

TRIBUNE

Nieuwsblad van de SP • jaargang 52 • nr. 03 • maart 2016 • € 1,75 • www.sp.nl

HET DEVENTER DUO SPONTAAN VOOR DE KLAS

THUISZORG: DE STRIJD GRIMMIGER, DE RESULTATEN TALRIJKER

OEKRAÏNE: OP 6 APRIL MAG U HET ZEGGEN

Arend van Dam

BREXIT

WETENSCHAPPERS GEZOCHT

SP-Tweede Kamerlid Jasper van Dijk is op zoek naar medewerkers van universiteiten die mee willen werken aan het SP-onderzoek 'De Wetenschapper aan het Woord'. De vragen gaan over werkdruk, onderwijs, financiering, marktwerking, onafhankelijk onderzoek, vastgoed en democratisering. De resultaten van dit onderzoek vormen de basis voor nieuwe voorstellen van de SP in de Tweede Kamer. Ook betrokkenen bij de universiteiten kunnen er hun voordeel mee doen.

Doe mee via
www.sp.nl/wetenschap

★ ROOD jong in de SP

BEN JIJ EEN JONGE SP'ER, MAAR GEEN ROOD-LID? SLUIT JE NU GRATIS AAN EN STEUN DE MEEST ACTIEVE POLITIEKE JONGERENORGANISATIE VAN NEDERLAND!

SHIRT 'NIET IN MIJN NAAM'

Al een paar weken loopt het storm op de Facebookpagina 'Niet in mijn naam'. Massaal laten mensen weten dat ze de bombardementen in Syrië niet steunen, door een selfie in te sturen met de tekst 'Niet in mijn naam'. Like de actie via [facebook.com/stopdebommen](https://www.facebook.com/stopdebommen) en laat ook een foto achter. Wil je je ook op straat uitspreken? Koop dan nu het shirt via de ROOD-webshop, te vinden via: shop.sp.nl
Bouw mee aan een grote beweging tegen de bommen op het Midden-Oosten.

DE SP ZET ZICH IN VOOR MENSELIJKE WAARDIGHEID, GELIJKWAARDIGHEID EN SOLIDARITEIT

TRIBUNE IS EEN
UITGAVE VAN DE
SOCIALISTISCHE
PARTIJ (SP) EN
VERSCHIJNT
11 MAAL
PER JAAR

Redactie

Diederik Olders (h), Jola van Dijk,
Rob Janssen, Daniël de Jongh

Vormgeving

Robert de Klerk, Gonnie Sluijs

Aan dit nummer werkten mee

Herman Beekers, Robin Bruinsma,
Margot de Heide, Suzanne van de Kerk
Malu Lüer, Karen Veldkamp, Rob Voss,
Cees Wouda

Foto cover Cees Wouda

Incasso contributie

Veel leden van de SP betalen hun contributie via een incassomachtiging. Sinds 1 oktober 2013 incasseert de SP het bedrag van de contributie in de eerste week van elk kwartaal. Daarbij vermelden we, conform wettelijke regels het betreffende lidnummer en het zogeheten incassanten-ID van de SP, te weten **NL86ZZZ403462460000**. Bij vragen over contributie-inning, kunt u contact opnemen met de ledenadministratie van de SP, via (088) 243 55 40 of administratie@sp.nl

Illustraties

Arend van Dam
Wim Stevenhagen

De Tribune op Internet

www.sp.nl/nieuws/tribune

Abonnement

€ 5,00 per kwartaal (machtiging)
of € 24,00 per jaar (acceptgiro).
Losse nummers € 1,75.
SP-leden ontvangen de
Tribune gratis.

SP algemeen

T (088) 243 55 55
F (033) 462 55 12
sp@sp.nl
www.sp.nl

Abonnementen- en ledenadministratie

Snouckaertlaan 70
3811 MB Amersfoort
T (088) 243 55 40
E administratie@sp.nl

Redactie Tribune

Snouckaertlaan 70
3811 MB Amersfoort
T (088) 243 55 42
F (033) 462 55 12
E tribune@sp.nl

De Tribune in

gesproken vorm
Belangstellenden voor
de Tribune op cd kunnen
contact opnemen
met de SP-administratie.

Tenzij anders vermeld, is op de inhoud van deze publicatie de Creative Commons Naamsvermelding-Niet Commercieel-GeenAfgeleideWerken 3.0 Nederland licentie van toepassing. <http://creativecommons.org/licenses/by-nc-nd/3.0/nl>

IN DIT NUMMER

Actueel

Hart voor de zorg?
Ga direct naar de gevangenis

4

Referendum Oekraïne

'Wie het beste voorheeft met Oekraïne,
Europa en Nederland, zegt NEE op
6 april'

8

Griekenland

Roemer in de voorste linie
van Europa in crisis

14

Max van den Berg

Een springlevende activist
sinds 1941

22

Shukria en Marijke

'Gewoon enthousiast
over politiek'

26

6 Superzaterdag: 'Dit helpt'

13 Vluchtelingen: Aparte opvang voor homo's?

20 Palestina: Dansen op de berg

28 LinksVoor: Helinda Karabulut is geen familie van Sadet

29 Tiny leest Grensland

12, 16, 17, 18, 19 Nieuws 30 Prikbord 31 Puzzel

32 Theo de buurtconciërge

COLUMN

Wij steunen de thuiszorg

We kunnen er niet aan wennen. Iedere maand zijn er nieuwe berichten over ontslagrondes en faillissementen in de thuiszorg. Cliënten moeten naar de rechter om hun thuiszorg af te dwingen; het personeel is een speelbal in de concurrentieslag geworden. Met de kille bezuinigingen en harde concurrentie veroorzaakt dit kabinet een chaos in de thuiszorg.

Het is te gek voor woorden hoe op dit moment met het personeel in de thuiszorg wordt omgegaan. Net als voor hun cliënten is ieder nieuw jaar weer een jaar vol onzekerheid. Zo hoort goede zorg er niet uit te zien. Zo ga je niet met mensen om.

Zolang het kabinet kiest voor marktwerking zal er geen rust komen in de thuiszorg. Gemeenten krijgen te weinig budget en willen zo goedkoop mogelijk hun zorg in-kopen. Personeel en cliënten zijn de dupe.

Er is een alternatief. Met een gemeentelijk basispakket voor thuiszorg – zoals de SP wil – kunnen we die zorg wél garanderen. Tegelijk kunnen we met een basistarief ervoor zorgen dat thuiszorgwerkers fatsoenlijk betaald krijgen.

Overal in het land staan moedige thuiszorgwerkers op om actie te voeren. Ik heb de strijdlustige medewerkers in Bronckhorst een hart onder de riem gestoken. We hebben duidelijk gemaakt dat deze actie om meer gaat dan arbeidsvoorwaarden en salaris. Deze acties gaan over respect voor een eer- vol beroep en over het fatsoen om ouderen en mensen met een beperking goede zorg en hulp te geven.

De moedige mensen in de thuiszorg knokken voor zichzelf én voor hun cliënten. Zij verdienen onze steun en ik ben er trots op dat overal in het land SP-afdelingen die steun leveren.

Emile Roemer
fractievoorzitter
SP

Desiree Egberts en Wim van der Hoorn (midden).

THUISZORG

'DAAR WIL IK WEL EEN NACHTJE VO

De zogenaamde slag om de thuiszorg wordt steeds grimmiger, zoals eind vorige maand te zien was in het Gelderse Bronckhorst. Actievoeren blijkt een geducht wapen.

EN TOEN WAS blijkbaar ineens de maat vol. Plots kwam de politie binnenvallen en nam twee mensen mee. Niemand wist op dat moment waarom. Het was zondagavond 21 februari, tegen half elf 's avonds. De bezetting van het gemeentehuis in Bronckhorst was de derde dag ingegaan. Bezorgde thuiszorgmedewerkers hadden de bezetting samen met de FNV op touw gezet, omdat ze wilden dat de gemeente in zou gaan op de aanbidding van Buurtzorg om de thuiszorg van het failliete TSN over te nemen. Buurt-

zorg geldt immers als een zorgaanbieder gericht op kwaliteit en zonder peperdure managementlagen. Trouwens; bezetting? Het leek meer op een gezellige, meerdaagse manifestatie die nota bene met toestemming én onder toezicht van de autoriteiten plaatsvond. SP'ers uit de regio deden mee en artiesten als René Shuman, de 3JS en Marga Bult gaven muzikale acte de présence. Ook politici als Emile Roemer, Henk van Gerven en Henk Krol waren langsgelopen. Maar toen kwam dus de politie. Waarom?

Nou, er was een foto van de actie op Twitter verschenen en daarop waren mensen te zien die op tafel stonden te swingen. Dit tot ergernis van burgemeester Besselink, die spoorlags ontruiming verordonneerde. De politie draafde snel op en eiste het vertrek van de actievoerders. 'Doen we niet', zeiden die en wezen op het feit dat het om een legale actie ging. De dienders arresteerden vervolgens twee FNV-organisatoren. Desiree Egberts was een van hen. 'Mijn collega Wim van der Hoorn en ik werden naar het politiebureau in Doetinchem gebracht', vertelt Egberts. 'De aanklacht luidde: lokaalvredebreuk. In totaal hebben we vijftien uur vastgezeten. Al die tijd hebben we niemand kunnen spreken. De volgende dag werden we om tien voor drie

OR ZITTEN'

's middags vrijgelaten; tien minuten voordat de maximale tijd dat iemand vastgehouden kan worden was verstreken.' Buiten, voor de ingang van het politiebureau, stonden collega-actievoerders klaar om het tweetal op te vangen. Omroep Gelderland stond ook klaar. Maar dat onthaal werd Van der Hoorn en Egberts niet gegund. 'We werden via een achterdeurtje vlug naar buiten geleid en in een politiebusje gezet. Vervolgens werden we ergens in het centrum van Doetinchem gedumpt', zegt Egberts smalend. Ze heeft geen goed woord over voor de gang van zaken. 'Dat moet je je eens voorstellen: vakbondsleden die worden opgepakt omdat ze voor de zorg opkomen.' De FNV diende per direct een aanklacht in tegen de gemeente Bronckhorst.

Toch is Desiree Egberts uitermate tevreden over het resultaat van de actie. Want de zorg van TSN wordt onder dezelfde arbeidsvoorwaarden ondergebracht bij twee andere aanbieders, te weten Markenheem en Zorgkompas, zo besloot de gemeente Bronckhorst daags na de vrijlating van de twee FNV'ers. 'We hebben de strijd gewonnen. Uiteindelijk heeft de zorgwethouder van Bronckhorst aan onze eisen voldaan. En die waren: overname van het TSN-personeel onder dezelfde arbeidsvoorwaarden én instandhouding van de zogenaamde koppels zodat cliënten hun vaste thuishulp houden', aldus Egberts. Om daar grinnikend aan toe te voegen: 'Nou, daar wil ik wel een nachtje voor zitten.'

Dynamiek

Daarnaast zorgde het excès in Bronckhorst ervoor, dat de thuiszorgproblematiek een landelijke dynamiek kreeg. In die laatste week van februari werd bekend dat tal van gemeenten hadden besloten in zee te gaan met Buurtzorg of andere aanbieders. Concreet: ruim een kwart van de 12.000 TSN-thuiszorgmedewerkers kan aan de slag blijven. Uiteraard een mooi resultaat, maar tegelijkertijd ook pas het begin van de strijd. Want wat is nu het lot van de overige driekwart van de thuiszorgmedewerkers en hun cliënten?

Desiree Egberts toog inmiddels samen met zorgwerkers naar andere Gelderse gemeenten en stuitte daar op wethouders die bijvoorbeeld met het grootste gemak spraken over medewerkers die 'toch gewoon' kunnen gaan solliciteren naar hun eigen functie bij een andere aanbieder...

Daarnaast repte de concurrentie van Buurtzorg al eerder van ongeoorloofde staatssteun(!) als Buurtzorg de TSN-zorg overneemt en daarvoor het minimumbedrag van 21 euro per uur voor kwaliteitsgarantie nodig heeft. 'Dat heeft tal van gemeenten toch weer aan het twijfelen gebracht', zegt SP-Kamerlid Renske Leijten bezorgd.

Eigenlijk te gek voor woorden: termen als 'concurrentie' en 'ongeoorloofde staatssteun' lijken de kwaliteit van zorg voor cliënten en de zekerheid voor duizenden thuiszorgmedewerkers in de wielen te rijden. Ziedaar de zorg in Nederland anno 2016. Er is dus nog een wereld te winnen. Maar de eerste slag is gewonnen in Bronckhorst. ●

tekst Rob Janssen
foto Peter de Vos©

COLUMN

Dansen op tafels!

Op allerlei plekken in het land strijden thuiszorgers, vol passie en overtuiging, voor hun banen en goede zorg aan hun cliënten. Immers, extreme bezuinigingen van Rutte-Asscher en perverse marktwerking zetten hun banen en de zorg aan tienduizenden mensen op de tocht. Onder meer in Hollands Kroon en Apeldoorn voerden stoere thuiszorgers actie in gemeentehuizen. In Bronckhorst hielden ze het gemeentehuis zelfs drie dagen bezet.

