderenzorg. De sociale zekerheid
wordt aangevallen door de WW te verkorten, het ontslagrecht
af te breken en de arbeidsongeschiktheidsuitkering te korten.
Een beschaafde samenleving zorgt goed voor ouderen, zieken
en gehandicapten en een sociale samenleving zorgt voor
zekerheid voor werknemers en arbeidsongeschikten. Daar-
entegen grijpen wederom politici en het grote geld de mili-
tarisering aan om de samenleving verder te kneden naar het
neoliberale ideaalbeeld van ieder voor zich en de markt voor
ons allen.

DE NOODZAAK VOOR EEN ALTERNATIEF
Verschillende kabinetten en partijen houden vast aan een
politieke visie die de vicieuze cirkel in stand houdt, een neoli-
berale visie. Waarbij de overheid steeds in dienst staat van de
markt en niet van mensen. Het laat zien: het neoliberalisme is
terug van nooit weggeweest.

Gelukkig zien wij steeds meer mensen die verlangen naar
een samenleving waarin we samenwerken om bestaanszeker-
heid te garanderen. Dit zien we aan het grote aantal mensen
en zwevende kiezers dat op zoek is naar een sociaal antwoord.
Een andere politiek heeft de toekomst. Zekerheid zorgt voor
stabiliteit, samenwerking is onmisbaar en gelijkheid vermindert
woede, spanningen en criminaliteit. Natuurlijk moest dit voor
de bankencrisis, coronacrisis en Trump-norm al, maar juist
nu miljardenbezuinigingen op de zorg en sociale zekerheid
dreigen, is de urgentie groter dan ooit.

We hebben onlangs goede voorbeelden van sociale strijd
gezien. Zoals de eerste stakingen van apotheekassistenten
ooit, het grote onderwijsprotest, de acties van het treinper-
soneel, onze vele huurdersbijeenkomsten en de rode lijn
demonstraties. Samen met mensen, vakbonden en organisaties
kunnen we een krachtige beweging van sociale strijd opbou-
wen. Een beweging die breekt met het neoliberale ideaalbeeld
van ieder voor zich en de markt voor ons allen. En die bouwt
aan een samenleving met meer onderlinge solidariteit en meer
zeggenschap voor mensen. Zodat de belangen van mensen en
niet de markt worden gediend. <

‘Men stelt tegenwoordig
geregeld de vraag hoe
het komt dat mensen
zoveel wantrouwen
richting links hebben.’

fo
to

 J
os

hu
a

Ve
rs

ijd
e

fo
to

 J
os

hu
a

Ve
rs

ijd
e

fo
to

 M
au

rit
s

Ge
m

m
in

k

10 TRIBUNE | jaargang 61 | nr.24 | winter 2025 | foto Maurits Gemmink

column

‘Mama, ik hoop dat ik niet oud ga worden.’
Met veel gevoel voor drama kijkt mijn
dochter me aan. Ik probeer niet te schrikken
van deze onverwachte mededeling onderweg
naar de supermarkt, en op geïnteresseerde
toon te vragen waarom. ‘De juf zegt dat de
wereld steeds slechter gaat worden en er
rampen komen door het klimaat. Ik ben er
bang voor.’

Aan dit voorval van alweer even geleden
dacht ik onwillekeurig terug toen demis-
sionair VVD-minister Ruben Brekelmans
aankondigde dat wij allemaal een ‘nood-
boekje’ thuis krijgen om ons bewust te
maken van hoe we moeten reageren in een
noodsituatie. Want of het nou over een
klimaatramp of oorlogsdreiging gaat, het
heersende narratief is dat van fatalisme.
Niet ‘wat gaan we eraan doen’ maar ‘de
wereld gaat naar de knoppen’ viert hoogtij.

Toen ik – en minister Brekelmans trouwens
ook – opgroeide was de sfeer heel anders.
Wij gingen het allemaal beter krijgen dan
onze ouders, zoals zij het beter hadden
gekregen dan hun ouders. Die vlieger gaat
niet meer op. Daadkracht, hoop, optimisme
en de kracht van het collectief lijken
afwezig. Het sluitstuk van een politiek die
decennialang individualiseerde, is dat ook
de nationale veiligheid een ieder-voor-
zich-kwestie is geworden.

Hoe gaan we onze kinderen uitleggen dat
de overheid denkt dat wij ons moeten
voorbereiden op een noodsituatie, een
oorlog? Dit onomwonden ‘bangmakerij’
noemen gaat niet werken, want de dreigende
taal is overal. Volgens NAVO-chef Mark
Rutte moeten we ons geestelijk voorbereiden
op oorlog. Drones boven vliegvelden
worden uit de lucht geschoten. Grote

bezuinigingen op zorg worden aangekon-
digd om een ongefundeerde Trump-norm
voor investeringen in de wapenindustrie
te behalen.

Begrijp me niet verkeerd: het ís ook een
feit dat de wereld groeiende spanningen
en onveiligheid kent. Maar hoe de politiek
daarop reageert, bepaalt of er verdere
escalatie plaatsvindt. Het is kiezen tussen
olie op het vuur of het hoofd koel houden.
Wanneer het tweede gelijk wordt gesteld
aan ontkenning of naïviteit, of zelfs
vriend-van-de-tegenstander-zijn, dan
weet je dat we al erg ver van huis zijn.

Het is hoog tijd voor een ander geluid. Het
is tijd voor een overheid die beschikbaar
is voor haar inwoners. Die niet het verhaal
vertelt van ‘zorg voor jezelf met een nood-
pakket’, maar die aan het werk gaat en
algemene veiligheidsmaatregelen neemt,
zoals betere cyberveiligheid, een eigen
energievoorziening en noodplannen. Zodat
nieuwe generaties de ruimte krijgen om op
te groeien met het idee dat zij de wereld
beter gaan maken.

Lieke van Rossum Partijvoorzitter

NOODGEVAL

MEER LEZEN?
bestel ‘Een nieuwe wereldorde’ via

sp.nl/wereldorde of scan de QR-code

11 tekst Lieke van Rossum | jaargang 61 | nr.4 | winter 2025 | TRIBUNE

Op 29 oktober waren de Tweede Kamerverkiezingen.
We keken die avond allemaal gespannen naar de tv.
We wisten dat het moeilijk zou worden ons tussen
zoveel partijen in te vechten in de campagne met een
nieuwe lijsttrekker, tegelijkertijd merkten we ook dat
veel mensen enthousiast waren over de SP. De peilingen
lieten een wat wisselend beeld zien. Vijf zetels vast
houden zou mooi zijn.

Het werden er drie. Dat we zo zouden verliezen zag niemand
aankomen. Wat een teleurstellende uitslag! Er heeft weer een ruk
naar rechts plaatsgevonden. En het is zo hard nodig dat er een
socialistische volkspartij is die aan de kant van de mensen staat. De
uitslag maakt duidelijk dat naast al het goede werk wat we doen,
met zoveel vrijwilligers in buurten en wijken, we er onvoldoende in
slagen te scoren op die ene dag dat het er zo toe doet. Dat is al langer
zo. En dat moet echt veranderen. Zeker in deze tijd van gigantische
verschillen tussen arm en rijk en dreigende bezuinigingen op sociale
zekerheid. Daarom sprak de Partijraad waar alle afdelingsvoorzitters
bij elkaar komen in november over wat er anders moet.

We kwamen tot deze conclusies

1
We moeten de harten van mensen raken. Onze uitge-
werkte plannen zijn natuurlijk niet bij iedereen bekend en
droge feiten overtuigen mensen niet vaak. We kunnen dui-
zend keer gelijk hebben, maar mensen moeten het voelen,
door onze ideeën in hun hart geraakt worden, dan kunnen

we vertrouwen winnen. Ook in deze campagne werden we vaak in
de verdediging geduwd. Bijvoorbeeld als het ging over de betaal-
baarheid van onze plannen. De doorrekeningen van het CPB geven
helemaal geen goed beeld van de werkelijkheid, daarom deden we
dat niet. Maar het geeft wel het beeld dat je plannen betaalbaar
zijn. Dan moeten we dat volgende keer maar gewoon doen.

2
We moeten elke campagne onze drie belangrijkste
en herkenbare standpunten veel meer laten zien en
herhalen. We gaan echt bij onze basis blijven, zoals de
huren omlaag, de inkomens van mensen omhoog, de
zorg toegankelijk voor iedereen. Het belang van sociale

media is groot, daar gaan we nog meer mee werken.

3
We zijn er voor en door gewone mensen. We zijn een
unieke vereniging die veel meer is dan een politieke
partij – we komen met mensen in actie voor verbete-
ring in hun buurt, bieden hulp, organiseren festivals,
politieke avonden en evenementen. We staan midden in

de samenleving maar ons werk wordt niet altijd door alle mensen
gezien. We gaan veel meer verschillende mensen bereiken. Vaak
wordt ons voorgehouden dat ‘de ouderwetse arbeider niet meer
bestaat’. Wat een onzin! Je hoeft geen fabrieksarbeider te zijn
om tot de werkende klasse te behoren en baat te hebben bij
fatsoenlijk loon, vrije tijd en autonomie in je werk. Aan dat beeld
moeten we hard gaan werken.

Eensgezind gaan we aan de slag. Onze Kamerleden Jimmy,
Sandra en Sarah hebben er veel zin in om Den Haag onveilig
te maken. In maart gaan we straks op meer dan honderd plek-
ken mee doen aan de raadsverkiezingen, veel meer dan vorige
keer. We zijn trots op onze lijsttrekkers, zij zijn buschauf-
feurs, de apothekersassistenten, docenten én zetten zich
belangeloos in voor een supersociale gemeente. Ondertussen
schrijven steeds meer (jonge) mensen zich in bij SP omdat zij
een beter Nederland willen. We gaan er vol tegenaan in 2026!

fo
to

 M
au

rit
s

Ge
m

m
in

k

12 TRIBUNE | jaargang 61 | nr.24 | winter 2025 | tekst Peter Sas | foto Jeroen Otto

Cris van Tol (33) is een
fenomeen in Hoorn. Bekend
als danser, als enthousiast
voorvechter van kunst en
cultuur, en als gedreven
SP’er die met zijn rode SP-
jas steevast opvalt bij acties
op straat en in de buurten.
De afgelopen jaren heeft
de SP in Hoorn onder zijn
hoede een inspirerende
ontwikkeling gemaakt, zo-
dat de werkgroep nu klaar
is om bij de verkiezingen
van 18 maart 2026 terug in
de raad te komen. Het zelf-
vertrouwen, de energie en
de creativiteit spatten er bij
Cris van af: ‘Blijkbaar zijn
we nu al zo zichtbaar op
straat en in de media, dat
andere partijen zich zorgen
beginnen te maken!’

Cris, vier jaar geleden is de SP in Hoorn nieuw leven
ingeblazen en ben jij begonnen als coördinator van de
groep. Hoe is het vanaf dat moment gegaan?
‘Het is ons gelukt om de SP in Hoorn op de kaart te zetten,
begeleid door kaderleden van SP West-Friesland. Onze werk-
groep is inmiddels best wel een stevige groep geworden, nu
met elf actieve leden. Belangrijk daarvoor was dat we er vanaf
het begin veel structuur in hebben aangebracht, dus vaak sa-
menkomen, samen de straat op en de wijken in gaan, en naar
de mensen luisteren. En als we dan op bepaalde problemen
stuitten, dan maakten we daar consequent actiepunten van.
Dan zeiden we tegen elkaar: ‘Daar speelt iets, we gaan er heen.’
Dus niet alleen maar dingen roepen, maar echt de handen uit
de mouwen steken. Zo hebben we een aantal wervende acties
weten te organiseren.’

Als SP’er moet je dus goed opletten wat er lokaal speelt.
‘Wij krijgen op allerlei manieren signalen binnen over wat er
speelt in Hoorn. Via het lokale nieuws natuurlijk, maar als iets
in de krant staat ben je vaak al te laat. Je moet vooral ook op

straat te vinden zijn, in je rode SP-jas, langs de huizen gaan
en daar met de mensen in gesprek gaan. Elke mogelijkheid
die er was zijn we gaan flyeren in de buurten. En dan hoor je
van alles. Zo hoorden we over een woonwijk die gesloopt gaat
worden in plaats dat de nodige renovaties plaatsvinden. Dat is
enorm zonde, want het gaat om een prachtige volkswijk. Wij
zijn dus langsgegaan bij de bewonerscommissie en hebben
gevraagd: ‘Hoe kunnen wij als SP jullie helpen?’ Dan merk je
dat dat enorm wordt gewaardeerd.’

Welke actie is voor jullie het belangrijkst geweest?
‘We zijn in Hoorn doorgebroken met onze actie voor het
woonzorgcomplex Betsy Perk. Dat was helemaal ontmanteld
als woonzorgcomplex en was eigenlijk een doodnormale
flat geworden, terwijl de mensen daar zijn gaan wonen met
de belofte dat er goede zorg zou zijn voor ouderen en dat er
allerlei activiteiten georganiseerd zouden worden. Maar daar
is de directie plotseling mee gestopt. Wij zijn toen samen met
deze bewoners actie gaan voeren, we hebben handtekeningen
opgehaald om van Betsy Perk weer een echt woonzorgcomplex
te maken, en we hebben samen een petitie aangeboden aan de
wethouder. Daar hebben we veel positieve reacties op gekregen
in Hoorn. De actie lijkt nu ook succesvol te zijn, omdat de zorg

jaargang 61 | nr.4 | winter 2025 | TRIBUNE 13

Lijsttrekker SP Hoorn:

Cris van Tol
‘Ik kom uit de
theaterwereld,
waar ik jarenlang
als danser actief
ben geweest. In het
dagelijks leven haal
ik opdrachten binnen
voor een ICT-bedrijf.
En ik ben een SP’er
in hart en nieren, ook
al hou ik niet zo van
rauwe tomaten. Maar
ik kan wel genieten
van een lekkere
tomatensoep!

Ik ben ooit de lokale
politiek ingegaan omdat
ik zie dat mensen uit
de werkende klasse
zich heel machteloos
voelen in deze wereld
vol ongelijkheid en
oorlogszuchtige
wereldleiders. Deze
mensen weer hoop
geven, dat is wat ik
op lokaal niveau hoop
te bereiken. Kunst en
cultuur zijn daarbij
ontzettend belangrijk
voor mij, want dat
is wat het leven
mooi maakt en waar
iedereen samenkomt,
ongeacht je portemon-
nee en afkomst. De
SP had ooit vier zetels
in Hoorn. Dat is nu
misschien nog te hoog
gegrepen, maar twee
zetels moeten we
zeker kunnen halen;
daar gaan we echt op
inzetten. En als alles
meezit, dan worden
het misschien wel drie
zetels!’

en activiteiten terug lijken te keren. Het mag nog beter, en we
houden de vinger aan de pols, maar het gaat de goede kant op.
En dat komt echt door onze actie.’