En daar gebeurde iets opmerkelijks. De burgemeester, van PvdA-huize, liet het gemeentehuis na drie dagen door de politie ontruimen. Waarom? Was de actie gevaarlijk? Maakten de thuiszorgers soms een bende van het gemeentehuis? Nee hoor, integendeel, de toiletten op het gemeentehuis waren nog nooit zo schoon geweest. De actievoerders hadden zelfs al lekkernijen klaarstaan voor de ambtenaren die op maandag weer naar hun werk zouden gaan. Maar waarom dan? De burgemeester greep in omdat er foto's verschenen waren van twee actievoerders die bij optredens van René Shuman en de 3JS op tafels dansten. Pardon? 'Die foto's waren voor mij de druppel', sprak zij gedecideerd.

In werkelijkheid was er iets anders aan de hand. De thuiszorgers kregen enorme landelijke steun. Lokale en landelijke bobo's raakten in paniek. De thuiszorgers wonnen! Hun banen worden veiliggesteld en er komt een hoger gemeentelijk tarief voor de zorg. Ze bemoeiden zich met hún samenleving en dwongen op vreedzame en democratische wijze een andere richting af.

De Franse filosoof Alexis de Tocqueville (1805-1859) zag sterke maatschappelijke organisaties als leerschool voor democratisch handelen. Volgens Tocqueville dwingen actiegroepen, vakbonden en kerken een groot sociaal verantwoordelijkheidsgevoel af bij bestuurders. Net als de thuiszorgers, die niet wachten tot nieuwe verkiezingen maar zich actief met hun wijk, werkvloer en wereld bemoeien. Ze ontmaskeren, komen met alternatieven en... dansen. Anno 2016 zeggen we: echte democraten durven op tafels te dansen. Zoek een tafel uit, neem er desnoods zelf één mee en DANS. Zo vaak en zolang als het nodig is.

Ron Meyer
voorzitter SP

SUPERZATERDAG!

Het klinkt als een gebeurtenis uit de Amerikaanse presidentiële voorverkiezingen: Superzaterdag. Maar het enige wat de SP-superzaterdag gemeen heeft met de VS-verkiezingskermis is dat het een belangrijke politieke gebeurtenis is. Leden van een politieke partij die aanbellen (of aankloppen) bij mensen om met ze te praten. Het wordt ook 'buurten' of 'klopclub' genoemd. Hoewel dat heel normaal zou moeten zijn, blijken mensen blij verrast dat de SP hun mening wil horen: 'Er zijn toch geen verkiezingen?'

OP 20 FEBRUARI was het Superzaterdag in Den Haag en in Utrecht. In beide steden ging een grote groep SP'ers buurten in de wijk. Er werd steun gevraagd voor de miljonairsbelasting. Maar volgens SP-voorzitter Ron Meyer, die mee kwam buurten in Den Haag,

is dat slechts het begin van een gesprek: 'We vragen mensen ook wat ze zouden doen met het geld dat de miljonairsbelasting oplevert. Zorg, onderwijs en armoede aanpakken, hoor je vaak. Maar daardoor kom je ook te spreken over mogelijke problemen in de

wijk. Het zou niet voor het eerst zijn dat het langs de deuren gaan leidt tot een actie met bewoners, zoals recent nog in Amersfoort.' Bij de Haagse klopclub in de Regentessewijk buurtten SP'ers uit Alphen aan den Rijn, Delft, Gouda en Leiden mee. Ook SP-Kamerlid Sharon Gesthuizen kwam een handje helpen. Bewoner Guusje Eggen sprak met twee SP'ers: 'Ik werk in de zorg, doe kankeronderzoek. Het getuigt van initiatief dat ze zo langskomen. Ik heb de miljonairsbelasting gesteund: het is een goede actie. We zorgen in Nederland steeds minder voor elkaar, maar dit helpt, vind ik.'

Ook in Utrecht waren SP'ers van afdelingen uit de regio komen helpen. Ook SP-Kamerlid

Utrecht

BEWONERS DOOR KLOPCLUB IN OPSTAND

SP-leden uit Amersfoort gingen in november en januari met hun kloppclub langs bij alle bewoners van vier portiekflats aan de Bachweg. Hun verhalen over verrotte en lekke kozijnen en de daarmee ongezonde leefsituatie maakten dat de SP'ers besloten met een grote groep bewoners naar het kantoor van woningcorporatie de Alliantie te lopen. Na de massale protestmars hebben de bewoners een brief aangeboden en oplossingen geëist voor de ziekmakende schimmel in hun woningen, duidelijkheid gevraagd over de sloop toekomst en aangegeven hoe ontevreden zij zijn over de torenhoge huur- en stookkosten.

Het tv-programma Hart van Nederland besteedde aandacht aan de actievoerende bewoners: sp.nl/Z40

Utrecht

Den Haag

Utrecht

Voraf worden gesprekken geoefend (op deze foto met Ron Meyer) en natuurlijk de inhoud besproken (hier door Miloš Todorović).

Nine Kooiman was er, en de Utrechtse SP-wethouder Paulus Jansen. Die vroeg een klein jongetje wat hij zou doen met heel veel geld. Het verrassende antwoord: in plaats van een spelcomputer of snoep vond de kleine dat het geld moest naar de vluchtelingen: 'Want het is heel zelig dat die mensen geen huis hebben. Je kunt ook huizen kopen buiten de stad want daar is toch nog best

veel ruimte.' Heel vaak werd door buurtbewoners in de Utrechtse wijk Ondiep de voedselbank als doel voor het geld genoemd.

Door gewoon aan mensen te vragen hoe het gaat, weet de SP beter dan welke partij ook wat er speelt. Het houdt onze activisten en politici met de benen op de grond. Het is een leuke manier voor leden om actief te worden

en snel wat te kunnen betekenen voor mensen. De superzaterdag worden in heel Nederland georganiseerd. Vraag je lokale SP-afdeling of er al plannen zijn. ●

tekst Daniël de Jongh en Diederik Olders
foto's Den Haag, Margot de Heide
foto's Utrecht, Rob Voss

EMILE ROEMER:

‘VERDRAG IS SLECHT VOOR OEKRAÏNE, VOOR EUROPA EN VOOR ONS’

Zes april wordt een historische dag. U mag dan zeggen of u voor of tegen het verdrag van de Europese Unie met Oekraïne bent. Normaal worden kiezers niet bij dit soort vragen betrokken. Een buitenkans dus, volgens SP-fractievoorzitter Emile Roemer: ‘Ik roep iedereen op: zeg op 6 april luid en duidelijk NEE.’

› **NEE?**

‘Dit verdrag is slecht voor Oekraïne, slecht voor Europa en slecht voor ons. In Oekraïne wordt een gewapend conflict uitgevochten en dit verdrag was daarvoor deels de aanleiding. Dat conflict heeft aan bijna 10.000 mensen het leven gekost; meer dan een miljoen zijn op de vlucht. Het land raakt steeds verder verscheurd. Dit verdrag zal dat alleen maar erger maken.’

› **De Oekraïense bevolking wil dit verdrag toch?**

‘In het verdrag zelf staat dat er “krachtige steun” is in Oekraïne voor de Europese koers. Maar de waarheid is dat de Oekraïners hopeloos verdeeld zijn. Een deel van de bevolking is etnisch Russisch of spreekt Russisch. De discussie over de koers van Oekraïne – richting Oost of richting West – is uitgedraaid op getouwtrek tussen groot-

machten. De bevolking betaalt daarvoor een erg hoge prijs.’

› **Waarom zeg je dat het verdrag slecht is voor Europa?**

‘Oekraïne is een van de meest corrupte landen ter wereld. Schatrijke oligarchen hebben de politiek, economie en justitie in hun zak. Het verdrag regelt dat er één aaneengesloten markt komt. Dat betekent open grenzen voor corruptie. De kans is groot dat wij vele miljoenen euro’s belastinggeld naar corrupte Oekraïners zullen zien wegvloeien.’

› **Het verdrag is ook slecht voor Nederland, zeg je?**

‘Nederlandse werknemers zullen nog meer dan nu moeten concurreren tegen de extreem lage lonen in Oekraïne. Verouderde of op de Russische economie gerichte bedrijven zullen de open Europese markt niet over-

6 APRIL REFERENDUM: STEM TEGEN

RECHT VOOR EUROPA

foto Bas de Meijer

1. DE EU IS AL TE GROOT, OEKRAÏNE TE INSTABIEL

Ook al roepen voorstanders om het hardst van niet: in Oekraïne zien ze het verdrag als een opstapje naar EU-lidmaatschap. Wilt u een nóg grotere EU? Door dit verdrag wordt Oekraïne nog meer een speelbal tussen de EU en Rusland.

2. GEEN OPEN GRENZEN VOOR CORRUPTIE

De corruptie in Oekraïne is enorm. Schatrijke 'oligarchen' hebben de politiek, economie en justitie in hun zak. Zaken doen op één aaneengesloten Europese markt? Dat betekent open grenzen voor corruptie.

3. SPEEL WERKNEMERS NIET TEGEN ELKAAR UIT

Europese werknemers zullen moeten concurreren met de extreem lage lonen in Oekraïne. En veel verouderde bedrijven daar zullen de open markt niet overleven, waardoor vele werklozen ergens anders in Europa werk moeten zoeken. Uiteraard zijn de superrijken en de multinationals vóór. Het zijn echter de werknemers daar én hier die de rekening betalen.

'Dit verdrag opent de grenzen voor corruptie'

leven. Vele Oekraïense werklozen zullen ergens anders in Europa werk moeten zoeken.'

'Dit verdrag maakt van Oekraïne een win-gewest. Maar let op: niet de mensen, maar de grote bedrijven profiteren daarvan. Dãe bevordering van de export van Oekraïne zal bijvoorbeeld worden opgebracht door de Europese belastingbetaler. De winsten gaan naar de superrijken en de multinationals. Die zijn dan ook vóór, en steken veel geld in de ja-campagne. Het zijn echter de gewone mensen daar én hier die de rekening betalen.'

› Dus?

'Wie het beste voorheeft met Oekraïne, Europa en Nederland, stemt op 6 april TEGEN het verdrag.'

SP • 6 APRIL REFERENDUM

NEE

BETER VOOR OEKRAÏNE

NEE

BETER VOOR NEDERLAND

NEE

BETER VOOR EUROPA

WAT KUN JE DOEN?

- Kijk op www.6aprilnee.nl voor meer informatie
- Ga stemmen op 6 april en overtuig anderen om hetzelfde te doen
- Hang de poster in deze Tribune goed zichtbaar op.

Ook zij zeggen NEE

Mensen die er verstand van hebben, vinden het verdrag tussen de EU en Oekraïne een heel slecht idee. Op deze pagina's wat voorbeelden van mensen die goede redenen hebben om NEE te zeggen tegen het verdrag. Dankzij het referendum krijgt ú op 6 april 2016 ook eindelijk een kans om NEE te zeggen.

foto John de Pater

LOEK KOENDERS

Vrachtwagenchauffeur

'ONZE LEVENSSANDAARD GAAT OMLAAG'

'De EU is voor de big boys: voor de grote bedrijven en de rijken. Het verhaal dat ze nu vertellen over Oekraïne is hetzelfde als wat ze over andere Oost-Europese landen vertelden: de EU gaat ze helpen om op het niveau van de EU te komen. Maar het is andersom! Wij zakken af naar de levensstandaard van die landen. Ik en mijn collega-vrachtwagenchauffeurs worden al jaren uitgeknepen, onder druk van de oneerlijke concurrentie van supergoedkope arbeidskrachten. Het verdrag zal de big boys helpen de kleine man nog kleiner te maken.'

'HOEZO HANDELSKANSEN?'

'Ik adviseer al sinds 2004 aan bedrijven om niet te investeren in het land waar ik vandaan kom: Oekraïne. Het land is al lang instabiel en met het verdrag wordt het alleen maar slechter. Het belangrijkste argument tegen het associatieverdrag? Oorlog. Het verdrag versterkt de militaire samenwerking met Oekraïne. Nederland kan zo dit conflict ingezogen worden. Dat wil ik niet als Nederlandse. De vraag is ook: waarom eigenlijk? De economie van Oekraïne is kleiner dan die van Noord-Holland en het economisch sterkste gebied, Donbass, wordt nu vernietigd. Hoezo handelskansen?'

ELENA PLOTNIKOVA

Business consultant Oost-Europa
en vertaalster

foto Diederik Olders

TINY KOX
SP-senator en
fractievoorzitter
Europees Links Raad
van Europa

foto Sander van Oorspronk

'OEKRAÏNE ECHT HELPEN? GUN HET ZELFSTANDIGHEID'

'Iedereen die vindt dat Europa niet alleen over markt en munt moet gaan, maar ook over vrede en vooruitgang, kan beter NEE zeggen tegen dit verdrag. Voorstanders zeggen: het is maar een handelsverdragje. Dat is gelogen; de minister heeft zelf toegegeven dat de EU nog nooit zo'n verregaand verdrag heeft gesloten. Er komt politieke, economische en militaire integratie. De SP wil Oekraïne echt helpen, door NEE te zeggen tegen het associatieverdrag. Gun het land zelfstandigheid, zaai geen verdeeldheid door het te dwingen te kiezen tussen Rusland en de EU. En help met het ontwikkelen van rechtsstaat en economie.'

'IK VREES ESCALATIE VAN HET GEWAPEND CONFLICT'

'Het associatieverdrag zal geen stabiliteit brengen in Oekraïne. Ik vrees zelfs dat het gewapend conflict zal escaleren en kan uitmonden in een geweldsspiraal waarin Rusland en de NAVO worden meegezogen. Rusland heeft al vaker gewaarschuwd de NAVO en EU niet dichterbij zijn grenzen te tolereren; en heeft zich bereid getoond in te grijpen. Dat gebeurde in Georgië en recent ook in de Krim. De Oekraïense industrie is van levensbelang voor het Russische leger. Poetin zal niet zonder slag of stoot toestaan dat het verdrag Rusland afsluit van Oekraïne.'

KEES VAN DER PIJL
Emeritus hoogleraar internationale
betrekkingen University of Sussex

foto Globalinfo.nl

DENNIS DE JONG
SP-fractievoorzitter in
het Europees Parlement

foto Suzanne van de Kerck

‘ZE VERTELLEN ER NIET BIJ DAT HET VOORAL GOED IS VOOR HUN EIGEN PORTEMONNEE’

‘Ook in Brussel roepen voorstanders van het verdrag: het is zo goed voor de mensenrechten en de rechtsstaat. Maar ze vertellen er niet bij dat het vooral goed is voor hun eigen portemonnee. Guy Verhofstadt, de leider van de liberale fractie – met VVD en D66 – heeft grote belangen in energiebedrijven die in Oekraïne schaliegas willen winnen. Ook de auto-giganten zien Oekraïne als wingewest. En daar stond VVD’er Hans van Baalen – met grote, verzwegen, belangen in de auto-industrie – in Kiev de pro-EU-koers toe te juichen. Een NEE tegen dit verdrag rekent ook af met dit soort belangenverstrengeling van politici.’

‘EEN JA VERSTERKT DE POSITIE VAN DE CORRUPTIE REGERING’

‘Ik kom uit Lviv, West-Oekraïne. Ik houd van mijn geboorteland, maar het wordt verscheurd door oorlog. Mensen die voor het verdrag gaan stemmen, versterken daarmee de positie van de corrupte Oekraïense regering. Als je een andere mening hebt dan de regering dan heb je kans om opgepakt te worden of gewoon vermoord. Ik vraag mensen om zich te informeren, bijvoorbeeld bij Amnesty International over wat er met de journalist Ruslan Kotsaba gebeurt. Steun alsjeblieft niet de regering die vele onschuldige doden op haar geweten heeft in het Donetsbekken. Informeer je en stem NEE.’

ELENA
Verkoopster, geboren
in Oekraïne; woont
12 jaar in Nederland

foto Dieterik Olders

NICOLAJ VILLUMSEN
Lid Deens parlement voor
de Rood-Groene Alliantie

foto Bas de Meijer

‘IK HOOP DAT JULLIE NAMENS ONS NEE STEMMEN’

‘Helaas hebben we in Denemarken niet de mogelijkheid om over dit verdrag te stemmen. De EU heeft dit verdrag erdoor proberen te drukken. De politieke elite houdt er niet van als de mensen mogen beslissen. Ik hoop dat jullie namens ons NEE stemmen. De EU helpt de Oekraïners niet met dit verdrag, maar richt zich op economische korte-termijnbelangen. In een ander Deens referendum vorig jaar stemde een meerderheid van de Denen NEE tegen meer macht naar Brussel. Ik hoop dat Nederland hetzelfde doet.’

‘DIT VERDRAG STAAT DUURZAAMHEID IN DE WEG’

‘Het Associatieverdrag tussen de EU en Oekraïne stelt grote Europese bedrijven in staat Oekraïne als goedkope uitvalsbasis te gebruiken. Zo kunnen ze producten die goedkoop gemaakt zijn tegen slechtere arbeids- en milieunormen vrij op de Europese markt brengen. In Oekraïne spinnen corrupte oligarchen er garen bij, maar kleine (boeren)bedrijven leggen het loodje. TNI verzet zich tegen dit destructieve handelsmodel in handelsverdragen overal ter wereld, zoals TTIP en CETA. En dus ook tegen het verdrag met Oekraïne. Dit soort verdragen draagt niet bij aan bevordering van de democratie en de mensenrechten. En ze staan een alternatieve economische ontwikkeling, waarin duurzaamheid en sociale gelijkheid voorop staan, in de weg.’

ROELIEN KNOTTNERUS
Onderzoeker bij het
Transnational Institute (TNI)

foto Roelien Knottnerus

> 'ROOIE SHERIFFS'

Door een maas in de wet op de topinkomen weten de topmannen van energienetwerkbedrijf Alliander hun salaris op ruim twee keer de wettelijke norm te houden. Een groep 'rooie sheriffs' van de Gelderse SP heeft daarom lasso's uitgedeeld aan provinciale politici, als aansporing om Alliander in het gareel te brengen. De provincie Gelderland is met 44 procent de grootste aandeelhouder van Alliander.

foto SP Gelderland©

> ROEMER: 'GROTE ANTWOORDEN'

foto: archief SP

Modern linkse politici uit heel Europa bijeen. Namens de SP: Hans van Heijningen, Ron Meyer, Emile Roemer en Tiny Kox.

Eind februari kwamen in Reykjavik, IJsland, de modern linkse partijen van Europa bij elkaar. Partijsecretaris Hans van Heijningen was een van de SP'ers bij het overleg. Van Heijningen: 'Sinds de SP dit Europese overleg in 2007 opstartte, zijn veel deelnemende partijen groter geworden en hebben enkele partijen ervaring opgedaan met regeren. Het slechte nieuws is dat, onder invloed van de vluchtelingenstroom en de

sociaal-economische zorgen van mensen, extreemrechts oprukt. In heel Europa. Overall verliezen de PvdA-achtige partijen; de echt linkse partijen winnen, maar nog te weinig om een vuist te maken tegen rechts.' Emile Roemer oogstte veel bijval toen hij de linkse vrienden op het hart drukte: 'Grote crises als deze vragen om grote antwoorden. Het huidige systeem heeft de antwoorden niet.'

> INITIATIEFWET TEGEN GEDWONGEN SPLITSING ENERGIEBEDRIJVEN

Nederland is het enige land binnen de Europese Unie dat energiebedrijven verplicht zich op te splitsen in een publiek netwerkbedrijf en een commercieel leveringsbedrijf. SP-Tweede Kamerlid Eric Smaling: 'In 2008 heeft de splitsing van energiebedrijven geleid tot de verkoop van Nuon en Essent aan ongesplitste multinationals als het Duitse RWE en Zweedse Vattenfall. Hetzelfde lot dreigt nu, na jarenlange rechtszaken, voor de twee laatste grote Nederlandse energiebedrijven: Eneco en Delta.'

Smaling: 'Dit zou een dreun zijn voor de kredietwaardigheid van de bedrijven, het kost naar schatting 1500 banen in Zeeland en Zuid-Holland en investeringen in hernieuwbare energie vallen weg. Het is tijd om kolencentrales te sluiten en de financiële problemen met de kerncentrale in Borssele op te lossen. Gezonde bedrijven verplicht vermarkten helpt daar niet bij.' Eind 2015 sprak de Eerste Kamer uit dat het splitsingsgebod van tafel moet. Minister Kamp weigert deze motie uit te voeren. 'Het is ongehoord dat minister Kamp deze weg kiest. Daarom dien ik een initiatiefwet in die regelt dat de gedwongen splitsing alsnog van tafel gaat, zodat we een historische fout kunnen voorkomen.'

COLUMN

Dennis de Jong
SP-fractievoorzitter
Europees Parlement

HET OEKRAÏNE-REFERENDUM

De Ja-campagne bij het Oekraïne-referendum op 6 april is in verwarring. Eerst is geprobeerd het hele idee van een referendum belachelijk te maken. Het zou nergens over gaan, want het akkoord met Oekraïne was eigenlijk een routinezaak en bovendien kon de Nederlandse kiezer helemaal geen oordeel vormen, want daarvoor was het akkoord veel te dik en ingewikkeld. Dat klinkt tegenstrijdig en werkte dus ook niet.

Vervolgens is gewerkt met kopstukken. Zo hebben we al een ongevraagd stemadvies gekregen van de voorzitter van de

Europese Commissie, Juncker. Volgens de uitgelekte communicatiestrategie van het kabinet worden ook 'bekende Nederlanders' ingezet. Ben Bot bijvoorbeeld, ex-minister van Buitenlandse Zaken en tegenwoordig lobbyist in Brussel. Hij maakte prompt de vergelijking met 1939 en een mogelijke Derde Wereldoorlog bij een Nee. Sommige commentatoren wijzen er al op dat de 'bekende Nederlanders' van het kabinet direct of indirect behoren tot de Brusselse 'bubbel'. Dat gaat dus ook niet werken: zet Laurens-Jan Brinkhorst in voor de Ja-campagne en je weet dat deze mastodont van D66 gaat zorgen voor flink wat extra Nee-stemmers.

Het Ja-kamp is dan ook duidelijk in paniek. Tegelijkertijd weten we er als SP in te slagen de inhoudelijke argumenten centraal te zetten. Geen bangmakerij, gewoon een feitelijke analyse van de economische belangen van de EU en van de multinationals die Brussel in hun greep hebben. Willen we alweer een land overleveren aan die multinationals? En willen we echt dat Oekraïners gedwongen worden buiten hun eigen land, en met name in de EU, aan de slag te gaan als (schijn)zelfstandigen? Het verdrag biedt hiertoe immers alle ruimte. Het lijkt wel of de Ja-campagne gedacht had dat een campagne zonder echte argumenten genoeg zou zijn. Maar dan hebben ze toch echt buiten de SP gerekend. Wij nemen immers geen standpunten in zonder voorafgaande analyse. Dat zouden Rutte en zijn geestverwanten langzamerhand toch moeten weten.

‘VEILIGHEID BOVEN ALLES’

Het is een duivels dilemma: moeten geïntimideerde en bedreigde homoseksuele vluchtelingen apart worden opgevangen?

WAT WEEGT ZWAARDER: een gelijke behandeling van alle naar ons land gevluchte mensen uit oorlogsgebieden of een uitzonderingspositie voor lesbische vrouwen, homo's, biseksuelen en transgenders (LHBT'ers)?

Sharon Gesthuizen, als Tweede Kamerlid voor de SP belast met de portefeuille asiel- en immigratiebeleid, manoeuvreert weliswaar behoedzaam maar kiest uiteindelijk toch voor optimale veiligheid. 'Staatssecretaris Dijkhoff geeft prioriteit aan het aanpakken van de raddraaiers in opvangcentra, ik vind dat de aandacht eerst moet uitgaan naar vluchtelingen die zich onveilig

GroenLinks. Gesthuizen bracht in december samen met Attje Kuiken van de PvdA een bezoek aan de opvang in een voormalige gevangenis in Alphen aan den Rijn nadat een groep homoseksuele vluchtelingen in hongerstaking was gegaan. Bovendien nodigde ze het COC, Secret Garden (groepering die zich inzet voor homoseksuele moslims) en LGBT Asylum Support (organisatie voor begeleiding van net gearriveerde asielzoekers) uit voor een rondetafelgesprek in het gebouw van de Tweede Kamer. Inmiddels hebben in Rotterdam en Amsterdam particulieren zich ontfermd over LHBT'ers. Burgemeester Aboutaleb

Geen tolerantie voor discriminatie

Het COC, de vereniging die zich inzet voor de integratie van homoseksualiteit in de samenleving, ontvangt rond de vijftien klachten per week, vooral uit de noodopvang, maar vermoedt dat dit het topje van de ijsberg is. Concrete cijfers ontbreken vooralsnog. Als gevolg van scheldpartijen en bedreigingen regeert de angst onder islamitische LHBT'ers, die vaak niet eens hun kamer durven te verlaten en dus opgesloten zitten in plaats van vrij rond te lopen. Vluchtelingenwerk Nederland wil dat de focus op de daders komt te liggen. 'Met separate-opvangvoorzieningen gedogen wij intolerantie en dat kan in een land als Nederland, waar iedereen naast elkaar moet kunnen wonen, nooit de bedoeling zijn.'

Sharon Gesthuizen: 'Uiteraard ben ik het daarmee eens. Het is echt een ingewikkeld vraagstuk, wij vangen vrouwen, christenen en atheïsten ook niet apart op, daarmee zouden we voorbijgaan aan de normen en waarden in ons land. Dat ontslaat ons evenwel niet van de verplichting om alle vluchtelingen optimale veiligheid te garanderen. Dat kan soms niet anders dan met opvang in een veilige omgeving.'

Zonder het te vergoelijken wijst zij erop dat een deel van de vluchtelingen is opgegroeid in een land waar homoseksualiteit als een ziekte wordt beschouwd. 'Die achtergrond kan wrijvingen veroorzaken. Dat stel ik vast zonder er begrip voor op te brengen, al wil ik er voor de nuance wel op wijzen dat zelfs in Nederland nog steeds niet iedere homo uit de kast durft te komen. En zo lang bestaat het homohuwelijk nou ook weer niet. Wij zijn er zelf nog niet helemaal, al lopen we met de emancipatie van homoseksuele landgenoten wel ver voor op de meeste moslimlanden. Wie naar Nederland vlucht, moet zich realiseren in welke cultuur hij terecht komt. Discriminatie en intimidatie worden door ons niet getolereerd.' ●

‘LHBT-Syriërs hebben bescherming nodig’: Syriërs tijdens de Gay Pride Parade in Istanbul, 2015.

voelen. Natuurlijk mogen degenen die zich misdragen niet zomaar hun gang gaan. Hen moet zonder omwegen duidelijk worden gemaakt dat zij door hun laakbaar gedrag kansloos zijn in ons land.'