Wat was het effect daarvan voor jullie werkgroep?
‘Je ziet nu in Hoorn dat de SP steeds vaker wordt genoemd.
Zeker als we in onze SP-jassen rondlopen, worden we vaak
op straat aangesproken: ‘Hé de SP, ik zag jullie laatst actievoe-
ren voor Betsy Perk, jullie zijn goed bezig!’ Opeens gingen er
allerlei geruchten dat wij met de raadsverkiezingen van 2026
mee gaan doen, terwijl wij dat helemaal nog niet officieel
naar buiten hadden gebracht. We kregen van kennissen in de
gemeenteraad te horen: ‘De SP gaat meedoen hè!’ Blijkbaar
waren we toen al zo zichtbaar op straat en in de media, dat
andere partijen zich zorgen begonnen te maken! Dan weet
je dat je goed bezig bent. Er is hier een lokale partij, Sociaal
Hoorn, die heeft echt geprofiteerd van de afwezigheid van de
SP in Hoorn bij de vorige raadsverkiezingen. Die partij begint
zich nu toch wel zorgen te maken over onze opkomst. Daar
moeten wij flink wat stemmen vanaf kunnen snoepen. Ook
andere lokale partijen maken zich nu toch wel een beetje
zorgen over de terugkeer van de SP in Hoorn.’

Waarom maken specifiek de lokale partijen zich druk
om jullie terugkeer?
‘De lokale partijen profileren zich als de partijen die lokaal te
vinden zijn, die de buurten kennen en voeling hebben met
de mensen. Tenminste, dat zeggen ze. Maar de SP heeft dat
allebei hè: wij zijn een landelijke partij die tegelijk ook lokaal
geworteld is, de buurten in gaat en met de mensen in gesprek
gaat. Dat willen we ook echt naar buiten brengen de komende
maanden: de SP is landelijk én lokaal. Juist die combinatie is
heel sterk, ook omdat we als landelijke partij een veel groter
ledenbestand hebben. Als wij op een lokaal onderwerp actie
voeren, dan trommelen we zo 30 mensen op. Dat kunnen
die lokale partijtjes niet. Die zeggen wel dat ze zich voor een
bepaald onderwerp hard maken, maar vervolgens hebben ze
te weinig mensen om daar echt actie op te kunnen voeren. Wij
kunnen dat wel.’

Jullie zijn ook in het aantal actieve leden gegroeid?
‘Zeker, je ziet onze werkgroep groeien, omdat we toch aardig
wat succesvolle acties hebben gevoerd, waardoor leden nóg
enthousiaster worden. Het ledenaantal op zich is vrij stabiel

gebleven, maar onze leden zijn wel een stuk actiever geworden.
We hebben 140 leden in Hoorn en vier jaar geleden begonnen
we met een groepje van vijf actieve mensen. Dat is inmiddels
uitgegroeid naar een actieve kern van elf mensen, met daar-
omheen nog flink wat actieve leden die op een wat lossere
basis meedoen. Dus we gaan geregeld met een club van zo’n
16 mensen de straat op en de buurten in.’

Hoorn is een stadje met veel kunst en cultuur.
Speelt dat een rol in jullie campagne?
‘Dat speelt zeker een rol. Er zijn inderdaad veel creatievelingen
in Hoorn, van schilders tot muzikanten; de stad heeft meerdere
landelijke artiesten voortgebracht, zoals Tim Knol, S10 en
Antoon. Dat moet je echt koesteren. Hoorn is een broedplaats
voor jong talent. Helaas doet het huidige gemeentebestuur
daar veel te weinig mee. Wij willen ons daarop profileren en
hebben daar ook strategisch over nagedacht bij de samenstelling
van onze kandidatenlijst. Onze kandidaten zijn allemaal mensen
die erg geïnteresseerd zijn in kunst en cultuur. Ik kom als
danser uit de theaterwereld, en de nummer twee op onze lijst,
Liesbeth Vooijs, is programmacoördinator bij een lokaal film-
huis. Zij is ook betrokken bij de Cultuurnota van de gemeente.
Ik denk dat wij daar echt mee opvallen. Als SP willen we de
partij zijn voor de kunstenaars en de cultuur in Hoorn.
Een van onze verkiezingspunten is dat er een groter poppodium
in Hoorn moet komen. Nu is zo’n podium er niet en voor een
stad als Hoorn met 70.000 inwoners is dat een groot gemis.
Ook voeren wij actie voor het lokale Museum van de Twintigste
Eeuw, dat financieel kopje onder dreigt te gaan. Dat heeft te
maken met de kromme subsidieverdeling in Hoorn: dit museum
krijgt zeer beperkt subsidie, terwijl andere musea in de buurt
juist overlopen van de subsidie. Dat is hartstikke zonde, want
het is een heel mooi museum. Het is zelfs het museum met de
meeste bezoekers in Hoorn.’

Speelt de wooncrisis ook een rol in jullie campagne?
‘De wooncrisis leeft enorm in Hoorn. De wachtlijsten zijn al
snel 10 jaar voor een sociale huurwoning, als het niet langer is.
Dat komt omdat Hoorn een heel mooie en populaire stad is om
in te wonen. Ook omdat we een half uurtje vanaf Amsterdam
zitten. Veel mensen van buiten die dicht bij Amsterdam willen
wonen, komen naar Hoorn toe, waar gewone Hoornaars
de dupe van zijn. Zij kunnen geen betaalbare woning meer
vinden. Daarom gaan wij in onze campagne inzetten op het
aanpakken van de enorme leegstand in Hoorn. Er staan
ontzettend veel gebouwen al jarenlang leeg, en dat is niet uit
te leggen als je bedenkt dat er een wooncrisis is. Nu wordt er
door het gemeentebestuur veel gesproken over het bouwen
van nieuwe woningen buiten de gemeentegrenzen, maar dan
denk ik: joh, kijk eerst even wat er allemaal leegstaat hier!
Daarbij verzetten we ons ook tegen alle onnodige sloop die er
plaatsvindt. Waarom zou je een hele woonwijk gaan slopen
terwijl er te weinig woningen zijn? Dat is totaal onlogisch.’ <

‘We worden vaak
op straat aangesproken:
‘Hé de SP, ik zag jullie
laatst actievoeren,
jullie zijn goed bezig!’

14 TRIBUNE | jaargang 61 | nr.24 | winter 2025 | tekst Peter Sas | foto’s Karen Veldkamp en SP Utrecht

Jaswinder Singh (46) en Justin Klein
Tank (23) staan op respectievelijk plek
één en twee van de Utrechtse kandidaten
lijst. De afgelopen jaren hebben zij aan de
wieg gestaan van de groei die SP Utrecht
heeft doorgemaakt, met name onder
jongeren. Daardoor is de afdeling nu
klaar om mee te doen aan de gemeente
raadsverkiezingen van 18 maart 2026.
‘Ik heb goede hoop dat we terug in de
Utrechtse raad komen: minimaal één
zetel moet lukken, maar wij gaan voor
drie’, aldus Jaswinder. De Tribune sprak
met hen over de stappen die gezet zijn
om SP Utrecht op de kaart te zetten.

Jullie hebben als afdeling een lange weg afgelegd.
Hoe is dat in grote lijnen gegaan?
Jaswinder: ‘We zijn in 2022 begonnen vanuit een situatie van nul zetels
in de raad en met een afdeling die eigenlijk opnieuw opgebouwd moest
worden. En dat opbouwen hebben we steeds heel consequent gedaan.
Dus minimaal elke maand een keer bij elkaar komen met de actieve leden,
en steeds weer nieuwe acties organiseren. Zo hebben we langzaam maar
zeker de weg naar boven weten te vinden. Heel belangrijk daarbij was dat
we consequent nieuwe leden hebben gebeld. In het begin hebben we zeker
zo’n 30 nieuwe leden gebeld en daarvan zijn toen zo’n acht mensen actief
geworden. Binnenkort hebben we weer een nieuwe leden-bijeenkomst,
waarvoor zo’n 20 mensen zich aangemeld hebben. Als er daarvan zo’n acht
mensen als actieve leden blijven hangen, dan beginnen we nu een flinke
groep te krijgen, die bestaat uit een mooie mix van de oudere garde en
nieuwe jonge leden.’
Justin: ‘Ik merk dat er met de nieuwe leden ook een nieuwe energie is gekomen
in de afdeling, een strijdbare energie van eigen initiatief en aanpakken.
Hierbij heeft het, denk ik, zeer geholpen dat we de nieuwe leden bij de
afdeling hebben betrokken vlak nadat ze lid zijn geworden. Want mensen
worden niet zomaar lid, dat doen ze vanuit een bepaalde gedrevenheid.
En als je ze dan meteen uitnodigt voor een kennismaking, dan hou je die
gedrevenheid vast.’

Wat voor soort acties hebben jullie toen georganiseerd?
Jaswinder: ‘In het begin waren dat wat kleinere acties, die soms succesvol
waren en soms niet. Tijdens de energiecrisis hebben we actie gevoerd samen
met studenten die toen niet in aanmerking kwamen voor de energietoeslag.
Samen met hen hebben we een petitie overhandigd aan de wethouder. Zo
lieten we zien dat wij als SP nog steeds actief waren in Utrecht en dat we
iets konden betekenen. Gaandeweg kregen we steeds meer nieuwe actieve
leden, en toen zijn we gaan nadenken over grotere acties. Toevallig kwam
toen het gezondheidscentrum in de wijk Kanaleneiland op ons pad; dat
dreigde te verdwijnen, tot grote onvrede van de bewoners. Wij hebben ons
daar met volle energie op gestort, en met veel succes. Die actie was heel
belangrijk voor ons, die heeft ons als SP Utrecht echt weer op de kaart gezet.’

Wat voor soort actie was dat?
Jaswinder: ‘Daar zijn we in november 2024 mee begonnen. Zodra we hoorden
dat het gezondheidscentrum dicht zou gaan, zijn we bij de mensen in
Kanaleneiland langs de deuren gegaan om te vragen wat zij ervan vonden.
Toen merkten we wel dat er ontzettend veel onvrede over was. Vervolgens
zijn we een petitie begonnen voor behoud van het gezondheidscentrum.
Die is toen maar liefst 4.000 keer ondertekend, wat echt een enorm aantal
is voor een wijk met zo’n 17.000 inwoners.’

Hoe is het jullie gelukt om zoveel handtekeningen op te halen?
Jaswinder: ‘De petitie was deels online, maar kon ook op papier getekend
worden. Opvallend was dat we veruit de meeste handtekeningen – zo’n
3.000 – op papier hebben opgehaald, dus op straat en door bij mensen
langs te gaan. Online heeft de petitie ‘slechts’ zo’n 1.000 handtekeningen
opgeleverd. Het loont dus om met zo’n actie de straat op en de wijk in te
gaan. Dat zegt natuurlijk ook iets over hoe dit leeft onder de inwoners. Dat

jaargang 61 | nr.4 | winter 2025 | TRIBUNE 15

bleek ook wel uit het feit dat we met zo’n 100 bewoners de petitie hebben
aangeboden op het stadhuis. Al die bewoners hadden protestborden
meegenomen met de tekst: ‘Zonder zorg geen sterke wijk!’ Dat was heel
indrukwekkend.

En, niet onbelangrijk: de actie was succesvol! In juni van dit jaar kregen
we de toezegging van de wethouder dat het gezondheidscentrum kon blij-
ven in Kanaleneiland. Ruim zeven maanden actievoeren heeft dus uitein-
delijk een prachtig resultaat opgeleverd, voor de bewoners, maar ook voor
ons. Deze overwinning gaf veel vertrouwen aan de afdeling. We hebben toen
ook aardig wat media-aandacht gekregen. De mensen in Utrecht hebben zo
kunnen zien: ‘Hé, de SP is er nog steeds en staat klaar voor de gewone mensen!’
Nu beginnen we te merken dat de SP echt weer gaat leven in Utrecht.’

Waar merk je dat uit, die nieuwe aandacht voor de SP?
Jaswinder: ‘Bijvoorbeeld uit het feit dat we regelmatig worden uitgenodigd
door bewonersorganisaties, recent nog voor een wijk-dialoog in Overvecht.
Daar waren alleen raadsleden voor uitgenodigd – wij dus niet, omdat we nu
nog geen fractie hebben. Maar de mensen in Overvecht zeiden: ‘De SP moet
er ook bij zijn!’, wat natuurlijk heel leuk was. Ongetwijfeld kwam dat omdat
we ook in Overvecht een succesvolle actie hebben gevoerd. Daar wilde de
gemeente een buurttuin opofferen voor nieuwbouw, tegen de wens van
de bewoners. Ook daar hebben we samen met de bewoners actie tegen
gevoerd, met als resultaat dat de buurttuin behouden blijft.’

Met jullie steun voor studenten hebben jullie je specifiek
op jongeren gericht. Was dat een bewuste keuze?
Justin: ‘Zeker weten. Utrecht is een jongerenstad, daarom vonden wij het
belangrijk om meer jongeren aan te spreken. Ook omdat de SP best wel
het imago heeft van een wat oudere partij. Daarom heb ik mij de afgelopen
jaren vooral – maar niet uitsluitend – met jongerenthema’s beziggehouden.
Inmiddels hebben we al flink wat acties voor en met jongeren gedaan, om
te beginnen die actie voor de energietoeslag voor studenten.’

Op welke punten gaan jullie campagnevoeren richting
de raadsverkiezingen?
Jaswinder: ‘We willen van een stad voor de elite naar een stad voor alle
Utrechters. Utrecht is niet meer te betalen voor gewone mensen. Een
eengezinswoning kopen is veel te duur en betaalbare huurwoningen zijn er

veel en veel te weinig. Daarom is het nu nodig 80 procent van alle nieuw-
bouw uit sociale huur moet bestaat. Nu is dat nog maar 31 procent.

En dat heeft veel te maken met de politieke keuzes die er door de
gemeente gemaakt worden. Dit jaar zijn er in Utrecht bijna 1.000 huurwo-
ningen opgeleverd, maar daar zit nauwelijks sociale huur tussen. Boven-
dien zijn de weinige sociale huurwoningen die gebouwd worden kleine
kippenhokken, waar geen ruimte is voor mensen met kinderen. Zo worden
mensen dus de stad uitgejaagd. Daar gaan wij echt campagne op voeren, op
het betaalbaar houden van de stad.

En jullie overige campagnepunten?
Jaswinder: ‘Veiligheid en bereikbaarheid in de stad zijn ook thema’s die erg
leven en waar wij duidelijke standpunten over hebben. Heel belangrijk is
ook het herstel van vertrouwen in de politiek, dus echt luisteren naar de
mensen. Dat is op een flink aantal onderwerpen helemaal misgegaan, zoals
bij de omgevingsvisie voor Overvecht, de herinrichting van de Maliebaan
en van de binnenstad, en de invoering van het betaald parkeren. Daarbij
zijn steeds weer de wensen van de bewoners genegeerd.’
Justin: ‘En dat is extra cru, omdat de gemeente best wel veel tijd en geld
spendeert aan allerlei participatietrajecten. Maar die trajecten worden
dan niet zo ingericht dat de bewoners ook echt wat te zeggen hebben.
Schijn-participatie dus.’
Jaswinder: ‘Zo is er een plan om in Overvecht 5.000 woningen te bouwen,
maar ook dat zijn alleen maar woningen voor mensen met een dikke porte
monnee. Toen de bewoners daarop reageerden en hun wensen aangaven,
zei de wethouder doodleuk: ‘Tja, je kunt het met elkaar oneens zijn…’ En zo
worden de wensen van de bewoners nonchalant van tafel geveegd. Daar is
veel ontevredenheid over en daar kunnen wij de SP tegenover zetten als de
partij die wél luistert naar de mensen.’ <

‘Ik werk als wijkadviseur bij een woningcorporatie.
Inmiddels ben ik vier jaar voorzitter van de afdeling
Utrecht. Als lijsttrekker strijd ik samen met de afdeling
voor een eerlijke en betaalbare stad, waar iedereen kan
wonen en waarin iedereen gehoord wordt.
Als 13-jarige jongen ben ik met mijn ouders vanuit India
naar Nederland gekomen. Als Sikh heb ik in 2002 heel
bewust voor de SP gekozen, omdat in mijn geloof het hard
werken en eerlijk verdienen, het zorgen voor onze mede-
mens en het opkomen voor de zwakkeren centraal staat.
Dat alles herkende ik in de SP. De socialistische waarden
van menselijke waardigheid, gelijkwaardigheid en solidari-
teit sluiten heel goed aan bij mijn religie.’