Waar pas de laatste maanden echt duidelijke signalen worden afgegeven over angstige vluchtelingen onderkende Sharon Gesthuizen al eerder deze specifieke problemen. Zij trekt samen op met collega's van de PvdA en

van Rotterdam is tegenstander van separate opvang, waarmee hij zich achter het kabinetsbeleid en het standpunt van Vluchtelingenwerk Nederland schaaft. In Amsterdam wil het gemeentebestuur een en ander juist structureren. Sharon Gesthuizen: 'Ik snap de terughoudendheid wel, maar als de situatie voor deze groep vluchtelingen penibel wordt, gaat veiligheid boven het gelijkheidsbeginsel.'

tekst Robin Bruinsma

foto Claudia Wiens / Hollandse Hoogte / Corbis ©

Alexis Tsipras in gesprek met Emile Roemer: 'Griekse problemen zijn Europese problemen geworden'.

EMILE ROEMER IN GRIEKENLAND

'ER SPEELT ZICH EEN HUMANITAIRE RAMP AF'

Eind februari bracht Emile Roemer een bezoek aan Griekenland. Hij sprak er onder meer met premier Tsipras. Die staat voor de uitdaging om het land sociaal uit de crisis te leiden, in een context van internationale tegenwerking en dagelijks aanmerende veerboten vol vluchtelingen. 'Wie deze mensen afschildert als ongewenste testosteronbommen, weet echt niet waarover hij praat.'

› Je bent met twee partijgenoten, Hans van Heijningen en Tiny Kox, een paar dagen naar Griekenland geweest. Wat hebben jullie daar gedaan?

'In Griekenland regeert Syriza, waar wij al jaren goede relaties mee onderhouden. In januari 2014 was hun leider Alexis Tsipras nog bij ons op bezoek. Vorig jaar januari won zijn partij de verkiezingen met een sociaal programma dat afrekende met de Europese bezuinigingspolitiek. Na maanden van keiharde onderhandelingen bleken de EU en het IMF niet bereid om aan de Griekse wensen tegemoet te komen. Bij het referendum over het door hen opgelegde bezuinigingspakket stemde een grote meerderheid van de Grieken tegen het zogenaamde memorandum. Maar de EU en het IMF gaven geen centimeter toe, waarop

de regering-Tsipras in augustus aftrad. Maar in september won hij opnieuw de verkiezingen, zodat zijn regering nu voor de uitdaging staat om Griekenland sociaal uit de crisis te krijgen. En dat terwijl juist zijn land het hardst van heel Europa getroffen wordt door de grote toestroom van vluchtelingen – bijna een miljoen mensen sinds januari 2015. Dat heeft het bijna failliete Griekenland 1 miljard euro gekost. We waren erg benieuwd hoe de regering van Syriza met deze problemen omgaat, in een context van 25 procent economische krimp en eenzelfde percentage werklozen. En hoe de bevolking daar tegenaan kijkt.'

› Laten we beginnen met de vluchtelingen. Wat heb je gezien en gehoord?
'Zondagochtend 21 februari zijn we als

eerste naar de haven van Piraeus gegaan. In de aankomst- en vertrekhal komen daar dagelijks met veerboten honderden vluchtelingen aan, opgepikt van Lesbos, Samos en andere Griekse eilanden. Als je al die mensen ziet – hele families van baby's tot bejaarden – met hun armzalig beetje bagage en je hoort de verhalen over de ellende en het geweld waarvoor ze huis en haard hebben achtergelaten, en de doodsangst die ze hebben moeten doorstaan in overbevolkte gammele boten, dan krijgen die getallen echt een gezicht. Wie weigert deze mensen op te vangen en hen wegzet als ongewenste testosteronbommen, weet echt niet waarover hij praat. We maakten kennis met vrijwilligers die soep en dekens uitdelen, thee schenken of een spelletje doen met de kinderen. Vrijwilligers uit Griekenland zelf,

maar ook uit Zwitserland en Nederland, onder andere via de Stichting Bootvluchteling. Ik neem mijn petje af voor die mensen, zoals een receptioniste uit Zwolle, die elf dagen vakantie opneemt om hier hulp te bieden. Ze waren blij met ons bezoek en zeiden dat het goed zou zijn als ook Kamerleden die over gelukzoekers spreken, eens langs zouden komen om zich echt op de hoogte te stellen.'

› **Jullie hebben ook regeringsfunctionarissen gesproken.**

'Ja, we spraken bijvoorbeeld met vice-minister van Defensie Dimitris Vitsas. Hij kwam juist uit een overleg met de Griekse militaire top over het sluiten van de grens door buurland Macedonië. Duizenden vluchtelingen zaten daardoor vast. Tijdens de laatste Eurotop is afgesproken dat de EU alles zal doen om vluchtelingen via Griekenland, Macedonië en Servië naar de overige EU-landen te laten trekken, omdat Griekenland zelf de enorme aantallen volstrekt niet kan opvangen. Maar Europa is nog geen enkele afspraak over het vluchtelingenprobleem nagekomen, stelde Vitsas vast. En dat lijkt ook te gelden voor Turkije. Dat land heeft beloofd meer vluchtelingen zelf op te vangen en de gevaarlijke, illegale oversteeek met opblaasbootjes naar Griekenland tegen te gaan, maar het tegendeel lijkt te gebeuren. Inmiddels weten we dat het daar compleet uit de hand loopt. Er speelt zich een humanitaire ramp af.'

› **Ligt de oplossing van de vluchtelingen-crisis dan in Turkije?**

'Waar het oorlog is, waar gebombardeerd wordt, slaan mensen op de vlucht. Met het vreselijke geweld in Syrië, waar het Westen en Nederland medeverantwoordelijk voor zijn, is het onvermijdelijk dat miljoenen mensen op de vlucht slaan naar landen met een béetje uitzicht op een menswaardig bestaan. Viceminister Vitsas vindt dat Griekenland moet inzetten op een diplomatieke oplossing in plaats van bombardementen. Doordat Griekenland aan geen enkele militaire operatie meedoet, kan dat land soms een nuttige bemiddelende rol spelen. Wat mij betreft kan Nederland daar een voorbeeld aan nemen.'

› **Ondertussen blijven de vluchtelingen komen. Accepteren de Grieken dat?**

'Bijna een half miljoen Syriërs zijn afgelopen jaar naar Griekenland gekomen. Daarbovenop nog zo'n 200 duizend Afghanen, tienduizenden Irakezen en tot slot massa's mensen uit allerlei andere landen die zich aansluiten bij de vluchtelingenstroom,

op zoek naar een betere toekomst. Tot nu toe houdt de Griekse bevolking zich goed. Solidariteit staat ook hoog in het vaandel van de linkse regering, maar die weet ook dat de fascistische partij Gouden Dageraad op het vinkentouw zit. Her en der worden al bijeenkomsten van partijen en organisaties verstoord en verschillende leden van Gouden Dageraad zitten in de gevangenis wegens geweldpleging tegen buitenlanders.'

› **En intussen groeit de armoede...**

'We spraken met Yannis Dragasakis, viceminister-president en mede-oprichter van Syriza. Hij legde uit hoezeer de regering gebonden is aan allerlei verplichtingen tegenover de EU, de Europese Centrale Bank en het Internationaal Monetair Fonds. Toch probeert de regering zo rechtvaardig mogelijk te handelen, door de armste mensen zoveel mogelijk te ontzien. Er is een eind gemaakt aan huisuitzettingen van huurders

heeft gedaan. En dat is een voorwaarde om een stapje vooruit te kunnen zetten.'

› **Jullie hebben gesproken met Tsipras?**

'Zeker. Ondanks het feit dat hij de hele dag had onderhandeld met opstandige boeren, nam Tsipras ruim de tijd om met ons te praten. Hij gaf aan bang te zijn dat Griekenland aan chaos ten prooi valt wanneer het IMF niet meewerkt aan het herstelplan voor de economie en, van de andere kant, de buurlanden van Griekenland hun grenzen sluiten en de vluchtelingen vast komen te zitten in zijn land. 'Alle problemen waar wij als Griekenland mee kampen – de eurocrisis, de vluchtelingen-crisis en de economische crisis – zijn de afgelopen maanden Europese problemen geworden. Tegelijkertijd zie ik in het zuiden van Europa de weerzin en het verzet tegen het kapotbezuinigen van onze economieën groeien. Als wij in Europa de handen niet ineenslaan en de uit-

'Bijna een half miljoen Syriërs naar Griekenland. Binnen een jaar.'

met betalingsachterstanden. Armen krijgen voedselsteun en gratis openbaar vervoer. Onverzekerden kunnen toch een beroep doen op gezondheidszorg. Er zijn forse stappen gezet voor een eerlijk belastingstelsel. Tegelijkertijd lijkt het van levensbelang de economie te stabiliseren, investeerders aan te trekken en stapjes vooruit te zetten. Europa, zo geeft hij aan, lijkt zich wel behoorlijk te gedragen maar het IMF weigert mee te werken aan een snelle beoordeling van wat Griekenland aan bezuinigingen

dagingen samen te lijf gaan, dan zal de huidige EU ontploffen,' zei Tsipras. Daar ben ik het van harte mee eens. Grote crises vragen om fundamentele oplossingen. Dus met ons allen als linkse partijen hard aan het werk, zou ik zeggen. Want de afgelopen decennia hebben bewezen dat je de toekomst van ons land en van Europa niet aan de liberalen en sociaal-democraten over kunt laten.'

tekst Herman Beekers en Hans van Heijningen
foto's Hans van Heijningen

foto archief SP

Minister Dijsselbloem liet ING meeschrijven aan een wet waardoor de banken 350 miljoen euro belastingvoordeel krijgen. De SP gelooft dat er in ons land veel mensen zijn die beter weten wat er nodig is dan de bankiers. Ter voorbereiding op een debat met Dijsselbloem over de macht van banken heeft de SP daarom via social media een 'wetstrijd' georganiseerd, zodat iedereen Dijsselbloem de wet voor kan schrijven.

> 'BLIJF INVESTEREN IN FIETSPLEKKEN BIJ STATIONS'

Steeds meer mensen komen op de fiets naar het station. Dat is positief, maar leidt wel tot een nijpend tekort aan goede fietsparkeerplekken. Momenteel betaalt het Rijk mee aan de kosten die ProRail maakt voor nieuwe fietsparkeerplekken. Die investeringsregeling loopt echter in 2020 af en naar verwachting is het geld dat

de overheid ervoor beschikbaar heeft gesteld al veel eerder op. Zonder extra maatregelen loopt het tekort aan fietsparkeerplekken op tot maar liefst 50.000. SP-Tweede Kamerlid Eric Smaling roept de minister op te blijven meebetalen aan goede stallingsmogelijkheden, ook na 2020.

foto Suzanne van de Kerck

> MAAK AMBULANCEZORG PUBLIEK

Minister Schippers heeft haar nieuwe wet die voor meer marktwerking zou moeten zorgen uitgesteld, nadat ambulancemedewerkers de Kamer een petitie aanboden van FNV Zorg & Welzijn tegen aanbesteding van de ambulancezorg. Meer dan duizend van de 5.500 medewerkers ondertekenden de petitie. Weerstand helpt, concludeert SP-Tweede Kamerlid Henk van Gerven (foto midden). Uit SP-onderzoek bleek eerder al dat drie op de vier ambulancemedewerkers de ambulancezorg publiek willen maken.

> 'GEEF BIJSTANDSGERECHTIGDEN DE RUIMTE'

Gemeenten mogen de strenge regels die voor bijstandsgerechtigden gelden iets soepeler toe gaan passen. Diverse gemeenten maken al gebruik van die mogelijkheid. Nijmegen nog niet, dus kwam SP-gemeenteraadslid Maarten Sweep samen met de lokale GroenLinks-fractie in actie. 'De beste weg naar werk is werk. Geef bijstandsgerechtigden de ruimte. Gelukkig begrijpt het Nijmeegse stadsbestuur dit inmiddels ook en kunnen bijstandsgerechtigden voortaan 6 maanden lang 198 euro per maand bijverdienen.' Ook mensen die tijdelijk een dakloze, asielzoeker of iemand in een crisissituatie in huis nemen worden in Nijmegen voortaan niet meer gestraft met een korting op de uitkering. 'Het is de omgekeerde wereld als barmhartigheid wordt bestraft.'

stilt SP Amsterdam©

De SP helpt mensen bij het aanvragen van regelingen waar zij recht op hebben.

> MEER AMSTERDAMMERS WETEN ARMOEDEGELD TE VINDEN

De Amsterdamse SP is in januari een hulpdienstcampagne gestart, om mensen met een kleine beurs te wijzen op de regelingen waar zij recht op hebben. Mensen worden ook geholpen bij het aanvragen. Waar vroeger elke regeling los moest worden aangevraagd, is het bovendien sinds kort mogelijk om alle regelingen via één digitaal formulier aan te vragen. Het resultaat is nu al zichtbaar: het aantal aanvragen voor armoederegelingen is fors toegenomen.

amsterdam.sp.nl/laatgeengeldliggen

> 'IPHONES ONDER ERBARMELIJKE OMSTANDIGHEDEN GEREPAREERD'

foto Radim Mazanek©

Nadat een maand eerder al 86 medewerkers letterlijk van de ene op de andere dag op straat werden gezet door Pegatron, kondigde de Taiwanese reparateur van iPhones begin maart aan helemaal te verdwijnen uit Breda. De SP stond al een maand aan de poort van het bedrijf om het personeel te steunen bij het afdwingen van een betere behandeling en richt zich nu op het voorkomen van herhaling.

Waarschuwing Arbeidsinspectie

Bas Maes, fractievoorzitter van de SP in Breda: 'De arbeidsomstandigheden waren erbarmelijk, het was er net een Taiwanese sweatshop. Het bedrijf had in 2014 al een officiële waarschuwing gekregen van de Arbeidsinspectie. We stredden daarom zowel lokaal als in de Tweede Kamer voor een nieuwe controle door de Arbeidsinspectie en wilden informatie van de directie over de toekomst.' Die informatie is er inmiddels: vijfhonderd banen gaan

verloren. 'Het vermoeden dat het personeel al maanden had, is daarmee bevestigd.'

'Echte banen binnenhalen en houden'

'Ondanks de slechte arbeidsomstandigheden en de afrekencultuur bij Pegatron, is dit voor medewerkers een drama. Velen van hen zullen terugvallen in de bijstand en daarmee heeft het ook voor de gemeente grote gevolgen.' Maes heeft daarom dezelfde dag nog nieuwe vragen gesteld aan de gemeente. 'Hoe gaan we in de toekomst voorkomen dat bedrijven als Pegatron gelokt worden met mooie voorwaarden op kosten van de belastingbetaler, vervolgens geen enkele maatschappelijke verantwoordelijkheid nemen en hun biezen weer pakken wanneer het elders toch nog goedkoper blijkt te kunnen? Hoe gaan we zorgen dat we in Breda echte banen binnenhalen en binnenhouden?'

> ZWARTE LIJST DISCRIMINERENDE BEDRIJVEN

'Er zijn stapels onderzoeken waaruit blijkt dat Mohamed minder kans maakt op een baan dan Mark. Niet vanwege zijn kwaliteiten, maar op basis van zijn afkomst.' Ook veel ouderen hebben te maken met systematische discriminatie op de arbeidsmarkt. Dat kan zo niet langer, stelt SP-Tweede Kamerlid Sadet Karabulut.

'Harde maatregelen nodig'

'Als de vriendelijke aanpak van arbeidsmarktdiscriminatie niet werkt, dan zijn er harde maatregelen nodig.' Karabulut pleit daarom voor het opstellen van een zwarte lijst met discriminerende bedrijven en het

openen van een landelijk meldpunt arbeidsmarktdiscriminatie. De Inspectie SZW, de voormalige Arbeidsinspectie, kan vervolgens onderzoek doen naar de bedrijven waar meldingen over binnenkomen en hoge boetes opleggen bij aangetoonde discriminatie. Karabulut: 'Minister Asscher blijft zeggen dat hij z'n best doet om de problemen op te lossen, maar ik zie te weinig resultaat. Ik wil dat de minister discriminerende bedrijven hard aanpakt. Daarnaast kan hij proeven starten met anoniem solliciteren en moet hij werk maken van diversiteitsbeleid.'

DAT JE 'T WEEET

Tjitske Siderius, @TjitskeSiderius

17 februari 2016

Basisscholen krijgen geen geld voor onderwijs vluchtelingen. Onderwijs is grondrecht! SP wil debat. @schoolleider

> DUIJS MINIMUMLOON GROOT SUCCES

Van tevoren werd door economen gewaarschuwd dat de invoering van een minimumloon van € 8,50 per uur in Duitsland een ramp zou zijn voor de werkgelegenheid. Uit onderzoek van de aan de vakbeweging gelieerde Hans-Böckler-Stiftung blijkt dat het tegendeel waar is. De werkgelegenheid is sinds de invoering op 1 januari 2015 juist met 2,3 % gegroeid.

IN HET GRONINGSE Park Selwerd moeten **70 bomen** wijken voor een fietspad. De SP-fractie wil dat de gemeente in overleg met omwonenden nieuwe bomen plant elders in de wijk.

DANKIJ SP-TWEDE KAMERLID Tjitske Siderius mogen leerlingen met **dyslexie** spellingscontrole gebruiken als hulpmiddel bij hun eindexamen.

VEEL GEMEENTEN WILLEN voor het Oekraïne-referendum minder **stembureaus** inrichten dan gebruikelijk. In Geldrop-Mierlo stak de SP daar via de gemeenteraad een stokje voor.

OP 1 MEI organiseert de FNV in Amsterdam de **Dag van de Echte Banen**. Kom ook! Iedereen verdient een echte baan, maar 2 op de 5 arbeidscontracten is onzeker.

foto Roel Dijkstra©

Hoe haal je in korte tijd heel veel handtekeningen op tegen het afschaffen van de kwijtschelding rioolwaterzuivering voor minima? Gewoon met een groot aantal SP'ers uit de regio Delfland, SP-Tweede Kamerlid Sadet Karabulut en een enorme gouden drol de straat op gaan in Vlaardingen.

www.delflanddepotop.nl/

foto Snadra Beckerman

Jan Marijnissen, Hans de Geus, Paul de Beer, Alfred Kleinknecht en David Hollanders.

> ZORGBEZUINIGINGEN EN DE DROGREDENERINGEN VAN HET CPB

'Het is toch ongelooflijk. Alle kabinetsbezuinigingen op de zorg, die het ontslag van tienduizenden mensen tot gevolg hebben, leiden volgens het Centraal Planbureau tot extra banen. Terwijl volgens datzelfde CPB mijn investeringsplannen voor de zorg juist banen zouden kosten. Waarom is dat?' Met deze vraag illustreerde SP-Tweede Kamerlid Henk van Gerven treffend de centrale vraag van het Moeddebat van 27 februari: is het CPB een objectieve scheidsrechter of een neoliberale thuisfluit-ter? Alfred Kleinknecht (Hans-Böckler-

Stiftung), David Hollanders (SPark), Paul de Beer (UvA/FNV), Hans de Geus (RTL-Z) en Arnold Merkies (SP) discussieerden onder leiding van Jan Marijnissen met de zaal en kwamen eensluidend tot de conclusie: het CPB is een neoliberale thuisfluit-ter. In reactie op de vraag van Van Gerven vatte De Beer de rekenmodellen van het CPB als volgt samen: bezuinigingen leiden tot lagere collectieve lasten en dus tot meer banen. Investeren in zorg kost belastinggeld en dus banen. (Ideo)logisch, toch?

> PUBLIEKE DIENSTEN IN DE UITVERKOOP

SP-Europarlementslid Anne-Marie Mineur (foto) is bezorgd over het groene licht dat het Europees Parlement heeft gegeven voor onderhandelingen over het dienstenverdrag TISA. 'Het parlement steunde mijn voorstel om acht verdragen over zaken als kinderarbeid, dwangarbeid, het recht om je te verenigen in een vakbond en het recht om een cao af te sluiten als harde voorwaarden te stellen. Tot mijn frustratie heeft Eurocommissaris Malmström al laten weten dat ze geen moeite gaat doen om die te verdedigen.'

'Liberalisme on speed'

Met het TISA-verdrag wordt de dienstenmarkt geopend voor ondernemers uit vijftig landen van over de hele wereld, waaronder de Verenigde Staten, Taiwan en Pakistan. Mineur: 'Het idee van dit verdrag is dat een dienst geen publieke dienst is als er ook maar één euro niet door de overheid wordt betaald. Bijna al onze publieke diensten, zoals onderwijs, zorg en financiële diensten, zijn op zijn minst deels vermarkt waardoor we ze dan niet meer kunnen beschermen. Buitenlandse ondernemingen kunnen de krenten uit de pap pikken en de dure basisvoorzieningen aan de overheid overlaten. Als SP zijn we niet voor een nog grotere markt met nog meer marktwerking, dit is liberalisme *on speed*.'

'Een strop'

Mineur maakt zich verder zorgen over de fuik-clausule waar Malmström aan vasthoudt. 'Die clausule zorgt ervoor dat we de regels niet meer kunnen teruggedraaien, ook als het verdrag heel andere dingen oplevert dan we ervan verwachten. Je zou denken dat dit alles bij elkaar reden genoeg is voor de sociaaldemocraten om tegen het voorstel te stemmen, maar tot mijn stomme verbazing steunen zij het. Dit verdrag is een strop, we moeten onze nek daar niet in steken.'

foto Bas Stoffelsen

foto SP Woerden

OP NAAR
250
AFDELINGEN

De SP Woerden, Wilma de Mooij (tweede van rechts).

Al bij haar derde afspraak met lokale SP'ers in haar gemeente Woerden werd Wilma de Mooij uit Harmelen gevraagd om voorzitter te worden van de SP-ledenwerkgroep. Dat was eind 2014. Nog geen anderhalf jaar later is Woerden onder De Mooijs leiding een zelfstandige SP-afdeling rijker.

Stappenplan

Toen ze als kersvers SP-lid kennis ging maken met de ledenwerkgroep in Woerden werd De Mooij heel warm ontvangen. 'Maar

ik merkte ook dat er geen energie meer in de groep zat.' De Mooij, een in de zorg gespecialiseerde organisatieadviseur, is vervolgens met de groep een stappenplan voor het oprichten van een afdeling uit gaan voeren. 'Daar staat echt alles in wat belangrijk is om stapsgewijs naar een afdeling toe te werken.'

'Geen hapsnap'

'We werken heel gestructureerd,' vertelt De Mooij. 'Hapsnap doen we niet aan.' De

Woerdense SP'ers staan dan ook trouw iedere maand op de markt in een wijk of dorp om zichtbaar te zijn en te horen wat mensen aanspreekt. Ook bepalen ze per kwartaal met welke grotere acties ze aan de slag gaan. 'Bij grote acties zoals de campagne Huur te Duur gaan we vaak 's avonds een wijk in en flyereren dan van tevoren en na afloop. Dat is best intensief, dus blazen we altijd even uit voordat we aan een volgende grote actie beginnen. En we benaderen natuurlijk altijd de pers en zetten updates op onze website en Facebookpagina.' Het sluitstuk van de werkwijze van de Woerdense SP wordt gevormd door flitsacties. 'Daarmee kun je met niet al te veel werk veel mensen bereiken. Zo hebben we bijvoorbeeld tijdens de spits bij een gevaarlijke rotonde gestaan, om aandacht voor de verkeerssituatie te vragen. En vlak voor de feestdagen hebben we een half uur voor sluitings-tijd koekjes en een flyer uitgedeeld aan mensen die nog snel cadeautjes gingen halen.'

> NUENEN: 'HET VERTROUWEN WAS WEG'

Op het Nuenense gemeentehuis ontbreekt het al jaren aan integriteit en transparantie, stelt SP-afdelingsvoorzitter Bas Smouter. Dat heeft de SP Nuenen in twee jaar als coalitiepartij helaas niet kunnen keren. 'Als SP hoopten we met het leveren van een wethouder bij te kunnen dragen aan de hoognodige bestuurlijke vernieuwing. Inmiddels zijn we jammer genoeg tot de conclusie gekomen dat de kloof tussen ons en de rest van de coalitie te groot is om nog langer samen te kunnen werken.' Op 2 februari stapte de Nuenense SP-fractie uit de coalitie.

Integriteitsonderzoek

Tijdens een halfjaar durende ziekteperiode van voormalig SP-wethouder Paul Weijmans hebben zijn collega's taken van hem overgenomen die ze weigerden terug te geven, vertelt Smouter. Bij de bespreking van een vastgelopen bouwproject bleek vervolgens pas echt hoe diep de wethouders elkaar onderling wantrouwden. 'Er loopt al een integriteitsonderzoek naar een vastgoedkwesitie uit het verleden, waarbij mogelijk ook huidige wethouders betrokken zijn. Weijmans wilde daarom een uitdrukkelijke garantie op papier dat er deze keer geen toekomstige voordelen beloofd zouden worden aan bouwbedrijven. De andere wethouders weigerden dat en zegden het vertrouwen in hem op.'

foto SP Nuenen

'Geen rol als bijwagen'

Na het vertrek van Weijmans heeft de SP-fractie besloten niet op zoek te gaan naar een vervanger, maar zich terug te trekken uit de coalitie. Smouter: 'De SP zit niet in het bestuur van Nuenen om geld te vangen of goede sier te maken, maar om onze gemeente socialer te maken. Wij realiseren ons dat besturen een kwestie van geven en nemen is, maar een rol van bijwagen past ons niet.' Lokale SP'ers hebben 9500 flyers verspreid met deze uitleg. Dat leverde volgens Smouter overwegend positieve reacties op. Inmiddels is een nieuwe coalitie aan de slag gegaan in Nuenen. Het lokale integriteitsonderzoek loopt nog en de provincie is mede vanwege de aanhoudende problemen een onderzoek gestart naar de bestuurlijke toekomst van de gemeente.