LIJSTTREKKER SP UTRECHT: JASWINDER SINGH

‘De mensen in Overvecht
zeiden: ‘De SP moet
er ook bij zijn!’

16 TRIBUNE | jaargang 61 | nr.4 | winter 2025 | tekst Peter Sas | foto’s Maurits Gemmink

SPORTDORPERS EISEN ZEGGENSCHAP OVER HUN WIJK

Amanda, om met jou te beginnen, wat is er precies aan de
hand in Sportdorp?
Amanda: ‘Wij kregen anderhalf jaar terug plotsklaps van Woon-
bron te horen dat Sportdorp deels gesloopt gaat worden, en dat
er een grote flat voor in de plaats komt. Ik woon hier al 40 jaar,
ik ben hier geboren en getogen, en ik vind het écht afschuwelijk!
Ik krijg er gewoon hartkloppingen van, echt waar. Iedereen hier
denkt er hetzelfde over, niemand wil dit. Iedereen kent hier
iedereen, iedereen kookt voor elkaar, iedereen let op elkaar. Zo-
iets ga je nooit meer ergens vinden, zo knus als dat wij het hier
hebben. En dan komt er een flat voor in de plaats, voor 55-plus
en verder met dure appartementen. Ik heb in principe wel recht
op terugkeer, maar dat ga ik niet doen, no way. Ik heb nu een
huisje met een voortuintje en een achtertuin. Dat is ideaal, want
ik heb een kindje van zes. Ik ga mijn tuintje echt niet opgeven, ik
heb geen zin in een flat. Tja, hoe dat dan verder moet, dat durf ik
nog niet te zeggen. Ik zit gewoon met heel veel onzekerheid.’

SP-WOONCAMPAGNE

IN ROTTERDAM

Dit jaar werd de SP-campagne ‘Wonen zonder
winst’ gelanceerd, met drie eisen: (1) één mil-
joen betaalbare huurwoningen erbij, (2) huur-
bevriezing en (3) meer zeggenschap voor huur-
ders. In het Rotterdamse Sportdorp wordt goed
duidelijk hoe belangrijk zeggenschap over je
woonomgeving is. De inzet van bewoners en
SP’ers komt nu tot een hoogtepunt in de strijd
die zij samen voeren tegen de geplande sloop
van hun geliefde volkswijk vlakbij het Feyen-
oordstadion. We spraken erover met geboren
en getogen Sportdorper Amanda twee Rotter-
damse SP’ers, Emin en Thomas.

jaargang 61 | nr.4 | winter 2025 | TRIBUNE 17

Hoe zijn jullie toen in contact gekomen met de Rotterdamse SP?
Amanda: ‘We kregen ineens een folder van de SP in de bus en daarin
werden wij als bewoners opgeroepen om ons te verzamelen bij een
supermarktje in de buurt. Daar vertelden ze ons dat ze ons wilden gaan
ondersteunen, om samen aan Woonbron te laten weten dat we dit niet
pikken. Nou, ik ben hartstikke blij met ze en dat ze ons helpen! Het zijn
gewoon hartstikke vriendelijke gasten, beter kan je het niet treffen. Zij
hebben ons weer hoop gegeven, dat we dit misschien kunnen winnen.
Of dat kan, dat weet ik natuurlijk niet. Maar nooit geschoten is altijd
mis, hè!’

Ik begrijp dat jullie net terugkomen van een gezamenlijke actie?
Amanda: ‘Dat klopt, dat was een stilte-protest, om even te laten zien dat
we het nog steeds niet pikken. Zo makkelijk komen ze niet van ons af!’
Emin: ‘Woonbron ging in overleg met een klankbordgroep van bewo-
ners. Maar andere, meer kritische bewoners waren daarbij niet welkom.
Daarom hebben wij vanavond samen met een groepje bewoners dui-

delijk gemaakt dat slopen bezopen is en dat we deze gang van
zaken niet democratisch vinden.’

Niet democratisch?
Thomas: ‘Nee, van zeggenschap voor de bewoners van Sport-
dorp is geen sprake, ook al zegt Woonbron van wel. De plan-
nen gaan steeds een stapje verder, terwijl de bewoners keer op
keer aangeven dat ze dit niet willen. Wij hebben eerder al een
petitie gehouden in de wijk en daaruit bleek dat maar liefst 88
procent van de bewoners tegen de sloop is! Maar in de ‘klank-
bordgroep’ die de verhuurder samen heeft gesteld, zitten
helemaal geen mensen wiens woning op de slooplijst staat. De
mening van de huurders over sloop wordt zo genegeerd.

Er wordt niet alleen een wijk gesloopt, er wordt ook sociale
samenhang gesloopt…
Thomas: ‘Sportdorp is eigenlijk een klein dorpje in een grote
stad. 90 procent van de mensen die hier wonen, is hier gebo-
ren en wil hier ook oud worden. Maar de nieuwe bewoners die
ervoor in de plaats zullen komen, hebben hier natuurlijk niet
hun wortels. Daarmee verliest dit unieke stukje Rotterdam
z’n sociale binding, terwijl dat juist zo belangrijk is voor de
leefbaarheid van een buurt. Bestuurders hebben constant de
mond vol van ‘sociale cohesie’, maar houden bij hun sloop- en
nieuwbouwplannen daar totaal geen rekening mee. De SP
vindt het heel belangrijk dat mensen kunnen samenleven in
hun buurt’
Emin: ‘De armen moeten eruit en de rijken moeten erin. Dat is
waar het beleid van de gemeente Rotterdam op neer komt’

TRIBUNE | jaargang 61 | nr.24 | winter 202518

Je zou toch denken dat Rotterdam inmiddels geleerd heeft
van het drama rond de Tweebosbuurt vier jaar geleden?
Thomas: ‘Ja, dat zou je denken. Daar kwam toen zelfs de VN
aan te pas, die oordeelde dat de sloop van de wijk in strijd was
met de mensenrechten. De gemeente heeft daar toen wel van
geleerd, hoor. Zo zijn er statuten aangenomen die projectont-
wikkelaars verplichten om wijken te ontwikkelen in samen-
spraak met de bewoners. Ook Woonbron heeft deze officiële
verplichting voor inspraak van de bewoners. Maar dat nemen
ze totaal niet serieus.’

Hoe kan het dat verhuurders in de praktijk
toch onder die inspraak uit komen? ?
Thomas: ‘Je ziet vaak dat ze een vragenlijst in de brievenbus
duwen bij mensen, met vragen over de tevredenheid van de
huurders en de staat van de woningen. Vervolgens zeggen ze: ‘Wij
hebben aan onze democratische inspanningsverplichting vol-
daan. Uit ons onderzoek blijkt namelijk dat de mensen ontevre-
den zijn met de staat van de woningen. En dus moet er gesloopt
worden.’ Maar vaak is er al heel lang geen serieus onderhoud aan
de woningen verricht. Dat is hier ook het geval, al 20 tot 30 jaar
niet. . Dus natuurlijk zijn mensen ontevreden! Sommige mensen
hebben voor tienduizenden euro’s zelf reparaties laten doen aan
hun huurhuis, terwijl dat eigenlijk de taak van de verhuurder is.
En daarna willen ze dan slopen, hartstikke onrechtvaardig.’
Emin: ‘Daarbij heeft Woonbron de bewoners niet eens gevraagd:
‘Vinden jullie het goed dat een deel van jullie wijk gesloopt wordt
en dat er een flat voor in de plaats komt?’ Van echte inspraak
is dus geen sprake. Wij vinden: bij sloop moet er gewoon een
veto zijn voor de bewoners. Daar gaan we ook op inzetten bij de
komende gemeenteraadsverkiezingen, dat er zeggenschap moet
komen voor bewoners bij sloop en renovatie.’

Sportdorp laat nog maar eens zien hoe nodig de woonplan-
nen van de SP zijn?
Emin: ‘Zeker weten. Een van de eisen van ons Woonplan is
dat woningcorporaties moeten veranderen in huurdersver-
enigingen waarin huurders de baas zijn. Als de huurders in
Sportdorp de baas zouden zijn, dan zouden deze sloopplan-
nen binnen een seconde van tafel gaan. Je ziet echt dat de
wooncorporatie op enorme afstand van de mensen staat. Ook
letterlijk, want Woonbron heeft bijvoorbeeld geen contactper-
soon bij wie de bewoners terecht kunnen. Ze hebben ook geen
kantoor in de buurt, je moet echt kilometers rijden om bij hun
kantoor te komen. Ze staan letterlijk op afstand. De bewoners
worden heel hooghartig behandeld. Als de bewoners hun on-
vrede aangeven en zeggen dat ze geen sloop willen, dan zegt
de woordvoerder van Woonbron steeds: ‘Ik ben hier om te
luisteren, ik hoor het aan, ik neem jullie geluiden mee.’ Vervol-
gens doen ze er helemaal niks mee. dat is precies de reden dat
dit soort verhuurorganisaties gedemocratiseerd moet worden.’

Emin Başoğlu

Amanda Segboer

Thomas Verhoeven

jaargang 61 | nr.4 | winter 2025 | TRIBUNE 19

Kortom, tijd dat er meer macht komt voor de mensen
die de woningen huren?
Emin: Zeker. Bewoners vragen zich terecht af: ‘Van wie
is de stad?’ Van de bewoners of van de winstgerichte
woningcorporaties en projectontwikkelaars? Want we
zien in Rotterdam dat ontwikkelaars vrij spel krijgen van
de gemeente om te bouwen waar ze maar willen, en dat ze
daarbij alleen maar voor de rijkere mensen bouwen. Als
bijvoorbeeld Sportdorp daarvoor moet wijken, dan gaat
de gemeente daarmee akkoord. Maar dat pikken wij niet
meer.

De SP geeft gehoor aan de bewoners en strijdt samen
met hen tegen dit asociale woonbeleid gebaseerd op
winst. Daarom is het SP Woonplan ook zo populair in
Rotterdam. Een flink aantal mensen hebben zich vanwege
ons Woonplan bij de SP aangesloten. Sommigen van hen
zijn ook actief geworden in onze afdeling. Toen wij begin
dit jaar met ons Woonplan de straat op gingen om steun
te vergaren, hebben wij op één dag bijna 200 handteke-

ningen opgehaald. Dat zegt wel iets over hoe het
thema zeggenschap – of beter gezegd: het gebrek
daaraan – leeft onder Rotterdammers. Daarom
nemen de bewoners van Sportdorp nu het heft in
eigen handen. Ik hoorde net nog een bewoner zeg-
gen: Dan moeten we de boel maar gaan bezetten bij
Woonbron.’
Amanda: ‘En we zijn hier in Sportdorp allemaal zo
gek dat we het nog echt zouden doen ook! <

‘Ik hoorde net nog een

bewoner zeggen:

Dan moeten we de boel

maar gaan bezetten

bij Woonbron.’

TRIBUNE | jaargang 61 | nr.24 | winter 202520

Welk probleem moet er in 2026
echt opgelost worden?
Waardering voor zorgverleners. Elke dag zetten
zij zich keihard in om hun werk goed te doen.
Maar wat merken zij? In plaats van waardering
worden ze echt alleen maar tegengewerkt. Nóg
meer ondoordachte bezuinigingen, geen enkele
inzet om nieuwe mensen te werven voor de zorg,
en geld voor een fatsoenlijke beloning is er niet.
Hoe anders is dat voor de Navo en defensie, daar
vliegen de miljarden en wervingscampagnes ons
om de oren terwijl niet eens duidelijk is waarvoor.
Voor 2026 moeten we dit keren, en moet er
respect en waardering voor zorgverleners komen!

Wat zijn je goede voornemens?
Ik zou willen dat aan het einde van 2026 mensen
zeggen, ja, we hebben het verschil gemaakt in
de levens van mensen. En ik wil ook veel leuke
dingen doen met mijn man en kinderen!

Waar ga je veel te veel van eten tijdens
de feestdagen?
Wij houden heel erg van koken en nog veel meer
van eten. Het is altijd leuk om te bedenken wat
je als vegetariër als mooi kerstdiner kunt maken,
daar ga ik vervolgens teveel van eten, maar ik
moet dus nog wel verzinnen wat het dit jaar
wordt haha.

Welke film of welk boek ga je
de komende weken sowieso kijken?
Het is heel leuk om met de kinderen tijdens de
kerstdagen echte kerstfilms te kijken, en ja, dat
zijn alle Home Alone films, maar ook Harry Potter
en zelfs de Gremlins. Elk jaar weer, maar het
blijft leuk toch!

Wat moet er in 2026 echt opgelost worden?
De bezuinigingen in de zorg en op de sociale
zekerheid moeten van tafel. Zodat zorgverleners
hun werk goed kunnen doen, en mensen de zorg
en sociale zekerheid krijgen die zij nodig hebben.

Wat zijn je goede voornemens?
Ik heb net een nieuw nichtje gekregen. Naast
de neefjes en nichtjes die ik al had, wil ik mijn
nieuwe nichtje veel zien.

Waar ga je veel te veel van eten tijdens
de feestdagen?
Oliebollen en chocoladekransjes.

Welke film of welk boek ga je de komende
weken sowieso kijken?
De documentaire ‘Hart van De Halm’ over de
sluiting van de kartonfabriek waar ik gewerkt
heb. Het beschrijft hoe dit werk de levens van
de werknemers heeft gevormd – niet alleen als
individu, maar ook als onderdeel van een hechte
gemeenschap. En het boek ‘De ondergang’ van
Eduard Louis.

Wat moet er in 2026 echt opgelost worden?
“They got money for wars but can’t feed the
poor” rapte Tupac al. Keihard bezuinigen op wat
van waarde is voor onze samenleving om geld
vrij te maken voor oorlog mag in 2025 blijven.

Wat zijn je goede voornemens?
Succes bij de gemeenteraadsverkiezingen.

Waar ga je veel te veel van eten tijdens
de feestdagen?
Mijn moeders kerstcake.

Welke film of welk boek ga je de komende
weken sowieso kijken?
Geen idee nog. Eerst nog knallen in debatten
de komende weken, daarna even rust.

Fijne feestdagen
met de fractie

Jimmy Dijk

Sarah Dobbe

Sandra
Beckerman

21 tekst Peter Sas | jaargang 61 | nr.4 | winter 2025 | TRIBUNE

kort nieuws

STRIJDBARE ACTIE
TEGEN SLOOP IN OSS
De grote opkomst bij een solidariteitsbijeenkomst toonde de enorme betrokkenheid
van bewoners in de Roofvogelwijk en Berghem. De sloopplannen van BrabantWo-
nen en Mooiland daar kunnen rekenen op stevige weerstand. De huurders maakten
duidelijk dat ze ‘blijven zitten en blijven strijden’ voor hún paleisjes. Kamerlid Sandra
Beckerman kwam de huurders steunen: ‘Het zijn altijd de volkswijken die de dupe zijn.
Waarom worden er geen sociale woningen in de villawijken gebouwd?’ Samen met
SP-raadslid Leroy Vossenberg stak Sandra twee rookfakkels af onder het motto: laat
onze wijk niet in rook opgaan!