> SP-SUCCES: HUIS VOOR KLOKKENLUIDERS EEN FEIT

Na tien jaar strijd worden klokkenluiders beter beschermd en kunnen misstanden worden onderzocht. Het Huis voor klokkenluiders, een SP-initiatief, heeft de steun gekregen van de Eerste Kamer. Na de zomer kunnen mensen zich melden. SP-Tweede Kamerlid Ronald van Raak: 'Mensen die misstanden melden hoeven straks niet meer bang te zijn; mensen die misstanden veroorzaken komen daar straks niet meer mee weg.' In de volgende Tribune zal hier uitgebreid aandacht aan besteed worden.

foto Suzanne van de Kerk

Pieter van Vollenhoven (l), die nauw betrokken was bij de wet, en Ronald van Raak tijdens de wetsbehandeling Huis voor klokkenluiders in de Eerste Kamer.

OP REIS IN PALESTINA

Malu Lüer bracht de kerstdagen door op een bijzondere plek: de Westelijke Jordaanoever. Een enerverende reis met bezoeken aan een Lutherse kerkdienst, een vluchtelingenkamp en een nachtelijke berg met dansende Palestijnse jongens. 'Terug in Nederland wil ik deze mensen blijven ondersteunen.'

MIJN EERSTE KENNISMAKING met de Oude Stad, het ommuurde historisch centrum van Jeruzalem, is een vreemde ervaring. Jeruzalem is een opgedeelde stad: het oostelijk deel is aan de Palestijnse bevolking toegewezen, het westelijk deel aan de Israëliësch. De Oude Stad ligt geografisch gezien in Oost-Jeruzalem, maar is opgedeeld in een Arabisch, Joods, Christelijk en Armeens deel. We komen 's avonds rond een uur of twaalf aan, de zaterdag voor kerst. Door de Damascuspoort, een van de oude toegangspoorten, lopen we de Oude Stad in, met zijn trap treden en overkapte straten waar de winkels dicht op elkaar zitten. Wat is het stil op straat. Zaterdagavond en er is niemand, op een paar luidruchtige jongeren na. Plaatselijke hangjeugd, denken we in eerste instantie. Ze roepen wat naar ons, in het Engels. Dichterbij gekomen zien we de geweren die deze rokende jongen bij zich dragen. Onze eerste kennismaking met een van de vele checkpoints en de opvallend jonge Israëliësch militairen die de boel moeten bewaken. In ons hostel vragen we waarom er niemand op straat is. Geldt er misschien een avondklok? De medewerkers vertellen ons dat er geen officiële avondklok is ingesteld, maar dat het veiliger is om 's avonds niet meer buiten te komen. Om misverstanden te voorkomen.

Overdag worden we rondgeleid door Ali, een Afro-Palestijn. Hij is actief geweest tijdens de eerste intifada en heeft jaren in de gevangenis gezeten. Nu probeert hij jongeren op het goede pad te houden. Eén van zijn zorgen is dat veel jongeren het vertrouwen in de politiek hebben verloren. Daardoor wordt het steeds moeilijker om bij ze door te dringen. Hij ziet het als zijn taak om te blijven investeren in geweldloos verzet.

'Welcome, welcome!'

Vanaf het Palestijnse busstation, want ook het openbaar vervoer is gescheiden, reizen we via Ramallah naar Nablus. Die stad valt onder Palestijnse autonomie, wat wil zeggen dat de Palestijnse Autoriteit het er voor het zeggen heeft. Reizend door een prachtig landschap worden we vriendelijk en nieuwsgierig benaderd door onze Palestijnse medereizigers. Ook bij aankomst in Nablus worden we hartelijk ontvangen. Nauwelijks uit de bus gestapt wordt ons van alle kanten toegeroepen: 'Welcome! Welcome!' 's Avonds trekken we naar een restaurant annex koffiehuis om te eten en bij te komen van weer een dag vol nieuwe indrukken. Op deze plek komen allerlei internationale activisten en betrokken Palestijnen samen. We raken al snel aan de praat met een groep jonge Palestijnen, hoogopgeleid en zeer goed op de hoogte van de internationale politieke discussies. We spreken over de demonstraties, het stenen gooien, de binnenlandse politiek, de consequenties van de voortdurende bezetting en de vele beperkingen waar zij dagelijks mee te maken hebben. Zo vertelt een van de jongens dat hij met zijn studie is gestopt, omdat hij dagelijks bij de vele checkpoints moest wachten en daardoor nooit op tijd op college kon komen. De gebieden tussen de Palestijnse steden vallen namelijk onder Israëliësch gezag, het zijn militaire zones waar Israëliësch militairen het voor het zeggen hebben. Ondanks de uitzichtloze situatie zijn deze jongeren hoopvol over de toekomst en proberen zij de wereld op creatieve manieren te vertellen hoe de situatie in Palestina is.

In de avond stelt een van de jongens plotse-ling voor om ons nog een bijzondere rondleiding te geven. Hij belt wat vrienden, die

Spontane groepsfoto in Nablus met bewoners, helemaal rechts Malu Lüer.

Verlaten straat in Hebron, ooit een drukke winkelstraat. Nu militaire zone.

‘De familie strijdt dagelijks om hun boerderij te mogen houden’

ons meteen met hun auto's komen ophalen. Er volgt een bizarre autorit door Nablus. We stappen uit bij een uitzichtpunt met prachtig uitzicht over historisch Palestina. Vanaf dat punt kun je bij daglicht, met goed weer, de zee zien. Een droom voor veel Palestijnen: een keer naar de zee gaan. Om te mogen reizen naar Israël, maar ook binnen de Westelijke Jordaanoever, hebben Palestijnen toestemming nodig. Die wordt niet vaak gegeven. Maar die harde werkelijkheid lijkt nu voor even ver weg. De serieuze sfeer slaat om, met harde muziek uit de geparkeerde auto's dansen onze vrienden op de berg.

Resten van traangasbommen en rubberkogels

Na een paar dagen Nablus vertrekken we naar de boerderij Tent of Nations, vlakbij Bethlehem. Onze taxichauffeur zet ons af langs de kant van de weg. Het laatste stuk moeten we lopen, midden op de toegangsweg ligt namelijk een grote hoop stenen en rotsen. Deze roadblocks liggen op meerdere, voor Palestijnen belangrijke, wegen. Wie ze precies neergelegd heeft is onduidelijk, maar de militaire gezaghebbers verbieden het om ze weg te halen.

De boerderij is van een christelijke Palestijnse familie. Zij zijn al honderd jaar eigenaar van de boerderij en bijbehorende grond. Toch vechten ze nog dagelijks om hun bezit te mogen houden. Steeds worden er nieuwe plannen gemaakt om de boerderij te ont-ruimen, zodat de naburige nederzettingen verder kunnen uitbreiden. De boerderij is regelmatig aangevallen door kolonisten, die de olijfbomen of andere beplanting vernie-len. Inmiddels is Tent of Nations een symbool van verzet. Vanuit vele landen komen vrijwilligers naar de boerderij om te werken op het land, in ruil voor kost en inwoning. Door deze constante internationale aanwezigheid kan de boerderij voortbestaan en kunnen ook de boeren uit het nabijgelegen Palestijnse dorp hun grond behouden.

Vanuit de boerderij bezoeken we Bethlehem en het vluchtelingenkamp Aida. Sinds in 1948 Palestijnen uit het gehele vroegere Palestina op de vlucht sloegen, zijn er veel van zulke kampen. Met minimale voorzieningen, veel inwoners en hoge werkloosheid. Langs het gehele kamp staat een grote muur, met vele wachtershuisjes. De

toegangsweg naar het vluchtelingenkamp is een van de plekken waar vrijwel dagelijks confrontaties zijn tussen Israëlische militairen en (vooral) Palestijnse kinderen die met stenen gooien. Wij hebben geen confrontatie gezien, maar de grote hoeveelheid resten van traangasbommen en rubberkogels spreekt boekdelen.

Kerkdienst

Vanwege de spanningen sinds oktober in grote delen op de Westoever, met name rond Hebron, was het tot het laatste moment onzeker of we deze stad zouden kunnen bezoeken. De spanningen komen niet uit de lucht vallen. Hebron valt ook onder Palestijnse autonomie, maar er wonen ook zeshonderd kolonisten. Tijdens de reis hebben we ontdekt dat er verschillende types kolonisten zijn, die in Hebron zijn de meer radicale zionisten. Zij worden door het Israëlische leger beveiligd en hebben vaak ook nog particuliere beveiligers in dienst. Uiteindelijk gaan we in de ochtend naar Hebron, om te voorkomen dat we betrokken worden bij ongeregelheden. De mensen in Hebron hebben het zichtbaar zwaar. De armoede is groter dan in bijvoorbeeld Nablus. We voelen de spanning in de stad hangen. Ook hier worden we zeer hartelijk ontvangen. Ook met verbazing, want sinds de ongeregelheden komen er eigenlijk geen toeristen meer.

Terugblikkend was deze reis in vele opzichten een bijzondere ervaring. Ik vind de Palestijnen sterk in hoe ze met de situatie omgaan. Het meeste indruk maakte op mij de creativiteit van veel mensen om steeds weer andere vormen van vreedzaam verzet te zoeken. Ook de gastvrije ontvangst heeft me getroffen. Zo werden we op kerstavond uitgenodigd in een Lutherse kerk, als gasten van de familie van Tent of Nations. Een indrukwekkende kerkdienst in het Arabisch, Engels en Duits. In de toespraken werd niet gevraagd om vrede, maar vooral om gerechtigheid. ●

tekst en foto's Malu Lüer

Malu Lüer is bestuurslid van de SP in Diemen. Zij studeerde politicologie en werkt nu als organizer bij de FNV.

MAX VAN DEN BERG

ONVERMOEIBAAR STRIJDER TEGEN DISCRIMINATIE EN FASCISME

In 1941 ging Max van den Berg als scholier de straat op voor de legendarische Februaristaking. De actievoerder in hem ontwaakte en is sindsdien onafgebroken wakker gebleven. Zijn pleidooi tegen oorlog en haat heeft aan actualiteit niets ingeboet. ‘Erasmus schreef het in de vijftiende eeuw al: hoe zoet is de oorlog... voor hen die er zelf niet bij betrokken zijn.’

DE VOETEN ZIJN aan slijtage onderhevig, de oren hebben versterkertjes nodig en met zijn longen is het bepaald niet goed gesteld, maar de geest sprankelt ongebroken. De activist in Max van den Berg (89) is springlevend, zijn strijdvaardigheid staat in een paar helderblauwe ogen geschreven.

Hij beschouwt zichzelf als een niet al te overtuigd lid van de SP. ‘Sociaal staat de partij ijzersterk, politiek mag het allemaal wat steviger. Laat de behoedzaamheid in het debat varen en blijf hameren op de standpunten.’ Hij schreef al eens een persoonlijk boek, *Tegenwicht*, over de CPN, de partij waarvoor hij veertig jaar werkzaam was. Aan stof voor een autobiografie geen gebrek. Zijn afkomst, de Tweede Wereldoorlog, de CPN, zijn reizen naar het Oostblok, de jaarlijkse herdenking van de Februaristaking, de oprichting van het Verzetmuseum in Amsterdam, zijn betrokkenheid bij de Stichting 1940-1945: het leven van Max van den Berg biedt meer dan voldoende aanknopingspunten voor een boeiend relaas.

Zijn biologische vader, Izaak van den Berg, een Joodse diamantbewerker, heeft hij nauwelijks gekend. Zijn ouders scheidten niet lang na zijn geboorte, aan het begin van de crisisjaren. Moeder hertrouwde met de

kunst- en huisschilder Jozef Stad, ook een Jood. Vader Izaak dook onder in Nijmegen. ‘Ik sprak hem voor het laatst nadat de Duitsers Rusland waren binnengevallen.’ Dat Izaak in Nijmegen zat, wist Max niet. ‘Ik ben er altijd van uitgegaan dat hij in een concentratiekamp was overleden. Pas twee jaar geleden kreeg ik te horen hoe het hem is vergaan. Hij overleefde de oorlog, maar verloor bij een verlate bominslag zijn beide benen. Daaraan is hij uiteindelijk in het ziekenhuis bezweken. Ik moet zeggen dat het een shock was voor mij om dat te horen.’

Als lid van een gemengd gezin ontliet Max van den Berg de deportaties door de Duitsers, sterker: zijn moeder en pleegvader Jozef boden onderdak aan familieleden, een Joods gezin. Het neefje was Max’ beste jeugdvriend. Het onderduikadres werd verraden. De Nederlandse politie kwam de drie ondergedoken Joden ophalen en bracht hen naar de Hollandsche Schouwburg, de deportatieplek in Amsterdam. Van daaruit zijn ze via Westerbork op transport gesteld naar het vernietigingskamp Sobibor. Ze zouden nooit meer terugkeren.