GEEN GASWINNING ONDER
WADDENZEE, MAAR STRIJD GAAT
DOOR!
Vrijdag 28 november maakte minister Hermans bekend dat gas-
winning onder de Waddenzee definitief niet doorgaat. ‘Fantastisch
nieuws’, reageerde SP-Kamerlid Sandra Beckerman: ‘Actievoeren
loont. Maar het is ook pijnlijk. Minister Hermans geeft namelijk olie-
en gaswinningsbedrijven nog steeds vergunningen voor gaswinning
op land. Waarom kunnen we het wel voor de Waddenzee stoppen
en niet op land?’ Beckerman wil nu doorpakken: ‘Er wordt nog wel
gas gewonnen uit kleinere velden in Groningen. Voor deze kleinere
winningslocaties eist de SP nu ook een verbod op nieuwe vergunnin-
gen.’

De SP gaat bij de komende gemeenteraadsverkiezingen
in maart op veel meer plekken meedoen dan bij de vorige
raadsverkiezingen. In 2022 deden we in 83 gemeenten
mee, dat worden er straks 107. Daar mogen alle SP’ers
heel erg trots op zijn! Jimmy Dijk: ‘We hebben ons eigen
kader op- en uitgebouwd in buurten en wijken. Ik ben
hoopvol dat we straks op meer plekken zetels gaan
winnen als mensen in meer gemeenten op de SP kunnen
gaan stemmen.’

Woensdag 19 november heeft de
burgemeester van Oss lintjes uitge-
reikt aan 20 kinderen. Op initiatief
van de Osse SP krijgen in deze
gemeente ook kinderen die iets
bijzonders of moois hebben gedaan
voor de samenleving een lintje. Een
inspirerend idee, oorspronkelijk
bedacht door Lilian Marijnissen,
en leuk om voor te stellen als de
gemeente in jouw afdeling nog geen
kinderlintjes uitreikt!

KINDERLINTJES
IN OSS

NOG MEER AFDELINGEN
DOEN MEE MET
RAADSVERKIEZINGEN!

SP ROTTERDAM BIJ
HART VAN
NEDERLAND
Elders in deze Tribune kun je er meer over
lezen: hoe SP Rotterdam zij aan zij staat met
de bewoners van Sportdorp. Deze unieke
volksbuurt bij het Feyenoordstadion wordt met
sloop bedreigd en daar verzetten de bewo-
ners zich tegen, gesteund door Rotterdamse
SP’ers. Maandag 27 oktober presenteerden zij
samen een petitie aan de woningcorporatie.
Daarin spreekt maar liefst
88 procent van de bewoners
zich uit tegen sloop! Het
SBS6-programma Hart van
Nederland wijdde er een
reportage aan:

FNV voerde 13 november actie bij het
hoofdkantoor van Ahold Delhaize in
Zaandam. Aanleiding was het ontslag
van FNV-kaderlid en uitzendkracht Pawel
Rudzki, nadat hij zich sterk had gemaakt
voor de arbeidsrechten van zijn collega’s
bij Albert Heijn. SP-bestuurslid Bastiaan
Meijer sprak tijdens de actie namens de SP: ‘We hebben hier te maken met een bedrijf
dat miljarden en miljarden winst maakt, maar ondertussen draait op jeugdlonen, op
flexibele contracten, op uitzendcontracten.’ FNV en SP blijven druk zetten op Albert
Heijn om het onterechte ontslag van Pawel Rudzki ongedaan te maken.

STOP AANVAL OP
ARBEIDSRECHTEN
BIJ ALBERT HEIJN!

2026!
2026!

EEN HEEL GELUKKIG

EN SUPERSOCIAAL

TRIBUNE | jaargang 61 | nr.24 | winter 2025 | tekst Miloš Todorović | foto’s Maurits Gemmink24

jaargang 61 | nr.4 | winter 2025 | TRIBUNE 25

Het is een van de snelst groeiende
actiegroepen in ons land. Een
beweging ontstaan als reactie op
de toenemende druk op vrouwen-
rechten en verder aangewakkerd
door talloze gevallen van vrouwen
haat en femicide, met de gruwelijke
moord op de 17-jarige Lisa als
dieptepunt. Een nieuwe generatie
vrouwen en mannen staat op:
de Dolle Mina’s zijn terug!

DE DOLLE
MINA’S
ZIJN TERUG!

Sarah Dobbe: Waarom hebben jullie de Dolle Mina’s helpen
oprichten in Den Bosch?

Albertine: Nederland is erg aan het verrechtsen. Dat zie je
onder andere terug in dåe opgelaaide discussie over het recht
op abortus. Je ziet nu ook de ‘tradwife’-beweging, waarbij
vrouwen zich weer heel afhankelijk opstellen van de man. Ik
ben zelf geboren in een klein dorp en werd heel behoudend
opgevoed. Ik was eigenlijk blij dat we dit waren ontstegen met
z’n allen. Maar nu gaan we weer terug naar de jaren ’50.

Kate: Het is na de moord op Lisa in augustus dat deze beweging
echt hard gegroeid is. Naast Dolle Mina ben ik ook bestuurslid
bij het COC hier in Noordoost-Brabant en focus ik mij op de
transgendergemeenschap. De intimidatie en haat heb ik zelf
ook ervaren op straat. Toen ik zag dat de Dolle Mina’s weer actief
gingen worden, wist ik dat ik mij hierbij aan moest sluiten.

Lotte: Ik was op zoek naar een groep mensen om samenhorig-
heid te voelen en samen actie te voeren. Ik wilde graag bijdragen,
in plaats van alleen maar naar nieuwsberichten kijken en daar
gefrustreerd door raken.

Sarah Dobbe: Met hoeveel Bossche Mina’s zijn jullie nu?

Lotte: In januari van dit jaar zijn de Dolle Mina’s in Amsterdam
opnieuw opgericht en niet veel later ook hier in Den Bosch.
We hebben nu ongeveer negentig leden. Dat aantal is in een
heel korte tijd hard gegroeid. >

‘Wij zijn niet
bereid om
compromissen
te sluiten op
wat wij geloven’

SP-Kamerlid Sarah Dobbe
sprak in Den Bosch
met Bossche Mina’s
Lotte Berk, Kate van Zeijl
en Albertine Kruijs.

TRIBUNE | jaargang 61 | nr.24 | winter 202526

De Dolle Mina’s zijn zo geweldig omdat ze focussen
op ludieke acties. Een voorbeeld daarvan is de
actie die we hebben gevoerd over de feiten en
fabels over femicide. Na de moord op Lisa werden
er door het hele land heen ‘s nachts fietstochten
georganiseerd door donkere en onveilige gebieden
van steden.

Toen merkten we dat er heel veel racistische
opmerkingen werden gemaakt door omstanders.
Toen hebben we een actie bedacht. We hebben
hele grote borden gemaakt met feiten en fabels
over femicide. Een quiz waarmee we op de markt
stonden en mensen uitnodigden voor een ge-
sprek. Dat was een hele prettige manier om echt
goede en diepgaande gesprekken te voeren.

Sarah Dobbe: Naar aanleiding van jullie acties met
fietstochten langs onveilige plekken hebben wij
een voorstel ingediend en aangenomen gekregen in
de Tweede Kamer waarmee elke gemeente een
plan moet maken om de onveilige plekken samen
met vrouwen en meisjes aan te pakken. Dus jullie
beweging heeft ook resultaten, nu al!

De Dolle Mina’s zijn hartstikke zichtbaar, door
het hele land. Is dat ook de sleutel van jullie
succes?

Albertine: De Dolle Mina’s voeren ludieke acties,
een beetje met een knipoog. Dat spreekt mij en
heel veel anderen heel erg aan. Ik wil niet alleen
maar boos zijn, maar ik wil ook dingen veranderen
en mensen aanspreken. Het is niet alleen maar
een vuist, maar ook een uitgestoken hand.

Kate: Ik denk dat de rechtse politiek best wel
goed georganiseerd is en heel veel linkse politiek
is dat niet. Heel veel mensen willen wel graag iets
doen, maar weten niet hoe. Daarom hebben zijn
de Dolle Mina’s opgericht. Wij zijn niet bereid
om compromissen te sluiten op wat wij geloven.
Wij staan hier voor alle vrouwen, ook voor
non-binaire mensen. En wij gaan het gesprek aan
met mannen en sluiten daarin niemand buiten.

Sarah Dobbe: De werkende klasse heeft het
moeilijk en dan wordt er al snel gekeken naar
zondebokken. Bijvoorbeeld ook door mannen
die zich benadeeld voelen. Hoe zien jullie dat?

Albertine: Mensen hebben heel erg moeite om
hun basisbehoeften te vervullen. Er is een
woningnood. Er is veel inflatie, dus mensen
hebben ook veel meer moeite om rond te komen.
Dan zoeken mensen een zondebok.

Dan is het heel makkelijk om terug te denken en
te zeggen dat vroeger alles beter was en iemand
anders de schuld te geven van de wooncrisis en
alle andere problemen. Ik denk dat mensen vaak
vergeten dat heel veel geweld tegen vrouwen
thuis plaatsvindt. Maar mensen zijn gewoon heel
snel in het wijzen en zeggen: oh, het zijn alle
buitenlanders, die zijn het probleem.

Sarah Dobbe: Aankomende maandag (red:
24 november) is het Equal Pay Day. Dat betekent
dat de rest van het jaar vrouwen eigenlijk gratis
werken, omdat ze nog steeds voor hetzelfde werk
minder betaald krijgen dan mannen. Houden
jullie je hier ook mee bezig?

VROUWENSTRIJD = KLASSENSTRIJD:
EQUAL PAY DAY
Op maandag 24 november werd de grens gemarkeerd waarop
vrouwen de rest van het jaar hun werk ‘gratis’ doen. Niet echt
gratis natuurlijk, want vrouwen krijgen gewoon betaald. Maar
vrouwen verdienen nog steeds 10,5% minder dan mannen
voor hetzelfde werk. Vrouwen moeten daardoor 38 dagen
langer werken dan mannen voor een gelijke beloning.

De SP komt op voor gelijk loon voor gelijk werk. Bijvoorbeeld
door loontransparantie, waardoor je weet wat andere (mannen)
verdienen. Strengere regels voor gelijke beloning. Maar ook
gratis kinderopvang, waardoor ouders makkelijker kunnen
werken naast het ouderschap.

Kate van Zeijl

Lotte Berk

jaargang 61 | nr.4 | winter 2025 | TRIBUNE 27

Lotte: Ja! En zeker ook bij de landelijke Dolle Mina’s. Zij
hebben een Minafest geschreven. Dat is een manifest
met daarin vier onderwerpen waar we ons op richten.
En de loonkloof hoort daar ook bij!

Sarah Dobbe: Wat kunnen wij de komende tijd van de
Dolle Mina’s in Den Bosch verwachten?

Lotte: Veiligheid op straat is heel belangrijk en door de
moord op Lisa is daar ook heel erg focus op gekomen.

Maar we moeten niet vergeten dat intieme terreur
bestrijden ook echt heel belangrijk is. Een groot deel van
het geweld vindt achter de voordeur plaats. Ik hoop dat
we meer opvangplekken voor vrouwen kunnen regelen.
In Nederland zouden er 1800 opvangplekken moeten
zijn, maar er zijn er maar 1000. Ook in Den Bosch is er
nog veel te doen.

Sarah Dobbe: En als mensen zich nou enorm geïnspireerd
voelen door wat jullie allemaal doen en door dit gesprek,
hoe kunnen zij zich dan aansluiten bij de Dolle Mina’s?

WAT STAAT ER IN HET MINAFEST?
In het Dolle Minafest 2025 staan de vier pijlers van de
Dolle Mina’s beschreven onder de noemer: ‘Vrouwen
willen vóóruit, niet terug!’
•	� Veiligheid: Dit gaat over veilige gezondheidszorg

voor iedereen, gendergerelateerd geweld en (men-
struatie)armoede.

•	� Zelfbeschikking: Baas in eigen buik blijven! Op het
gebied van abortus, anticonceptie, informatierecht en
lichamelijke integriteit.

•	� Gelijkwaardigheid: Dit gaat over gelijke beloningen,
toegankelijkheid en genderrollen.

•	� Beeldvorming, toen en nu: Bijvoorbeeld de
verstikkende schoonheidsidealen, onderbelichte
verhalen uit de geschiedenis en inclusieve lesstof.

Lotte: Op dollemina.org kan je je aanmelden als vrijwilliger.
Dan word je automatisch doorgestuurd naar de lokale groep
in jouw buurt en dan kun je meedoen met lokale acties. Het
is hartstikke leuk! En het is bovendien ook heel fijn om in een
groep te zitten met gelijkgestemden We zijn politiek onafhan-
kelijk, maar proberen wel verandering teweeg te brengen.

Kate: En kijk natuurlijk ook op de social media van de Dolle
Mina’s. Al onze acties staan op Instagram en dan kun je eerst
een keer komen kijken en je bijvoorbeeld aansluiten bij een
gezamenlijke fietstocht langs onveilige plekken in de stad. <

Sarah Dobbe

Albertine Kruijs

‘Het is niet
alleen maar
een vuist,
maar ook een
uitgestoken
hand’

rubrieksnaam

28 TRIBUNE | jaargang 61 | nr.24 | winter 2025 | tekst Peter Verschuren & Peter Sas | foto Peter de Vos

‘WIJ BRENGEN JONGEREN
IN BEWEGING VOOR EEN
BETERE WERELD’

‘We groeien hard. We hebben nu 900 leden,
een ruime verdubbeling in een jaar tijd!’
Enthousiasme volop bij Jeremie van Zeist (23)
uit Apeldoorn, sinds twee jaar voorzitter van
de SP Jongeren. Hoe verklaart hij die veel
belovende ontwikkeling?

‘We zien dat steeds meer jongeren op zoek zijn naar een
verhaal dat hout snijdt, naar een hoopvol verhaal. Wij bieden
dat doordat we de vinger op zere plek leggen. We voeren actie
tegen de leegstand terwijl jongeren geen huis kunnen krijgen,
we verzetten ons tegen de militarisering, de absurde gedachte
dat we vijf procent van alles wat we verdienen aan defensie
moeten uitgeven en we knokken tegen de verrechtsing van
de samenleving. Want daar komen alle problemen samen:
de mensen die het geld en de macht hebben en daar niets
van willen afstaan, waardoor onze welvaart steeds ongelijker
verdeeld wordt. Heel rechts houdt dat in stand.’

INTERVIEW MET JEREMIE VAN ZEIST, VOORZITTER SP JONGEREN

jaargang 61 | nr.4 | winter 2025 | TRIBUNE 29

Wat hebben jullie jongeren te bieden?
‘We werken in groepen die we steeds verder uitbouwen
en die zowel saamhorigheid bieden als het besef dat
je strijdt voor een betere wereld. En het is leuk: het is
de tijd waarin je vrienden maakt voor je verdere leven,
dat moet een mooie tijd zijn. Daar zorgen we ook voor:
samen een biertje drinken, leuke acties opzetten.’

Noem eens wat van die acties...
‘In de aanloop naar de Kamerverkiezingen hebben we
een tour door het hele land gehouden met veel opval-
lende kleine prikacties. We zijn bezig met de campagne
Claim je huis, waarin we ons richten op leegstaande
panden om die weer te laten bewonen. Met een grote
groep jongeren en Kamerlid Sandra Beckerman trokken
we bijvoorbeeld naar de eigenaar van een pand in Den
Haag dat al 34 jaar leeg staat, nota bene vlakbij de dak-
lozenopvang. Helaas wilde hij ons niet te woord staan.
Maar we hebben ook successen geboekt en voor elkaar
gekregen dat leegstaande panden in Den Bosch en
Groningen wel weer bewoond worden.

Rond de militarisering werken we nog aan een spet-
terende actie. Een voorproefje daarop is de hippe DJ-mix
van uitspraken van Jimmy Dijk over de militarisering die
we gemaakt hebben en die heel veel bekeken is. Sociale
media zijn sowieso heel belangrijk om jongeren aan te
spreken. Daar bepaal je voor een flink deel de uitstraling
van de club. Je moet hip en cool ogen en tegelijkertijd
goed je inhoudelijke punten neerzetten en hoop bieden.’

400

500

600

700

800

900

Ja
nu

ar
i

Fe
br

ua
ri

M
aa

rt

Ap
ril

M
ei

Ju
ni

Ju
li

Au
gu

st
us

Se
pt

em
be

r

Ok
to

ke
r

No
ve

m
be

r

De
ce

m
be

r
Toch is rechtse politiek ook onder jongeren populair:
Forum en PVV scoren er goed bij de verkiezingen.
Heb je daar een verklaring voor?
‘Ik doe een poging. In een systeem als het onze heb je als gewone
man of vrouw geen macht of zeggenschap. Niet op je werk, niet op
school. Dat zorgt voor een gevoel van onzekerheid en voor concur
rentie met andere machtelozen. Dan zijn er mensen die niet de
machtsverhoudingen ter discussie stellen, maar je een misplaatst
gevoel van macht aanpraten door zondebokken te benoemen die
nog minder te vertellen hebben. Omlaag schoppen geeft een gevoel
van macht. Een aantal jongeren is daar vatbaar voor.’

‘Het is de tijd waarin
je vrienden maakt voor
je verdere leven, dat
moet een mooie tijd zijn’

Ledengroei van SP Jongeren in 2025

>

TRIBUNE | jaargang 61 | nr.24 | winter 202530

ISA WARNERS IS 18 JAAR, WOONT IN ROTTERDAM,
DOET EEN MBO-4 OPLEIDING TOT STEWARDESS EN IS
SINDS OKTOBER SP-LID.

‘Ik ben bij de SP Jongeren actief geworden omdat ik een passie heb
voor politiek, vooral voor het thema klassenongelijkheid. In mijn
jeugd heb ik die ongelijkheid heel bewust meegemaakt, omdat
mijn vader in de ziektewet terechtkwam. Dan besef je opeens het
belang van een sociale verzorgingsstaat en dat rijke mensen daar
best wat meer belasting voor mogen betalen. Die strijd herkende
ik ook bij de SP. Wat mij vooral in de SP Jongeren aantrok was de
super frisse uitstraling en hun vernieuwende ideeën over klassen
politiek en actievoeren. Daarnaast vind ik als SP-jongere ook de
strijd tegen leegstand heel belangrijk, want met de huidige woon-
crisis is het onbegrijpelijk dat er zóveel panden leegstaan. Super
tof aan de SP Jongeren vind ik ook de gezelligheid en de onderlinge
solidariteit.’

‘KLASSENPOLITIEK

MET SUPER FRISSE

UITSTRALING’

Jeremie van Zeist:
‘Onze ambitie is
dat we over een
paar jaar de grootste
jongerenbeweging
van Nederland zijn.’

fo
to

 M
au

rit
s

Ge
m

m
in

k

jaargang 61 | nr.4 | winter 2025 | TRIBUNE 31

VINCENT BLEUZÉ IS 25 JAAR, WOONT IN TILBURG,
VOLGT EEN UNIVERSITAIRE OPLEIDING TOT
FILOSOFIEDOCENT EN IS SP-LID SINDS AUGUSTUS.

‘In mijn studie leer je kritisch kijken naar politieke systemen
en ik wilde geen zolderkamerfilosoof zijn die alleen maar
moeilijke stukken schrijft. Ik zocht aansluiting bij mensen
die er net zo over denken als ik en die actief bezig zijn. Dat
de keuze op de SP viel, komt door het kritische tegengeluid
van de partij over de gang van zaken bij de NAVO. Ik wil
de dreiging die er is niet miskennen, maar ik vind het heel
verontrustend hoe we meegaan in de oorlogstaal van het
militair-industrieel complex dat z’n winsten wil vergroten.
En de SP voldoet helemaal aan mijn verwachtingen.
Ik ontmoet er de mensen naar wie ik op zoek was, heb
campagne gevoerd, ben ‘s nachts mee geweest posters
plakken, en het naborrelen na het flyeren was ook erg leuk.’

MIDAS ZUIDDAM IS 18 JAAR, WOONT IN OSS,
WERKT ALS WAARNEMEND LEIDINGGEVENDE
IN EEN RESTAURANT EN IS SP-LID SINDS JANUARI.

‘Ik was voorzitter van de Jongerenraad
in Oss en ben bij veel partijen op de koffie
geweest die me allemaal wel op de ver-
kiezingslijst wilden hebben. Met Leroy
Vossenberg van de SP ging het anders.
Met hem hebben we actie gevoerd voor
de terugkeer van de kermisfeesten en
voor een schaatsbaan in Oss. Ik vind dat
hij fantastisch werk doet en dacht: ‘Bij die
club wil ik horen!’ Ik heb het er heel druk
mee, door de verkiezingscampagnes en
doordat ik inmiddels ook burgerraadslid
ben, maar het bevalt uitstekend. Heel
mooi is dat ik eerder de enige jongere op
de ledenvergadering was en er onlangs
vijf andere jongeren bijkwamen met heel
verschillende achtergronden. En het is ook
gewoon gezellig bij de SP.’

Het hart van de SP zijn de afdelingen,
maken die ook de verjongingsslag?
‘De verjonging van de partij is op dit moment een van de
belangrijkste opdrachten die de SP heeft. Dat moeten alle
afdelingen zich aantrekken. Om jongeren aan je te binden
als afdeling moet je ze inpalmen: zorgen dat je een uitstraling
hebt die cool overkomt, die het gevoel geeft van hier wil ik bij
horen. En als de jongeren er zijn, bied ze dan een hartelijk
welkom. Zorg dat ze leuke dingen kunnen doen, waar ze
energie van krijgen. En sta toe dat ze eens een keer op hun
bek gaan, laat ze leren.’

Wat was voor jou zelf de reden om lid van de SP te worden,
en wat doe je naast het voorzitterschap van de SP Jongeren?
‘Ik ben lid geworden in 2018, de aanleiding was het plan van
premier Rutte om de dividendbelasting af te schaffen. Nog
meer geld naar de mensen die al heel veel hebben, terwijl mijn
ouders amper rond kunnen komen. Dat botste helemaal met
mijn gevoel voor rechtvaardigheid en het was de SP die daar
het hardste tegen protesteerde. Toen ben ik lid geworden. En
ik werk in de zorg met jongeren en kinderen in dagbehandeling

‘BIJ DIE CLUB
WIL IK HOREN’

die extra ondersteuning nodig hebben en ik studeer Pedagogiek
aan de Hogeschool Utrecht.’

Wat gaan we de komende tijd merken van de SP-Jongeren?
‘Veel. We gaan zorgen dat de vele jongeren die zich de afgelopen
maanden gemeld hebben zich thuis voelen in de partij, we
bouwen de campagne Claim je huis verder uit en we gaan aan
de slag met de strijd tegen militarisering. Onze ambitie is dat we
over een paar jaar de grootste jongerenbeweging van Neder-
land zijn en ik zeg met nadruk ‘beweging’ en niet ‘organisatie’.
In de jongerenorganisaties van de andere partijen draait het
vooral om het met elkaar in debat gaan, om het oprichten van
clubjes en commissies. Bij ons houden jongeren zich bezig
met wat echt speelt in de samenleving, organiseren ze zich en
dwingen ze veranderingen af. Daarom zijn wij een beweging.
Wij brengen jongeren daadwerkelijk in beweging voor een
betere wereld.’ <

‘KRITISCH
TEGEN
OORLOGSTAAL’

32 TRIBUNE | jaargang 61 | nr.23 | najaar 2025 | tekst Miloš Todorović | foto Anouk Pross

DÉ OPLOSSING VOOR

 DE WOONCRISIS:

De grootste crisis van de afgelopen
jaren is de woningnood. De huurprij-
zen zijn torenhoog, er zijn niet ge-
noeg woningen, jonge mensen stel-
len hun toekomst uit en blijven bij
hun ouders wonen, onderhoud aan
woningen laat te wensen over... En
hebben we al gezegd dat de prijzen
niet te doen zijn?

Een huurbevriezing hebben we in 2021 al eens
voor elkaar gekregen. En als één van de eerste
politieke partijen heeft de SP een uitgebreid
plan geschreven om de wooncrisis aan te pak-
ken. Onderbouwd, uitgewerkt en aangevuld
met nieuwe ideeën om sloop van huurwonin-
gen te voorkomen. We bespreken de drie ei-
sen, zodat jij op die verjaardag, op straat of bij
de koffieautomaat op je werk weet hoe het zit!

jaargang 61 | nr.4 | winter 2025 | TRIBUNE 33

Eis #1
EÉN MILJOEN WONINGEN ERBIJ

Eis #2
HUURBEVRIEZING

Iedereen kent wel het argument dat er meer gebouwd moet worden, maar
er zijn nog meer manieren om snel meer huizen beschikbaar te maken voor
woningzoekenden. En laten we het aan de markt en woonwinstmakers over
om te bouwen of lossen we het anders op?

Iedereen heeft recht op een goed en betaalbaar huis. Daarom investeren
we in een miljoen extra betaalbare duurzame huurwoningen voor lage en
middeninkomens. In plaats van dure koop- en huurwoningen kiezen we
voor de bouw van woningen met een huurprijs tot €800. Hoe?

BOUWEN, BOUWEN, BOUWEN?
GROND, GROND, GROND!
Gemiddeld 60 procent van de huizenprijs wordt nu bepaald door de grond-
prijs. Private winst op grond zorgt voor stagnatie van de bouw, tekorten bij
gemeenten en te dure woningen. We moeten de macht van grondeigenaren
hard aanpakken. Daarom pakken we speculatie aan, romen overwinsten
af, zorgen voor grond in publiek bezit en onteigenen indien noodzakelijk
om tot de bouw van betaalbare woningen te komen. Door deze woonwinst-
makers aan te pakken gaan de prijzen voor grond omlaag, wordt bouwen
goedkoper en kan er sneller en meer gebouwd worden.

De woonlasten in Nederland behoren tot de hoogste in Europa. Huurders
zijn relatief duurder uit dan kopers. De totale woonlasten als percentage
van het besteedbaar inkomen komen voor huurders in 2021 uit op gemiddeld
36,3 procent. Voor jongeren zijn de woonlasten gemiddeld het hoogst. Jongeren
tussen de 18 en 25 jaar gaven in 2021 53,3 procent van hun inkomen uit aan
wonen. En de afgelopen jaren kregen huurders recordhuurverhoging op
recordhuurverhoging voor de kiezen.

DE REKENING LEGGEN WE NIET BIJ WONINGCORPORATIES
Het bevriezen van de huur van corporatiewoningen kost ca. 950 miljoen
euro. Met afschaffing van de winstbelasting en de ATAD, een belasting
voor belastingontwijkende multinationals, kunnen we de huurbevriezing
dekken en houden corporaties volgend jaar evenveel over. >

1 MILJOEN EXTRA BETAALBARE WONINGEN

•	 Nieuwbouw 	 500.000 - 600.000
extra
•	 Opkoop dure huur 	 75.000 - 100.000
•	 Aanpak leegstand 	 150.000 - 200.000
•	 Zorgbuurthuizen/ouderenwoningen 	 75.000 - 100.000
•	 Andere manieren (splitsen, optoppen, 	 70.000 - 150.000
	 aanpak vakantieverhuur)
		 Totaal 	 1 miljoen

Lorem ipsum

0%

Aandeel woonlasten in besteedbaar inkomen, 2022

Griekenland
Denemarken

Duitsland
Luxemburg

Bulgarije

Nederland
Zweden
Tsjechië

Hongarije
Finland

Oostenrijk
Roemenië
Frankrijk

België
Spanje

Polen
Letland
Ierland

Italië
Slowakije

Kroatië
Estland

SLovenië
Portugal

Litouwen
Cyprus

Malta

5% 10% 15% 20% 25% 30% 35%

STOP DE SLOOP!
De afgelopen 10 jaar hebben corporaties veel woningen gesloopt, verkocht
of overgeheveld naar de vrije sector. Daardoor is het totaal aantal sociale
woningen in deze jaren afgenomen met 90.000. In de huidige plannen van
minister Mona Keijzer slopen corporaties tot 2035 nog eens 93.009 sociale
huurwoningen.

Naast dat sloop van buurten en woningen ook gemeenschappen kapot-
maakt, blijkt sloop vaak ook helemaal niet nodig. In het boek Beter dan
Sloop laat Fred Feddes met harde cijfers zien dat renovatie goedkoper is dan
sloop. Hij berekent dat de bouwkosten bij renovatie 10 tot 30% lager zijn
dan bij sloop-nieuwbouw. Professor André Thomsen komt met vergelijkbare
cijfers in zijn pleidooi tegen sloop. Hij stelt als vuistregel dat je door renovatie
met 70% van de nieuwbouwkosten je woning weer helemaal als nieuw
kunt krijgen. En bovendien kost renovatie nog niet de helft van de tijd die
nieuwbouw vergt.

Het is niet voor niets dat de SP op talrijke plekken en al tientallen jaren
samen met bewoners actievoert tegen sloop van woningen. En vaak mét
succes!

KOOP WONINGEN OP
Sociale huurwoningen zijn het afgelopen decennium bewust in de uit-
verkoop gedaan. Minister Stef Blok verkocht sociale huurwoningen voor
dumpprijzen aan beleggers met de belofte dat die er goed aan zouden kun-
nen verdienen. Huurders zijn hiervan de dupe. Ze betalen meer, voor niet
zelden een minder goed onderhouden woning. Met een opkoopfonds zor-
gen we dat deze woningen weer verhuurd worden zonder winstoogmerk.

WONINGEN VOOR JONGEREN EN VOOR OUDEREN
64.000 woningen in Nederland staan langer dan een jaar leeg. Bovendien is
er veel leegstand in kantoren en andere gebouwen, in totaal 16 miljoen vier-
kante meter in 226.000 panden. Door het omzetten van woningen kunnen
we relatief snel meer woningen regelen voor jongeren en starters.

Het SP-plan voor zorgbuurthuizen, met kleinschalige zorgvoorzieningen
waar ouderen samen kunnen wonen en zorg kunnen krijgen als ze dat
nodig hebben, kunnen we ook de wooncrisis aanpakken

TRIBUNE | jaargang 61 | nr.24 | winter 202534

Bewoners en toekomstige bewoners moeten
meer zeggenschap krijgen over hun huis en
buurt. We leven te veel langs elkaar heen.
Zeggenschap over je eigen huis en buurt brengt
mensen samen. We maken van corporaties
weer verenigingen op een schaal die past bij de
huurders.