‘En nu,’ vertelt Max van den Berg aan de eettafel in zijn appartement in de Kinker-

buurt, ‘een voorbeeld van de onnavolgbare administratie van de Duitsers. Mijn tweede vader werd ook gearresteerd, maar vanwege het onderzoek naar strafbare feiten moest hij in Westerbork blijven, in afwachting van het resultaat. Met mijn moeder ging ik naar de dominee van een doopsgezinde gemeente in Stadskanaal, een helse onderneming in die tijd. Die man had eerder mensen geholpen. Toen hij overtuigd was van onze situatie heeft hij ons aan ariërpapieren geholpen. Daarmee kregen wij vader Jozef vrij, hij moest in de ogen van de Duitsers voor een christelijk gezin zorgen en mocht naar huis gaan.’ Later weigerde Jozef voor de Duitsers op Schiphol te werken, en moest hij zelf onderduiken. Na de oorlog stortte hij compleet in, om nooit meer dezelfde te worden.

› Hoe kwam je zelf de oorlogsjaren door?

‘Ik ging naar school en verspreidde De Waarheid. Het ging alleen maar over politiek. Het was bezettingstijd, je had niets anders aan je hoofd. Wij spraken nooit over muziek of voetbal, we gedroegen ons als politici. In 1944 begonnen de Duitsers jacht te maken op 17-jarige jongens, die ze te werk stelden bij het graven van verdedigingslijnen. Daar had ik geen zin in. Samen met twee vrien-

den vluchtte ik naar de Peel in Brabant en Limburg. Daar hebben wij tot september rondgezworven, van het ene naar het andere opvangadres. Avontuurlijk, ja, zo keek je er op die leeftijd wel tegenaan. Er werd goed voor ons gezorgd. We kregen brood met spek en stroop. Heerlijk. Op een dag hoorden wij kanonschoten, de Amerikanen zaten in het zuiden van het land. Het geluid droeg ver. Wij dachten dat de oorlog voorbij was en keerden terug naar Amsterdam. En toen kwam de Hongerwinter...'

Direct na de bevrijding werd Max van den Berg lid van de CPN, de partij die hij tot aan het einde in 1991 zou dienen. Hij leeft samen met echtgenote Nora van een verzetspensioen, toegewezen voor 'verdiensten voor het vaderland'. Van zijn drie kinderen koos zoon Pim voor de politiek (hij is namens D66 gedeputeerde in Utrecht), kleinzoon Noeri gaf vorig jaar mede leiding aan de bezetting van het Maagdenhuis en heeft bij Young & United, de beweging voor werkende jongeren, nog even samengewerkt met SP-voorzitter Ron Meyer.

› **In Tegenwicht schrijf je met veel nuance over de CPN. Los van alle partijpolitiek draait het bij jou altijd op de eerste plaats om vrede en gerechtigheid.**

'Erasmus schreef in de vijftiende eeuw al: "Hoe zoet is de oorlog... voor hen die er zelf niet bij betrokken zijn." Hij waar-schuwde ook voor ruzie in verre landen. Wat een scherpzinnigheid. Kijk naar wat er nu gebeurt. Denk aan Churchill, de latere Britse oorlogspremier, die kort na de Eerste Wereldoorlog orde op zaken probeerde te stellen in het door de Britten 'gevormde' Irak. Hij bombardeerde Irakezen en Koerden in het noorden met mosterdgas en installeerde met Faisal een koning van wie het volk niets moest hebben. Later ondertekende Churchill een verdrag tegen gebruik van mosterdgas, al was dat in zijn ogen alleen van toepassing op beschaafde volkeren. En wie smeedt eind jaren tachtig mosterdgasbommen op Iraakse Koerden? Saddam Hoessein.'

'Oorlog is de pest voor een samenleving, leidt tot overdreven scherpe controles en belachelijke uitgaven aan wapenning. Oorlog ondermijnt de democratie en hoe langer

KONINKLIJKE MEERWAARDE HERDENKING FEBRUARISTAKING

Wat hij morgen doet, wil een vriendin weten. 'Oh, ik ontvang de koning.' Er liggen twee sjaals klaar, een oranje en een rode. Het zal fris zijn tijdens de herdenking van 75 jaar Februaristaking bij de Dokwerker op het Jonas Daniël Meijerplein in Amsterdam. Max van den Berg, jarenlang lid van het herdenkingscomité, kiest voor rood. Ook al is hij republikein in hart en nieren, de aanwezigheid van Willem-Alexander stelt hij bijzonder op prijs. 'Zijn moeder en oma waren er ook ooit bij, de aanwezigheid van het staatshoofd geeft deze belangrijke gebeurtenis een meerwaarde.'

Elk jaar wordt op 25 februari stilgestaan bij het enige grote protest van burgers tegen de nazi's in Europa. Na een ongemeen brute razzia op Amsterdamse Joden legden arbeiders destijds massaal het werk neer. Leden van de Communistische Partij van Nederland namen het voortouw. De stakingsgolf sloeg over naar enkele andere plaatsen. De Duitsers namen snel en meedogenloos wraak. Er vielen negen doden en enkele tientallen gewonden. Communistische stakers werden opgepakt en in Duitse gevangenissen opgesloten. Vier van hen kregen de kogel. Bovendien fusilleerden de Duitsers vijftien mannen van de Geuzen-verzetsgroep.

Max van den Berg zat op de driejarige Hoogere Burgerschool. Hij nam het initiatief voor een spontane actie onder leerlingen. Die zou na dreigementen van de directeur slechts een kwartier

Max van den Berg samen met de koning bij de herdenking van de Februaristaking.

duren. Max en een vriend lieten het er niet bij zitten en gingen de stad in. Op de tweede – en laatste – stakingsdag was hij getuige van het intimerende en harteloze gedrag van de bezetters. De actievoerder in Max van den Berg ontwaakte en is sindsdien onafgebroken wakker gebleven. Hij kwam in aanraking met de CPN, verspreidde de illegale partijkrant De Waarheid en luisterde

thuis naar een zelfgebouwde radio-ontvanger. 'Ik werd van de ene op de andere dag communist. Ik vind fascisme en discriminatie gruwelijk en ik beschouw gelijkwaardigheid als het grootste goed.' Na de opheffing van de CPN begin jaren negentig was Max even lid van de fusiepartij GroenLinks om, zoals veel van zijn kameraden, over te stappen naar de SP.

'Ik hoef niet zo nodig op de golfbaan te staan: dit is wie ik ben en wat ik doe'

een oorlog duurt, hoe meer de mensen zich ernaar schikken. Degenen die weigeren zich erbij neer te leggen en zich blijven verzetten, worden voor gek verklaard.

Van alle oorlogen is een burgeroorlog de meest verschrikkelijke. De Spaanse Burgeroorlog ettert tot op de dag van vandaag door. De situatie in Syrië is buitengewoon ingewikkeld en maakt talloze slachtoffers. En wij, het Westen, denken vanuit ons koloniale verleden dat het maar op één manier kan worden opgelost: die van ons. Wij zouden weleens even de democratie naar Irak brengen. Die massavernietigingswapens zijn nooit gevonden, maar er barstte wel een oorlog los, het begin van de ellende in Syrië. Mensen slaan op de vlucht voor het geweld, voor bombardementen en aanslagen en komen, als ze de oversteek overleven, bij ons terecht. Het is onze humane en wettelijke plicht hen op te vangen en een veilig en fatsoenlijk onderkomen te bieden. Hoopgevend is de bereidheid van de duizenden vrijwilligers om daadwerkelijk te helpen en de handen uit de mouwen te steken. Intussen moet alles in het werk worden gesteld om vrede te stichten. IS bestaat bij de gratie van het conflict. Als er vrede komt, is het meteen gedaan met IS. Of Assad moet blijven, is niet aan ons om te bepalen, daar gaat het volk van Syrië over.'

› **Jouw visie komt behoorlijk overeen met die van de SP, toch zie je jezelf als een nog niet helemaal overtuigde SP'er.**

'De SP is de enige partij die onvoorwaardelijk opkomt voor de zwakkeren in de samenleving, dat fundament zit stevig in elkaar. Gelijkwaardigheid boven alles, al vind ik dat je niet alles wat mensen doen en ondernemen van een economische achtergrond moet voorzien. Dat is naar mijn smaak een platvloerse vertaling van de kern van het marxisme. We mogen nooit de morele waarden uit het oog verliezen, die wegen minstens net zo zwaar. De SP moet niet alleen een sociale, maar ook een politieke beweging willen zijn. In de Tweede Kamer wordt in de debatten over de oorlogsvluchtelingen mijns inziens te voorzichtig geopereerd. Het mag allemaal een stuk scherper, al moet ik zeggen dat ik een kentering waarneem.

Met die 'minder'-uitspraak van Wilders heeft de SP een paar kansen om de boel te kantelen gemist. Wilders werd genegeerd, terwijl dit een uitgelezen mogelijkheid was om je als sociale en socialistische partij te profileren. Ook in de discussies over de vluchtelingen had de SP de kop moeten nemen. Pak het initiatief en geef dat niet meer uit handen. De opvattingen van de SP zijn helder. Draag ze dan ook consequent en onophoudelijk uit. Wilders herhaalt zichzelf ook keer op keer. Wilders is een demagoog die ernstig discrimineert en inspeelt op onzekerheid en instabiliteit. Blijf erop wijzen, bij elke gelegenheid, dat de PVV instemde met de verhuurdersheffing en met verdere verschroming van de gezondheidszorg. Hij koppelt de vluchtelingenstroom aan het tekort aan sociale huurwoningen om zo de onrust onder de bevolking aan te wakkeren. Onzekerheid maakt de mensen bang en angst kan tot vreselijke toestanden leiden, zo leert de geschiedenis ons keer op keer. In mijn hart ben ik nog steeds een communist, maar in hoofdlijnen ben ik het met de SP eens. Ik zou zeggen: laat de krampachtigheid los, maak duidelijke keuzes en volg de eigen koers zonder bij voorbaat al rekening te houden met eventuele electorale gevolgen. En werk samen met gelijkgestemde organisaties, zoals in het Amsterdams Vredesinitiatief met GroenLinks en de vakbeweging.'

› **Daar ben jij ook bij betrokken.**

'Ja, net zoals ik ook in het bestuur van het Comité van Waakzaamheid zit, waarbij naast journalisten, schrijvers, wetenschappers en oud-politici ook de SP is aangesloten. Wij verzetten ons tegen elke vorm van discriminatie en fascisme.'

› **Je bent 89 en nog altijd strijdvaardig. Wanneer houdt het op?**

'Zolang ik het fysiek op kan brengen, blijf ik me politiek en maatschappelijk manifesteren. Ik hoef niet zo nodig op de golfbaan te staan, dit is wie ik ben en wat ik doe.'

› **En dan ook nog tijd voor een studie.**

'Ach, ik volg een cursus architectuur op de Vrije Academie. Kunst is mijn hobby. Wat

HAATZAAIERIJ EN HUICHELACHTIG BRUSSEL

Hij viel op met een gloedvol betoog tijdens een demonstratie tegen de anti-moslimbeweging Pegida. Max van den Berg sprak vlak bij het Waterlooplein, waar op zondag 23 februari 1941 honderden Joden met geweld werden opgepakt en afgevoerd. Een dag later riepen de communisten op tot een staking. 'De stad toonde zich solidair met de vervolgte Joodse medeburgers en kwam in verzet tegen racistisch geweld. De herdenking van de Februaristaking is actueler dan ooit.'

Volgens Max van den Berg is Amsterdam opnieuw solidair met mensen die vluchten voor een oorlog. 'Nu verzetten wij ons tegen de racistische haatzaaiers van Pegida. Bij ons is geen plaats voor deze lieden.'

Het is, aldus Van den Berg, ronduit smerig om met haatzaaiers oprecht verontruste landgenoten op sleeptouw te nemen, om hen uit te laten maken voor racisten. 'Dat zou Pegida wel willen, maar daar trappen wij niet in. We moeten ons meer dan ooit bewust zijn van de ernstige politieke en morele crisis in Europa. Tegenstellingen nemen toe, democratische vrijheden worden onder druk gezet, terwijl iedereen belang heeft bij het beëindigen van de oorlog. Intussen heeft de Tweede Kamer besloten mee te doen met bombardementen op Syrië. Vrede is de enige oplossing.' Een hek om Europa is een onzalige gedachte. 'Wij hebben de plicht vluchtelingen menswaardig op te vangen met kleinschalige onderkomens, een betere spreiding, aandacht voor voedsel, onderwijs en vrijetijdsoverbesteding en veel kortere asielprocedures. In Brussel twijfelen ze aan het financiële draagvlak in Europa. Dat is een gotspe, huichelachtig. Datzelfde Brussel weigert de belastingontduiking van grote concerns aan te pakken, waardoor de samenleving tachtig miljard euro misloopt.'

dat betreft wil ik nog even kwijt dat de rijke islamitische cultuur nauwelijks zichtbaar is in Nederland. En waarom is er nog steeds geen straat met de naam van een bekende of vooraanstaande moslim?'

› **Nog één vraagje: komt de autobiografie er?**

'Ik denk het niet. Dat is op mijn leeftijd en met mijn conditie te veel gevraagd.' ●

tekst Robin Bruinsma
foto's Karen Veldkamp

Jongeren en politiek zijn onverenigbaar, hoor je maar al te vaak. Twee SP-vriendinnen uit Deventer laten het tegendeel zien. Shukria Ibrahim en Marijke Bosman bedachten spontaan interactieve lessen maatschappijleer en politiek en oogsten daar voor de klas veel lof mee. Hun didactische bagage: enthousiasme.