SAMEN BESLISSEN OVER ÓNZE HUIZEN
Eén op de vier huishoudens in een private of
corporatiehuurwoningen last van schimmel en
vochtproblemen. In totaal heeft meer dan een
miljoen woningen in Nederland last van dergelijke
klachten.

Huurders moeten weer zeggenschap krijgen
over het onderhoud van hun woningen. Maar
ook over de verkoop van hun woning. De komende
tien jaar verkopen corporaties nog 50.092 sociale
huurwoningen en 5.504 middenhuurwoningen.
In plaats van woningen te verkopen zouden er
juist woningen teruggekocht moeten worden.

HOE WE ONZE EISEN BETALEN
Om onze woonplannen te betalen richten we een
Nationaal Woonfonds op. Naast het geld dat al
beschikbaar is voor wonen, investeren we daar
direct €30 miljard extra in. Dat doen we door de
staatsschuld met 2,7 procent te verhogen naar
44,9 procent. Momenteel heeft ons land de laagste
staatsschuld in 50 jaar, terwijl veel mensen nu

geen betaalbare woningen kunnen vinden. Het is
een investering in mens en samenleving om hier
nu geld voor beschikbaar te stellen, zodat mensen
wel een betaalbare woning kunnen vinden.

STOP DE VILLASUBSIDIE
De wooncrisis is een crisis van ongelijkheid.
Neoliberale kabinetten stimuleren al jaren het
bezitten van een eigen woning met soepele leen-
normen en de hypotheekrenteaftrek. Zo gaat er
dit jaar ca. €11 miljard naar hypotheekrenteaftrek.
DNB waarschuwt dat dit de prijzen opdrijft en de
ongelijkheid tussen kopers en huurders vergroot.
De rijken krijgen verreweg de meeste van deze
subsidies. Terwijl huurders huurverhoging op
huurverhoging krijgen, krijgen juist rijke kopers
een cadeau.

Voor de komende vier jaar garandeert de SP
deze regeling voor woningen tot €600.000, maar
boven dit bedrag bouwen we de hypotheekrente
aftrek versneld af. Zo komt er jaarlijks 5 tot
6 miljard euro vrij. Dat geld investeren we in
betaalbare huurwoningen, wooncoöperaties en

Eis #3
ALLE HUURWONINGEN

ONDERGEBRACHT

BIJ VERENIGINGEN

De SP zet de komende jaren alles op alles om de
wooncrisis op te lossen door de woonwinstmakers
aan te pakken en samen met huurders op te komen
voor een huurbevriezing, beter onderhoud en
meer zeggenschap. De gewonnen strijd van de
SP samen met huurders voor huurbevriezing in
2021 laat zien dat verandering niet alleen nodig
is, maar ook mogelijk is!

Na strijd van huurders en de SP kreeg de SP het voor elkaar om
de huren in de sociale sector in 2021 voor één jaar te bevriezen.
0% huurverhoging is meer dan genoeg! De kosten voor basis
behoeften stegen namelijk keihard. Bovendien wil de SP sowieso
dat de huurprijzen op termijn zelfs omlaag gaan. De minister ging
niet zomaar overstag, er gingen acties van huurders én een motie
van afkeuring in de Eerste Kamer aan vooraf.

Voor iedereen die een huurbevriezing niet realistisch vindt,
laat 2021 zien dat het kan en hoe het kan: huurders die samen
in actie komen!

huisvesting voor starters. Zodat iedereen weer
een kans krijgt op een goede en betaalbare woning.
Op termijn moeten we de prijsopdrijvende hypo
theekrenteaftrek helemaal afbouwen. Dit gaat
stapsgewijs zodat mensen niet de knel komen.
De opbrengsten híervan steken we bovendien in
het verlagen van de inkomstenbelasting.

DÉ OPLOSSING: PAK DE MACHT VAN
WOONWINSTMAKERS AAN!
Als we de wooncrisis echt willen oplossen, zullen
we de oorzaak moeten aanpakken: de macht van
de markt. Vanaf de jaren ’80 heeft de overheid
wonen gefinancialiseerd en hebben financiële
markten, financiële instellingen en financiële
elites steeds meer macht. Hierdoor stegen de
prijzen van woningen en grond snel.

De subsidies die het kabinet geeft om de
wooncrisis aan te pakken belanden nu in de zakken
van grondbezitters en de villabezitters. Dit lost
niet alleen de wooncrisis niet op, het vergroot ook
nog eens de ongelijkheid in Nederland. <

HÉT KAN: IN 2021 KREGEN
WE HET VOOR ELKAAR

35

Boekrecensie

In dit handzame boekje ontrafelen vijf FNV-onder
zoekers de economische mythes die ons land
gevangen houden in neoliberaal beleid: mythes
over hoe hard we werken, over stijgende prijzen,
over ongelijkheid, over ons belastingstelsel en
over het bedrijfsleven. Wat schuilt er achter deze
sprookjes en wiens belangen worden er gediend?
Machtige mythes is een helder geschreven verzame
ling eye-openers, die niet alleen stof tot nadenken
geven maar ook aanzetten tot actie. In deze
recensie bekijken we een aantal van deze mythes
en laten we zien hoe de onderzoekers van de
FNV er vakkundig korte metten mee maken.

IS HET VASTE CONTRACT ‘TE VAST’?
Werkgevers roepen al heel lang dat het vaste contract ‘te vast’ is. Al die
‘luxe’ werknemersrechten zijn maar lastig voor ondernemers. Zij moeten
door globalisering immers concurreren met bedrijven in lagelonenlanden
zoals China en India, waar werknemersrechten niet zoveel voorstellen.

In 1994 pleitte toenmalig werkgeversvoorman Rinnooy Kan dan ook
voor meer ‘Darwin in de arbeidsmarkt’: werkenden moesten maar wennen
aan de ‘survival of the fittest’ die globalisering met zich mee zou brengen.
Als ‘BV Nederland’ niet voor flexibelere contracten zou kiezen, zo waar-
schuwde Rinnooy Kan, dan zouden we de internationale concurrentie
verliezen, ten koste van de werkgelegenheid en welvaart in ons land. De
oproep van Rinnooy Kan was dan ook niet aan dovemansoren gericht:
de Paarse kabinetten van PvdA, VVD en D66 maakten flink vaart met de
flexibilisering van de arbeidsmarkt. Met ingrijpende gevolgen, aldus de
FNV-onderzoekers:

‘Het aandeel vaste contracten onder alle werkenden heeft sinds 2003
een duikvlucht genomen van 73 procent naar nog slechts 56 procent in
2022. Hadden we er ook wat aan? Nee. Inmiddels moeten we concluderen

dat deze flexibilisering van de arbeidsmarkt volledig verkeerd heeft uitgepakt.
Het leverde namelijk nauwelijks extra banen op, maar maakte wel het
bestaan van veel mensen veel moeilijker.’ (p.21-22)

De onderzoekers van de FNV laten aan de hand van cijfers over de Europese
arbeidsmarkt zien dat er geen enkel verband te constateren valt tussen
de mate van ontslagbescherming en de werkgelegenheid. De claim van
werkgevers en VVD’ers, dat vaste contracten tot minder banen en flexibele
contacten juist tot meer banen zouden leiden, klopt dus simpelweg niet. De
vraag is dan: wat heeft die flexibilisering precies opgeleverd? En voor wie?
Antwoord: vooral extra winst voor werkgevers, die minder kwijt zijn aan
‘dure’ werknemers, en extra onzekerheid en ellende voor werkenden.

Het schrijnende daarbij is dat de flexibilisering vooral terechtkwam
bij de 10 procent Nederlanders met de laagste inkomens: ‘In 2003 kon
64 procent van de werkende mannen in deze groep nog rekenen op een vast
contract. In 2021 was dit nog maar 18 procent.’ (p.22-23) Juist de mensen die
het al moeilijk hadden, werden dus het hardst geraakt door de stress van
toenemende onzekerheid op de arbeidsmarkt. Het mag dan ook niet
verbazen, zo merken de onderzoekers op, dat juist de mensen met de
laagste inkomens het vaakst uitvallen door ziekte.

Machtige mythes:
Hoe 21 economische sprookjes
ons land steeds ongelijker maken
(en wat daaraan te doen)

VOOR DE
KLASSENSTRIJD

PERFECT LEESVOER

>

tekst Peter Sas | jaargang 61 | nr.4 | winter 2025 | TRIBUNE

TRIBUNE | jaargang 61 | nr.24 | winter 202536

GENIEPIGE INFLATIE-SPROOKJES
Terwijl de werkende klasse in het voorjaar van 2023 gebukt ging onder
historisch hoge prijsstijgingen – steeds duurdere boodschappen, hogere
energierekeningen en onbetaalbare woningen – waarschuwde Klaas Knot,
de president van De Nederlandsche Bank, voor een ‘loon-prijsspiraal’. Als de
vakbonden hun zin zouden krijgen, en het koopkrachtverlies voor werkenden
met hogere lonen gecompenseerd zou worden, dan zou dat volgens Knot
leiden tot nóg hogere inflatie. Want tja, werkgevers zouden dan genoodzaakt
zijn de hogere loonkosten door te berekenen aan de consumenten.

Werkende mensen moesten dus maar door de zure appel heen bijten
en accepteren dat ‘echt iedereen even hard geraakt wordt’ door de inflatie:
werkenden én werkgevers. De gierende inflatie trof immers héél Nederland
en was nou eenmaal van buitenaf veroorzaakt: eerst door de covid-pandemie
en later door Russische oorlog tegen Oekraïne, die tot hogere olie- en
gasprijzen leidde. Dan past het niet om klassenstrijd te gaan voeren; dat
althans was de boodschap van Klaas Knot.

Zoals de FNV-onderzoekers echter laten zien, zitten in dit ogenschijnlijk
plausibele verhaal een aantal kwalijke mythes verborgen. Ten eerste was
er geen enkel bewijs dat er inderdaad sprake was van een loon-prijsspiraal.
Vanaf het begin van de inflatie in 2021 begonnen weliswaar ook de lonen
te stijgen, maar de prijzen stegen nog veel harder. Zelfs nu lopen de loon-
stijgingen nog achter bij de prijsstijgingen. Van een loon-prijsspiraal kan
dus geen sprake zijn, aldus de FNV-onderzoekers: ‘Hoe kunnen lonen de
prijzen tot een vicieuze cirkel drijven als ze nooit sterker stijgen? Het antwoord:
dat kunnen ze niet.’ (p.35)

GRAAIFLATIE EN MONOPOLIES
Ook van de mythe dat de inflatie iedereen – werkenden én werkgevers –
even hard zou raken, laten de FNV-onderzoekers weinig heel. Aan de hand
van harde cijfers laten zij zien ‘dat bedrijven juist in de periode van hoge
inflatie extra winst hebben weten te maken’ (p.39).

Dat is natuurlijk raar: als de inflatie écht iedereen even hard zou raken,
dan zouden winsten juist gedaald moeten zijn. Dat dit niet gebeurde, ontkracht
nogmaals het idee van een loon-prijsspiraal; het zijn niet de hogere lonen
geweest die de prijzen hebben opgedreven, maar juist de hogere winsten.
De inflatie was voor een groot deel ‘graaiflatie’: het prijs-opdrijvende effect
van onverzadigbare winsthonger bij bedrijven.

De onderzoekers laten overtuigend zien dat graaiflatie vooral een
Nederlands fenomeen was: van 2021 t/m 2024 lagen de prijzen in de
Nederlandse supermarkten namelijk een stuk hoger dan in onze buur-
landen. ‘De verklaring? In Nederland droegen hogere winsten [...] sterker
bij aan de prijsstijgingen dan in andere Europese landen’. (p.40) Kortom,
Nederlandse bedrijven maakten misbruik van de inflatie om hun winsten
te verhogen: ze hebben de inflatie niet alleen doorberekend in hun prijzen,
maar er zelfs nog een schepje bovenop gedaan.

Gevolg: extra koopkrachtverlies voor de Nederlandse werkende klasse.
Zo bezien was de waarschuwing van Klaas Knot voor ‘te hoge looneisen’ extra
geniepig: het graaiende grootkapitaal werd de hand boven het hoofd gehouden,
terwijl werkende mensen werden leeggeknepen met te dure boodschappen.

Volgens de FNV-onderzoekers wijst dit op een dieper probleem in de
Nederlandse economie. Want volgens de economische standaard-theorie
zouden bedrijven niet zomaar hun prijzen moeten kunnen verhogen; klanten
zouden dan immers uitwijken naar concurrenten met lagere prijzen. Dat
supermarkten als Albert Heijn en Jumbo in tijden van inflatie wél hun
prijzen konden verhogen, om extra winst te maken, betekent dus dat zij te
weinig concurrentie hebben van andere supermarkten: ‘Wie in bepaalde
woonplaatsen niet naar de Albert Heijn of Jumbo wil, zal flink om moeten
rijden en heeft daar niet altijd zijn in.’ (p.41) Supermarkten maakten dus
misbruik van hun lokale monopolieposities om de prijzen extra te verhogen.
Dat blijkt ook uit de cijfers: ‘In de periode met graaflatie behaalden bedrijven
met meer marktmacht dan ook hogere winstcijfers.’ (p.41)

ja
n-

21

ju
n-

21

no
v-

21

ap
r-

22

se
p-

22

fe
b-

23

ju
l-2

3

de
c-

23

m
ei

-2
4

ok
t-

24

m
rt-

25
0

5

10

15

20

25

prijzen lonen

Figuur 1 Totale groei inflatie en lonen, januari 2021-juli 2025

Figuur 2 Opbouw boodschappenprijzen

loonkosten

belastingen gemengd inkomen

winst

Nederland EU
0%

5%

10%

15%

20%

25%

(Bron: Machtige mythes)

(Bron: Machtige mythes)

jaargang 61 | nr.4 | winter 2025 | TRIBUNE 37

DRAGEN DE BREEDSTE SCHOUDERS ÉCHT DE ZWAARSTE LASTEN?
Een van de meest interessante – en schokkende – onderdelen van Machtige
mythes vormen de hoofdstukken over het Nederlandse belastingstelsel.
Hier richten de FNV-onderzoekers hun pijlen op een breed gedeeld idee,
namelijk dat ons belastingsysteem ‘best wel progressief’ zou zijn: de breedste
schouders dragen de zwaarste lasten.

Op papier lijkt dat te kloppen: de inkomstenbelasting gaat in drie stappen
omhoog naar een belasting van 49,5 procent voor de allerhoogste inkomens
(vanaf iets meer dan 76 duizend euro per jaar). Ook de belastingen op winst
en vermogen zijn tamelijk progressief: het mkb betaalt relatief minder
winstbelasting dan het grootbedrijf, en bij vermogensbelasting zijn de laagste
vermogens belastingvrij. Kortom: best wel sociaal, zou je denken – op het
socialistische af zelfs, zo meende minister-president Mark Rutte destijds: ‘We
zijn natuurlijk een land dat in de kern diep socialistisch is. We hebben een
eindeloze overdracht van geld van de ene groep naar de andere groep.’ (p.74)

Rutte deed deze opmerkelijke uitspraak tijdens een Kamerdebat op
1 april 2020. En hoewel hij het serieus bedoelde, blijkt het – voor wie in
de cijfers duikt – inderdaad niet meer dan een 1 april-grap te zijn, en een
slechte bovendien. In 2022 werd Rutte’s rooskleurige beeld van Nederland
als ‘herverdelend landje’ hard onderuit gehaald door het Centraal Planbureau
(CPB), dat aan de hand van cijfers liet zien hoe het écht zat. Het grote pro-
bleem, zo concludeerde het CPB, is dat mensen met veel vermogen in staat
zijn een groot deel van hun geld voor de Belastingdienst te verstoppen via
handige belastingtrucs en ‘creatieve’ boekhouding.

Het CPB besloot om dit weggestopte geld mee te rekenen, en toen bleek
ineens ‘dat de allerrijksten in ons land het minste belasting betalen van
iedereen’! (p.76) Sterker nog: de rekenmeesters van het CPB lieten zien dat
juist de mensen met de lagere inkomens relatief het meeste belasting
betaalden: ‘Toen de onderzoekers het land opdeelden in een aantal groepen,
zagen ze dat de helft van het land met de lagere inkomens meer dan vijftig
procent van hun geld kwijt is aan de Belastingdienst.’ (p.76) Tweeëneenhalf
keer zoveel als de allerrijksten!

Deel van het probleem, zo laten de FNV-onderzoekers zien, is dat er
procentueel meer belasting wordt geheven op inkomen uit werk dan op
inkomen uit vermogen (zoals huur, rente en dividend). Een andere factor die
meespeelt is de ongelijke verdeling van de btw op consumptie. Deze belasting
drukt het zwaarste op de laagste inkomens, omdat zij een veel groter deel van
hun budget aan boodschappen kwijt zijn dan rijke mensen, die
veel meer kunnen sparen. ‘Het is een soort extra belasting op
inkomen’, schrijven de FNV-onderzoekers: ‘In tegenstelling tot
andere belastingen is de btw juist niet progressief, maar regres-
sief: iedereen betaalt hetzelfde tarief, waardoor lagere inkomens
relatief – als aandeel van hun inkomen – meer betalen.’ (p.77)

Kortom, wie dit alles bij elkaar optelt, moet concluderen
dat Nederland allerminst een ‘socialistisch’ landje is, zoals
Rutte voorspiegelde. De breedste schouders dragen hier níet
de zwaarste lasten. Sterker nog, zo concluderen de FNV-on-
derzoekers, als het gaat om progressiviteit dan bungelt het
Nederlandse belastingstelsel in internationaal opzicht tamelijk
onderaan: ‘Zo’n beetje elk West-Europees land én de Verenigde
Staten belasten progressiever dan wij.’ (p.77) Weer een illusie
armer en een ervaring rijker.

TOT SLOT: WERKENDE KLASSE, VERENIGT U!
Een van de sympathieke aspecten van Machtige mythes is dat
de FNV-onderzoekers het niet alleen bij cijfers laten, maar
ook oproepen tot actie en daar tips voor geven. De cijfers zijn

Figuur 3 Gemiddelde belasting- en premiedruk

natuurlijk uiterst belangrijk, maar ze komen pas tot leven als we er wat mee
doen. De auteurs sluiten het boekje dan ook af met de ontmanteling van
een venijnige ‘bonusmythe’, het passief-makende idee ‘dat we er toch niets
aan kunnen veranderen’.

Hiervoor duiken de FNV-onderzoekers de geschiedenis in, om te
laten zien hoe arbeiders, vakbonden en socialisten in het verleden door
gezamenlijke strijd belangrijke overwinningen hebben behaald – van een
verbod op kinderarbeid tot de achturige werkdag, van hogere lonen tot de
vijfdaagse werkweek, van ontslagbescherming tot algemeen kiesrecht voor
mannen én vrouwen, en ga zo maar door.

De werkende klasse heeft ontzettend
veel economische macht en als we die
macht heel bewust samen inzetten,
dan is the sky the limit zogezegd. Dat
bleek onlangs nog maar eens bij de
inspirerende staking in de Rotterdamse
havens, waar slechts een paar honderd
sjorders de wereldwijde handel konden
stilleggen – wat herinneringen opriep
aan de oude vakbondsleus: ‘Gansch het
raderwerk staat stil, als uw machtige
arm het wil!’ En dat kunnen wij als SP
alleen maar beamen. <

0%

10%

20%

30%

40%

50%

60%

laagste 50%

hoogste 10%

50-90%

hoogste 0,01% (Bron: Machtige mythes)

TRIBUNE | jaargang 61 | nr.24 | winter 2025 | tekst Peter Sas | foto’s FNV38

MACHTIGE
MYTHES
ONTRAFELD

INTERVIEW MET VERA VRIJMOETH EN FELIX KRAM

Hoe is het idee achter jullie boek ontstaan?
Vera: ‘Het boekje is ontstaan omdat we in de FNV
al vier jaar lang onderzoek deden naar scheefgroei
in de economie. We deden dat vanuit de overtuiging
dat je moet begrijpen hoe kapitaal werkt om de
belangen van arbeid te kunnen verdedigen. Wat
ons toen schokte was dat er heel veel beelden
over de economie circuleren die gewoonweg niet
kloppen – beelden die vooral door de werkgevers
en partijen als de VVD verspreid worden. En
die journalisten soms klakkeloos overnemen.
Gaandeweg zijn we onze taak steeds meer gaan
zien als het aangaan van de cijfer- en beeld-
vormingsstrijd, om die schadelijke mythes te
ontkrachten.’

Op 11 november vond in TivoliVredenburg
de boekpresentatie plaats van Machtige
mythes, waarin vijf onderzoekers van de
FNV kritisch kijken naar 21 mythes die de
economische ongelijkheid vergroten. De
avond had als veelzeggende titel meegekre-
gen: ‘Hoe grijp je de macht?’ – tekenend voor
de praktische inzet van het boekje, waar
het ont maskeren van mythes hand in hand
gaat met een gepassioneerd pleidooi voor
een strijdbare werkende klasse. De Tribune
sprak erover met twee van de auteurs, Vera
Vrijmoeth en Felix Kram.

Hoe komt dat nou, dat die verkeerde
beelden zoveel invloed hebben?
Vera: ‘Wij vragen ons dat ook af. Politici en
werkgevers hebben er soms gewoon belang bij
om deze beelden neer te zetten. En vaak hebben
journalisten dan niet de achtergrondkennis om
deze materie goed te kunnen doorzien.’
Felix: ‘Deel van het probleem is ook dat die
verkeerde beelden vaak een simplistisch beeld
schetsen, dat juist daardoor heel eenvoudig en
logisch lijkt. De VVD heeft het er bijvoorbeeld
vaak over dat het niet gaat om de verdeling van
de taart, maar dat de taart als geheel groter moet
worden, want daar zou iedereen van profiteren.
Zeker als je de achterliggende cijfers niet goed

kent, dan kan dat een heel aantrekkelijk verhaal
zijn, ook omdat je zo conflicten over verdeling uit
de weg gaat.’
Vera: ‘Bovendien is het zo dat onze commerciële
media grotendeels in handen zijn van grote
buitenlandse bedrijven. Die mediabedrijven
zijn eigenlijk een soort monopolies geworden,
dus daar zit wel een probleem. Maar het is niet
helemaal helder hoe dat doorwerkt in de bericht-
geving over de economie. Sowieso is economie
een heel ontoegankelijke discipline. Het wordt
expres zo complex gemaakt dat er een soort
autoriteit vanuit gaat, waardoor mensen denken:
dat begrijp ik toch niet, dus daar hou ik me maar
niet mee bezig!’

jaargang 61 | nr.4 | winter 2025 | TRIBUNE 39

Hoe proberen jullie daar tegen op te boksen?
Felix: ‘Onze taak is om dat ingewikkelde cijferwerk
te doen en dan vervolgens de vertaalslag te maken
naar het grote publiek, om het voor iedereen
begrijpelijk te maken. Dan helpt het enorm als
je zo’n onderwerp in één treffende term kunt
samenvatten, waarmee je je eigen frame tegen-
over dat van de werkgevers en de VVD kunt
zetten. Bij de discussie rond de loon-prijsspiraal
was dat betrekkelijk eenvoudig, omdat we toen
de term ‘graaiflatie’ hadden, die in één aansprekend
woord aangaf wat wij bedoelden.’
Vera: ‘In 2023 is ‘graaiflatie’ niet voor niks het
woord van het jaar geworden.’
Felix: ‘Maar in andere gevallen is dat moeilijker,
vanwege de technische details. Neem bijvoor-
beeld de ‘buffelboete’, de belastingverhoging
die – om onduidelijke redenen – met ingang van
2025 werd ingevoerd voor mensen met een laag
inkomen, vooral parttimers die er fors op ach-
teruitgingen. Daar kwamen wij bij toeval achter,
omdat de FNV telefoontjes kreeg van mensen die
plots minder loon overhielden. Wij zijn dat gaan
uitzoeken en dan wordt het al snel héél technisch.
Je moet dan het belastingsysteem induiken en
onderzoeken hoe de heffingskortingen werken.
Dat is voor leken bijna niet te volgen. Maar ook
hierbij hielp het dat een slimme FNV-bestuurder,
Linda Vermeulen, de catchy term ‘buffelboete’
bedacht, waardoor het door de media kon worden
opgepikt.’
Vera: ‘Daardoor is het gelukt om een heel technisch
onderwerp – dat eigenlijk niemand echt snapt –
samen te vatten in een heel simpele boodschap:
mensen met een laag inkomen zijn meer belas-
ting gaan betalen en dat raakt ongeveer 800.000
huishoudens. Schoof werd daardoor gedwongen
erop te reageren. Vlak voor de verkiezingen was
dat best wel explosief.’

Is er een rol voor de SP bij het ontmaskeren
van die ‘machtige mythes’?
Vera: ‘Absoluut. Het lezen van onze onderzoeken
en daar vragen over stellen in de Tweede Kamer
of in de provincie of gemeenteraad, dat maakt
echt heel veel uit. Ook het organiseren in wijken
is hierbij van vitaal belang. Persoonlijk geloof
ik niet in het idee: ‘Ik stem op een politicus, dus
die moet het dan allemaal maar voor mij gaan
fixen.’ Nee, als we iets willen veranderen aan hoe
die economie werkt, dan zullen we allemaal ons
steentje moeten bijdragen.’
Felix: ‘Wat dan ook helpt, is dat je er acties of een
bredere campagne aan kunt koppelen.’
Vera: ‘Want als je zoiets als ‘graaiflatie’ naar buiten
brengt, dan krijg je misschien wel aandacht in
de media, maar dat ebt dan ook weer snel weg.

Terwijl als je dat koppelt aan acties, zoals bijvoor-
beeld de staking bij de distributiecentra van
Albert Heijn – een van de bedrijven die onder
vuur lag vanwege de graaiflatie –, dan wordt zo’n
verhaal nóg sterker en dan leidt dat tot meer
aandacht in de media. En dan is het heel goed
als politieke partijen die acties ondersteunen en
daarbij aanwezig zijn.’

In jullie boek ontmaskeren jullie 21 mythes
die de ongelijkheid vergroten. Wat is jullie
top drie van meest schadelijke mythes?
Vera: ‘Ik vind de ‘Eerst verdienen, dan verdelen’
-mythe toch wel de meest schadelijke. Daardoor
wordt het beeld neergezet dat vooral bedrijven
welvaart creëren, in plaats van het besef dat het
vooral werkende mensen zijn die samen met de
overheid welvaart creëren. Op dit moment is dat
een heel schadelijke mythe, zeker in combinatie
met de huidige bezuinigingen op de WW, de WIA
en de publieke sector in het algemeen. Zo onder-
mijn je de basis van onze economie, maar ook
ons gezamenlijke bezit als samenleving. Want we
weten uit onderzoek dat publieke investeringen
heel goed zijn voor ons verdienvermogen als
land. Bovendien, publiek vermogen komt ten
goede aan iedereen, maar als je dat steeds kleiner
maakt, ten gunste van privaat vermogen, dan
komt dat alleen ten goede aan een kleine rijke
minderheid.’

Dat idee, dat alleen bedrijven welvaart
creëren, heeft ook te maken met een andere
mythe die in jullie boek ontkracht wordt,
namelijk dat een goed investeringsklimaat
zou vragen om lagere belastingen op winst
en vermogen.
Vera: ‘Tegenover dat argument kun je heel goed
een ander argument zetten, namelijk dat het
verdienvermogen van onze economie juist afhanke
lijk is van de publieke sector. De overheid zelf
creëert heel veel waarde voor de economie door
haar publieke investeringen. Overigens zeggen
bedrijven dat zelf ook. Bij de bezuinigingen op
het hoger onderwijs bijvoorbeeld werd er door
CEO’s van grote bedrijven in Nederland gewaar-
schuwd dat deze bezuinigingen niet goed zijn
voor ons verdienvermogen. Ook bij de CPB-door-
rekening van het verkiezingsprogramma van de
VVD werd dat duidelijk. De VVD wilde bezuini-
gen op het onderwijs en daarover zei het CPB
stellig: ‘Dat is niet verstandig voor de economie’.
De VVD presenteert zichzelf wel als de verstandige
economische keuze, maar als je concreet kijkt
naar hun plannen, dan ondermijnen ze juist
op langere termijn het verdienvermogen van
Nederland.’

Welke mythes staan er nog meer in jullie top drie?
Felix: ‘Ik vind de mythes over uitkeringsgerechtigden
heel schadelijk voor het publieke debat. Hierbij
zie je dat er zondebokpolitiek wordt bedreven.
De VVD spreekt altijd van ‘uitkeringstrekkers’,
wat een heel negatieve term is. De VVD schetst
graag het beeld dat het veel aantrekkelijker is om
een bijstandsuitkering te trekken dan om aan het
werk te gaan. Daarom heeft Yeşilgöz er recentelijk
nog voor gepleit dat de uitkeringen niet meer
mee mogen stijgen met het minimumloon. Het
verschil tussen bijstand en inkomen uit werk zou
niet groot genoeg zijn en daarom zouden mensen
niet genoeg gestimuleerd worden om aan het
werk te gaan. Daar zijn wij ook ingedoken en wat
blijkt? Wat de VVD hierover zegt, klopt gewoon
niet. Er is een groot verschil van ongeveer 800
tot 1.000 euro per maand tussen een fulltime
minimumloon en een bijstandsuitkering voor

‘Je moet
begrijpen
hoe kapitaal
werkt om de
belangen
van arbeid
te kunnen
verdedigen.’

>

TRIBUNE | jaargang 61 | nr.24 | winter 202540

een alleenstaande. Dus dat de bijstandsuitkeringen te hoog zouden zijn,
zodat werken niet loont, dat is echt onzin. Ik vind dit om twee redenen
een heel schadelijke mythe. Ten eerste omdat, als je gaat bezuinigen op de
uitkeringen, je een heel grote groep mensen in de armoede drukt. Maar ook
omdat je op deze manier werkenden en uitkeringsgerechtigden tegen elkaar
uitspeelt; je ondermijnt de onderlinge solidariteit. Beide groepen gaan er
daardoor op achteruit. Want als werken meer moet lonen, dan kun je ook
gewoon de lonen verhogen, maar dat zegt de VVD natuurlijk niet.’

En de laatste mythe in jullie top drie?
Vera: ‘Wat ik ook een heel schadelijke en actuele mythe vind is die over de
middenklasse. Heel veel mensen denken namelijk dat ze tot de midden
klasse behoren, zowel de mensen met minder dan 20 duizend euro vermogen
als de mensen met een vermogen tot één miljoen euro. Als je mensen
vraagt: ‘Waar zit je in de vermogensverdeling?’, dan denken de meeste
mensen dat ze ongeveer in het midden zitten. En dat is heel problematisch,
omdat dat betekent dat mensen heel vaak hun eigen belang niet goed kunnen
inschatten. Dat zag je ook bij de afgelopen verkiezingscampagne heel goed.
Yeşilgöz had het de hele tijd over de middeninkomens, die geraakt zouden
worden in hun portemonnee als de belastingen voor rijke mensen omhoog
zouden gaan. Maar dat is natuurlijk helemaal niet zo. Het is, denk ik, moeilijk
voor een leek om dat verkeerde beeld door te prikken.’

Hoe komt dat dan, dat mensen hun eigen economisch belang
vaak niet goed kunnen inschatten?
Vera: ‘Veel mensen hebben heel weinig besef van hoe de welvaartsverdeling
precies in elkaar zit. Mensen zien vooral hun eigen omgeving en denken dan
dat ze qua inkomen en vermogen best wel gemiddeld zijn. Maar ze zien niet
de mensen met de heel hoge inkomens en vermogens, want die wonen en

werken op heel andere plekken. Er zijn dus heel grote verschillen die mensen
in hun dagelijkse leven niet ervaren. En ongetwijfeld speelt er ook iets psycho
logisch mee, in die zin dat mensen het zien als een soort falen als ze onder
het gemiddelde zitten. Zeker in een kapitalistische samenleving, waarin alles
draait om welke successen je hebt behaald, word je dan geconfronteerd met je
eigen ‘falen’. Maar uit onderzoek blijkt ook dat als je mensen laat zien hoe de
welvaartsverdeling écht in elkaar zit, ze over het algemeen dan wel zeggen:
‘Oh, ik word nu toch wel voorstander van hogere belastingen voor rijke mensen!’

Kortom, het heeft zin om deze ‘machtige mythes’ te blijven ontkrachten,
om mensen duidelijk te blijven maken hoe het écht zit…
Felix: ‘Zeker weten. Wat wij heel interessant vinden is dat als je mensen
vraagt of ze voor meer herverdeling zijn, dan zegt een overgrote meerder-
heid ‘Ja’. Zo is er een paar jaar geleden onderzoek gedaan naar het verhogen
van het minimumloon naar 16 euro per uur en daarbij gaf een meerderheid
van de kiezers van CDA, NSC, PVV en BBB aan dat ze dat een goed idee
vonden. Dus bij sommige sociaal-economische kwesties denken heel veel
mensen in de maatschappij best wel links, maar vervolgens gaat er dan
iets mis in de vertaling naar de politiek. En dat heeft veel te maken met die
economische mythes; die staan dan een linkse overwinning in de weg. En
daarom moeten we onderzoek blijven doen, en onze bevindingen steeds
maar weer herhalen, herhalen, herhalen, om op die manier een nieuw
frame neer te zetten, gekoppeld aan acties.’
Vera: ‘Wat heel bepalend is in verkiezingen, zo blijkt uit onderzoek, dat is
welke issues er op dat moment dominant zijn. Dat is dan waar de media-
debatten over gaan, en waar de gesprekken op straat over gaan. Maar dat
verbergt dan de andere opvattingen van mensen over sociaal-economische
thema’s. Ik denk dat ook bij de afgelopen verkiezingen de debatten niet van
een heel hoog inhoudelijk niveau waren. En dat zie je dan terug in de uitslag.

‘Mensen met een
laag inkomen zijn
meer belasting gaan
betalen en dat raakt
ongeveer 800.000
huishoudens.’

<

Mijn droombaan’, zegt sociaal-psychiatrisch
verpleegkundige Liz Wijnakker (36) uit Den
Bosch over haar werk. ‘Ik ga naar mensen
thuis toe die met grote problemen worstelen
en in een kwetsbare situatie zitten. Dan is het
mooi om te zien als iemand met een beetje
hulp weer vooruit kan komen. En ik kan er
veel humor in kwijt, soms zwarte humor.

Loopt dan alles goed?
‘Zeker niet. Ik heb heel wat afbraak in de gezond-
heidszorg meegemaakt en er zijn vaak randzaken die
hulp in de weg zitten: de dwang van de zorg-
verzekeraars bijvoorbeeld, wachtlijsten voor nood-
zakelijke behandelingen, de cowboys in de zorg en
regelmatig ook het ontbreken van huisvesting. Vaak
moet er sprake zijn van een crisis voordat mensen de
hulp kunnen krijgen die ze nodig hebben. Toch is het
mijn droombaan.’

Waar kwam jouw keuze voor de SP vandaan?
‘Ik kende de partij wel, de Tribune lag thuis in de
tijdschriftenbak, maar het was de actie voor het
Citadelhofje waardoor ik me echt in de SP ging
verdiepen. Wat mij drijft, is een afkeer van het
hokjesdenken. Ik vind dat je naar de ménsen moet
kijken, niet naar wat ze mankeren of waarom ze
afwijken. Dat vind ik bij de SP terug en ik zag veel
raakvlakken met mijn eigen visie, bijvoorbeeld over
de zorg en de marktwerking.’

Wat was er met het Citadelhofje?
‘Dat zijn monumentale sociale huurwoningen die
zouden moeten wijken voor nieuwbouw van het
Designmuseum. De plannen ervoor lopen vanaf 2022
en sindsdien voert de SP er samen met de bewoners
actie tegen. En met succes: een paar weken geleden
heeft de gemeenteraad besloten dat het museum
ergens anders komt. Hopelijk kan het hofje nu
behouden blijven.’

Wat doe je naast je werk en de SP?
‘Ik omring me graag met mensen, ga naar theater,
houd van het water en ik mag heel graag reizen. Ik
vind het echt een verrijking om kennis te maken met
mensen in heel andere culturen.’

WEG MET
HOKJES-
DENKEN

tekst Peter Verschuren | foto Karen Veldkamp | jaargang 61 | nr.3 | winter 2025 | TRIBUNE

linksvoor

41

TRIBUNE | jaargang 61 | nr.24 | winter 2025 | tekst Ronald van Raak | foto’s archief SP42

H
et kostte me niet alleen bijna
al mijn tijd, het kostte me ook
regelmatig mijn geld. Maar
ik had het ervoor over, want
ik kreeg er veel voor terug. Ik
veranderde van een mannetje
dat niks durfde in iemand die
z’n mannetje stond. Door de SP

heb ik geleerd om voor mezelf op te komen en heb
ik zelfvertrouwen gekregen. Daar heb ik nu nog
plezier van. Daarom ga ik ook door het vuur voor
die partij en die mensen.’ Dat vertelde de Osse
arbeider Piet van de Akker aan Kees Slager, die
in 2001 Het geheim van Oss publiceerde. Waarin
de historicus de geschiedenis beschreef van deze
afdeling.

Elke politieke partij gaat door tijden van
succes en van verlies en daarbij is het steeds goed
om te kijken naar het verleden. Naar hoe de SP is
ontstaan en waarom de partij is veranderd. In de
jaren zeventig en tachtig was de afdeling Rotter-
dam (met organisator Daan Monjé) het organisa-
torisch centrum van de partij en Nijmegen (met
voorzitter Hans van Hooft) in veel opzichten een
ideologisch centrum. In Oss ontwikkelde een
groep jongeren, onder de leiding van Jan Marij-
nissen, nieuwe vormen van politiek. Met acties
in bedrijven (zoals Diosynth), eigen dokters (Ons

Medisch Centrum) en met juridische hulp.
In Het geheim van Oss komen veel betrokken

SP’ers aan het woord die de successen van de
afdeling mogelijk hebben gemaakt. Maar ook de
mensen die zijn afgehaakt, omdat de partij voor
hen toch teveel tijd en teveel energie kostte. Wat
vooral opvalt is hoe de strijd voor een betere
wereld – te beginnen in Oss – ook heel belangrijk
is geweest voor de ontwikkeling van mensen zelf,
zoals bijvoorbeeld Piet van de Akker vertelde
in het citaat waarmee dit stuk begon. Ook Kees
Slager, onder meer de oprichter van het
radioprogramma OVT, zou na zijn onderzoek
zelf een actief lid worden van de SP.

Het jezelf emanciperen was ook iets wat Jan
Marijnissen in Oss had geleerd: de fabrieks-
arbeider die in 1988 leider werd van de landelijke
SP en in 1994 samen met de arbeider-activist
Remi Poppe een van de eerste Tweede Kame-
rleden werd voor de SP. Marijnissen werd ook
een vooraanstaande politieke denker, met de
uitgave van boeken als Tegenstemmen (1996).
Daarin liet hij zien hoe het neoliberalisme niet
alleen de publieke sector kapot maakte en de
bestaanszekerheid van mensen bedreigde, maar
ook leidde tot verarming van de kunst en cultuur.
In 2001 nam hij een voor socialisten toch wel
bijzonder landelijk initiatief.

In 2001 begon de actie ‘Stop de uitverkoop
van de beschaving’, een initiatief van Jan Ma-
rijnissen samen met mensen uit de toenmalige
wereld van de kunst en cultuur. Zoals Wouter
van Dieren, Bob Fosko, Karel Glastra van Loon,
Freek de Jonge, Arjo Klamer, Huub Oosterhuis,
Dorien Pressers, Harry de Winter en Nilgun Yerli.
Mensen die ook daarna nog lang op verschillende
manieren actief waren in de SP of met de partij
waren verbonden. Mensen uit wat je de ‘culturele
elite’ kunt noemen, die zich met de SP
uitspraken tegen het neoliberale denken, dat de
cultuur verarmde en de democratie uitholde.

Een manifest ‘Stop de uitverkoop van de
beschaving’ werd geschreven en overal in het
land en overal in de media werden discussies
georganiseerd, waar de genoemde mensen ook
graag aan deelnamen. Een manier voor de SP
om aandacht te vragen voor de gevolgen van
het neoliberalisme, maar ook om mensen aan
de partij te binden. Een goede manier om de
aanhang te verbreden en nieuwe kiezers voor
de partij te vinden. Jezelf als partij bezighouden
met onderwerpen die veel mensen niet meteen
verwachten en steeds verbanden aangaan met
creatieve denkers. Om ook als partij jezelf steeds
te blijven ontwikkelen.

2001
Effe dimmen! Een rebel
in Den Haag (1998).
Boek van Jan Marijnissen,
over de eerste jaren in de
Tweede Kamer.

JEZELF BLIJVEN
ONTWIKKELEN

de SP van toen tot nu

jaargang 61 | nr.4 | winter 2025 | TRIBUNE 43

IN
1994 was de SP na vele mislukte pogingen voor
het eerste in de Tweede Kamer gekomen, met het
symbool van de tomaat en met de verkiezingsleuze
‘Stem tegen, stem SP’. Daarmee had de partij zichzelf
succesvol neergezet als een alternatief voor de PvdA,
die de eigen ideologische veren zou afschudden en
zou meegaan met het neoliberale marktdenken dat
in de mode was. In 2002 maakte de SP een nieuwe

strategische keuze, door de verkiezingen in te gaan met de leuze ‘Stem voor,
stem SP’. Een omkering, die echter paste bij de ontwikkeling van de partij,
die met veel zelfvertrouwen het gevecht op links aanging.

2002 was het jaar dat Pim Fortuyn werd vermoord, het begin van wat
later een rechtste wind zou worden in de Nederlandse politiek. Het was ook
het einde van de paarste kabinetten van Wim Kok (PvdA, VVD en D66), die
het land vanaf 1994 op een neoliberale wijze hadden bestuurd. De SP had
zich op ideologisch vlak (in het beginselprogramma Heel de mens in 1999),
strategisch (onder meer met initiatieven zoals ‘Stop de uitverkoop van de
beschaving’) en organisatorisch (door veel te investeren in de opleiding en
scholing van vele nieuwe leden) voorbereid op de toekomst. Dit jaar moest
het gaan gebeuren.

De SP deed het in maart redelijk goed in de verkiezingen voor de
gemeenteraad, maar de partij had wel last van de opkomst van rechtse leef-
baarheidspartijen. 2002 was toch het jaar dat de SP doorbrak in het lokale
bestuur. In verschillende gemeenten waar de SP bij de verkiezingen goed
had gescoord wist de partij met succes te onderhandelen en kwamen wet-
houders van de SP in het college. In de linkse gemeenten, zoals Doesburg,
Heerlen en Nijmegen, maar ook in andere gemeenten, zoals Brunssum,
Culemborg en Schijndel. In Boxmeer ging Emile Roemer als wethouders
zelfs samenwerken met de VVD.

Na tussentijdse verkiezingen in november in Oss zou de SP, die hier
al sinds 1996 wethouders had (Henk van Gerven en Jules Iding), zelfs drie
wethouders krijgen. 2002 was ook een jaar waarin verkiezingen werden
gehouden voor de Tweede Kamer – in de aanloop daarvan werd in mei
Fortuyn vermoord. De campagne werd afgetrapt met een ‘Dag van de
Tomaat’ in Burgers Dierenpark in Arnhem, waar een snel groeiend aantal
leden van de partij (die dat jaar met een derde zou groeien) energie en
inhoud opdeed voor de campagne. Marijnissen schreef Schrale rijkdom,
over de gevolgen van het Paars beleid.

Nog altijd belangrijk voor de SP is het lied ‘Een mens is meer’, dat
schrijver Karel Glastra van Loon in 2002 schreef voor de SP en dat werd
vertolkt door zanger Bob Fosko. Twee mensen die door middel van ‘Stop
de uitverkoop van de beschaving’ bij de partij waren betrokken. De moord
op Pim Fortuyn had de politiek op de kop gezet: de LPF kwam met 26 zetels
in de Kamer. De PvdA leidde een historisch verlies, van 45 naar 23 zetels.
GroenLinks ging van 11 naar 10. In deze voor links zo onzekere tijden won
de SP echter toch: van 5 naar 9 zetels. De gewaagde nieuwe strategie van de
SP had blijkbaar gewerkt.

Ondertussen bleef de SP zich onderscheiden door gerichte en succes-
volle acties. In 2002 werd actie gevoerd met het comité ‘Rood sein voor de
chloortrein’, tegen de chloortransporten van Akzo Nobel. Het comité ‘Zorg
voor iedereen’ organiseerde verpleegkundigen en verzorgenden om zich
uit te spreken tegen de hoge werkdruk. Het comité ‘Handen af van de WAO’
werd nieuw leven ingeblazen, om mensen te organiseren tegen de afbraak
van de WAO. Een groot parlementair succes van de SP was in september de
instelling van een parlementair onderzoek naar het mislukte
integratiebeleid van de decennia daarvoor.

SOCIALISTEN IN HET BESTUUR
2002

de SP van toen tot nude SP van toen tot nu

EEN HEEL GELUKKIG
EN SUPERSOCIAAL

2026!2026!

Beste SP’er,

Bedankt voor jouw steun en inzet voor
de SP en een sociale samenleving. Trots
zijn we op al onze SP-leden, SP-stemmers
en iedereen die onze idealen een warm
hart toedraagt.

Samen komen we op voor menselijke
waardigheid, gelijkwaardigheid en
solidariteit in 2026. Een jaar vol
kansen voor ons om te groeien en
meer mensen te betrekken voor
sociale verandering.

Wij willen jou en jouw familie graag
een heel mooi, gelukkig en sociaal
2026 wensen.

Jimmy Dijk	 Lieke van Rossum
Fractievoorzitter SP	 Partijvoorzitter SP