JONGEREN VINDEN POLITIEK zo saai en weten er zo weinig van, mopperden ze een paar maanden geleden nog. ‘Doe er dan wat aan’, reageerde een partijgenoot uit Deventer koeltjes. Dat deden ze. Een week later stonden ze voor de klas.

‘Ik bedacht een opzette voor een les in politiek voor jongeren. Daarna nam ik contact op met een mbo-leraar maatschappijleer en die nodigde ons uit’, vertelt Marijke Bosman (21). Zo eenvoudig als het klinkt, zo makkelijk ging het rollen. ‘Leraren

vinden het leuk als jongeren met politiek bezig zijn, hebben we gemerkt.’ Inmiddels heeft het tweetal al acht keer zo’n ‘gastcollege’ verzorgd. Wat is het geheim van deze dames?

‘We dachten: we doen gewoon shit’

nú snap ik hoe het zit. Vervolgens leggen we de vraag voor: blijft het bij klagen alleen of kun je ook iets doen? En op het eind is er de boodschap: ook jij kunt het verschil maken.’

Onpartijdig

Interactief en herkenbaar zijn de sleutelwoorden. Interactief door studenten de vraag te stellen wat de politiek bij hen oproept; herkenbaar door te zijn wie ze zijn: twee mbo-studentes die het gesprek aangaan met andere mbo-studenten. Maar hoe blijven ze met hun gedegen SP-achtergrond toch objectief? Marijke: ‘Als we contact leggen met scholen en docenten, zeggen we dat we weliswaar van de SP zijn maar we benadrukken dat we niet als een organisatie optreden en dat we onpartijdig willen zijn.’ ‘Zieltjes winnen is niet ons doel’, vult Shukria aan: ‘Een van de eerste dingen die we voor de klas zeggen is dat we geen reclame willen gaan maken voor de SP.’ En daarmee creëren ze sympathie, zo blijkt telkens weer. Wat niet wil zeggen dat partijpolitieke aspecten helemaal te vermijden zijn. Shukria: ‘Veel jongeren denken dat D66 de studentenpartij is. Als wij dan uitleggen dat mede door D66 de basisbeurs is afgeschaft, dan wordt het soms wel even stil. “En ik heb nog wel op die partij gestemd”, zei laatst iemand totaal verrast.’

Ambities

Shukria studeert sociaal-maatschappelijke dienstverlening, Marijke rondt binnenkort haar studie grafische vormgeving af. Beiden zitten sinds een tijdje in het bestuur van de SP in Deventer. Die stap namen ze, toen ze vonden dat het niet zo lekker liep in hun afdeling. Heel veel ervaring hadden ze toen niet, maar: ‘We dachten, we doen gewoon shit.’ Jongerentaal voor: we zetten gewoon de schouders eronder. Naast het

bestuurswerk nemen ze nog tal van andere afdelingsactiviteiten voor hun rekening. Shukria activeert leden en organiseert acties en thema-avonden – zoals onlangs een succesvolle avond over de zorg. Marijke ontwerpt flyers en ander afdelingsdrukkerwerk. Politieke ambities hebben ze niet. Tenminste, niet in de zin van baantjes en functies. Marijke: ‘Ik vind wat ik nu doe al heel leuk. Of we daar wel tijd voor hebben? We máken gewoon tijd, omdat we het zo belangrijk vinden.’ Shukria: ‘Wij zijn gewoon enthousiast over politiek.’

Vluchtelingen

Dat enthousiasme werkt ongetwijfeld ontwapenend tijdens hun lessen in de klas. Want vervelende ervaringen – gezien de huidige verruwing in het politieke debat toch ook niet bepaald ondenkbaar – hebben ze nog niet gehad. Zelfs niet als het over vluchtelingen gaat. Integendeel. Marijke: ‘Over dat onderwerp spreken jongeren opvallend genuanceerd. Ze vinden dat die mensen gewoon opgevangen moeten worden. Tenminste, die indruk ontstaat tijdens onze lessen. Maar ja, het kan natuurlijk ook zijn dat ze gewoon hun mond houden. Jammer en nergens voor nodig, want we proberen juist een sfeer van openheid te creëren.’ Ze zouden graag zien dat meer SP-jongeren soortgelijke initiatieven gaan nemen. Makkelijk gezegd...? Shukria: ‘Je moet natuurlijk wel weten waar je het over hebt als je voor de klas staat. Ik bedoel, je kunt geen bullshit staan te vertellen.’ Marijke: ‘Maar iedereen kan wat wij kunnen. Het gaat om je enthousiasme. En ROOD staat gelijk aan enthousiasme.’ ●

tekst Rob Janssen
foto Cees Wouda

Tastbaar

‘Voor de klas vertellen we eerst wat de basis is. We leggen objectief uit hoe politieke besluiten tot stand komen en waar ze vandaan komen’, zegt Shukria Ibrahim (24): ‘Het doel is laten zien dat politiek meer is dan alleen maar gaan stemmen als er verkiezingen zijn.’ De crux zit ’m daarbij in het voor jongeren tastbaar maken van de politiek, vindt het tweetal. Marijke: ‘Een onderwerp als de afschaffing van de studiefinanciering staat dicht bij hen en leent zich natuurlijk daarvoor. Maar ook de zorg en het TTIP-verdrag leven onder jongeren.’ Shukria: ‘Als we het daarover hebben, horen we vaak: ah,

LINKSVOOR **DOL OP KUNST**

Helinda Karabulut (19) is contactpersoon voor ROOD Amsterdam. Ze zit in de zesde klas van het vwo en wil na haar eindexamen rechten gaan studeren. 'Ik werd lid omdat ik graag naar de Zomeruniversiteit wilde. Het leukste aan ROOD vind ik dat we lokaal actie voeren, maar tegelijkertijd deel uitmaken van een landelijke beweging.'

tekst Daniël de Jongh
foto Karen Veldkamp

› **Hoe lang ben je al lid van ROOD?**
'Ruim anderhalf jaar.'

› **Wat doe je in het dagelijks leven?**
'Ik zit nog op school. Daarnaast heb ik een klein bijbaantje in het Stedelijk Museum, overgehouden aan mijn deelname aan een project om musea aantrekkelijker te maken voor jongeren.'

› **Je houdt van kunst?**
'Ja, ik ga heel graag naar musea. Naar het Stedelijk, om naar moderne hedendaagse kunst te kijken, maar ik houd ook van historische kunst en fotografie. Van alles eigenlijk wel. Alleen met design heb ik wat minder.'

› **Wie is je favoriete kunstenaar?**
'De schilder Kazimir Malevich. Ik houd van zijn werk en van de verhalen erachter, die zijn vrij spiritueel. Hij heeft veel stromingen beoefend en beheerste ze allemaal, maar vond het zelf nooit goed genoeg. Uiteindelijk ontwikkelde hij zo zijn eigen stijl, het suprematisme, met veel geometrische

vormen. De kleur wit die hij daarbij veel gebruikte, staat voor kosmische oneindigheid.'

› **Wat wil je na je eindexamens gaan doen?**
'Rechten studeren. Iedereen zegt dat ik iets met kunst moet gaan doen, dat dat echt iets voor mij is, maar ik ben eigenwijs en ik kies voor rechten. Het is misschien wel een saaie studie, maar je kunt er heel interessante kanten mee op. Mensenrechten bijvoorbeeld, of internationaal recht.'

› **Is dat vanwege je eigen internationale roots?**
'Ja, dat speelt wel mee. Ik ben Koerdisch en heb familie in Turkije. De situatie is daar heel slecht.'

› **Ben je familie van Sadet?**
'Misschien ergens in de verte. De vraag wordt me vaak gesteld, maar Karabulut is gewoon een veel voorkomende Koerdische naam.' ●

‘OEKRAÏNE: ONGESCHIKT OM VERREGAAND MEE SAMEN TE WERKEN’

foto Sander van Oorspronk

TINY LEEST OVER OEKRAÏNE

WIE Tiny Kox, voorzitter van de SP-fractie in de Eerste Kamer en van de Verenigd Linksfractie in de Parlementaire Vergadering van de Raad van Europa

LEEST Grensland: Een geschiedenis van Oekraïne. Marc Jansen, uitg. G.A. Van Oorschot

› Wat heb je gelezen?

‘Een beschrijving van de geschiedenis van Oekraïne door historicus Marc Jansen. Met zijn bespreking van de Maidan-revolutie en het begin van de oorlog ben ik het niet altijd eens. Hoe jonger de geschiedenis, hoe moeilijker het ook is om een objectieve kijk op de situatie te houden. Maar dat verhindert niet dat zijn boek buitengewoon informatief is voor iedereen die een mening wil vormen over met wat voor land Nederland een associatieverdrag wil sluiten.’

› Gaat het boek dan ook over het Nederlandse referendum van 6 april?

‘Nee, maar het laat wel heel duidelijk zien hoe het land door de eeuwen heen ontzettend

tend complex, verdeeld en problematisch is geworden. Ik ben zelf namens de Raad van Europa in Oekraïne geweest. Het maakt zoveel indruk als je daar rondloopt en van mensen hoort dat hun regering tegen de wil van een groot deel van de bevolking in alleen maar met Europa samen wil werken en voorbijgaat aan allerlei schokkende momenten van het land. In het kader van de burgeroorlog tegen het Russisch gezinde deel van de bevolking heeft de regering zelfs het Europees Verdrag voor de Rechten van de Mens gedeeltelijk buiten werking gesteld. Sommige politieke partijen zijn verboden en het parlement hangt goeddeels aan de touwtjes van schatrijke oligarchen, waardoor fatsoenlijke politiek onmogelijk is. Een land dat zulk soort dingen doet en intern zo verdeeld is, is niet geschikt om verregaand mee samen te werken.’

› Oekraïne is corrupt en schendt mensenrechten?

‘Oekraïne ligt echt nog een straatlengte achter op landen als Bulgarije en Roemenië, die de EU al niet bij kunnen benen. Het associatieverdrag leidt tot verregaande economische, politieke en militaire integratie in de EU. Oekraïne is daar nog helemaal niet klaar voor. Het land staat op de corruptieranglijst van Transparency International op plaats 130 van de 167. Geen enkel land in Europa scoort zo slecht. Of neem de rapporten van Human Rights Watch en Amnesty International, die melding maken van misdaden tegen de menselijkheid door beide strijdende partijen. Dit is geen eenvoudig land waarmee je makkelijk een verregaand samenwerkingsverdrag kunt sluiten.’

› Dit boek helpt om dat beter te begrijpen?

‘Marc Jansen beschrijft hoe Oekraïne door de eeuwen heen altijd al een verdeeld land is geweest, met zowel Europese als Russische invloed. Zoals de titel van het boek al zegt, is

het echt een grensland. Door dit associatieverdrag is het land weer in de greep van de strijd tussen twee machtsblokken terechtgekomen. Het huidige Oekraïne bestaat pas sinds 1991 en het vijftienvingstigjarige jubileum is vooral een jubileum van kommer en kwel. Het gaat er ontzettend slecht met de economie, omdat het land door en door corrupt is en speelbal van enkele rijke industriëlen en de wereldmachten Amerika en Rusland. Oekraïne kent bovendien een lange geschiedenis van fascisme. Mensen die daar meer over willen weten kan ik aanraden om te googlen op “Oekraïne: de maskers van de revolutie”. Dat is een schokkende documentaire van de Franse journalist Paul Moreira, die in Nederland nog niet is uitgezonden en waarvan de Oekraïense regering probeerde uitzending in Frankrijk te voorkomen.’ ●

tekst Jola van Dijk

PRIKBORD@SP.NL

of stuur een brief naar
Redactie Tribune
Snouckaertlaan 70
3811 MB Amersfoort

HOOGSTE BERG

Steengoed artikel in de Tribune van februari 2016, over de berg van 1400 miljard. Hoe is het mogelijk dat dit blijft voortduren? Het roepen dat de pensioenen gekort moeten worden. Het roepen dat er onvoldoende buffers zijn en worden aangehouden. Hoe kan de onvoorstelbare macht van die mevrouw Klijnsma een halt worden toegeroepen? Hoe kunnen de onvoorstelbare leugens blijven doorgaan? Ik hoop dat we als SP'ers de moed houden om te blijven knokken voor dit aspect en de vele onrechtvaardigheden en leugens in het zorgbeleid.

Ria en Cees van Gils-Van den Born,
Baarle-Nassau

BERG (2)

De berg van 1400 miljard (Tribune februari), dat is nu nét iets waarover ik mij de laatste tijd steeds meer ga verwonderen. Met mijn 77 jaar behoor ik ook tot de groep van mensen die 'genept' worden door de pensioen-ontwikkelingen. Niet alleen hebben gepensioneerden de laatste jaren, naar ik vernomen heb, zo'n 10 tot 12 procent koopkrachtverlies geleden, maar dit jaar worden ze nog extra 'gestraft'. Krijgen heel veel Nederlanders een lik uit de pot van 5 miljard, de rijkere meer dan de minder rijken, gepensioneerden met een klein pensioen krijgen niets. Sterker nog, ze gaan er dit jaar nog eens extra op áchterruit. Wat is het toch dat wij, ouderen, dit zomaar over ons heen laten komen als een stel makke schapen?

Jean-Pierre Bylard, Gouda

GRAAG OOK WAT VROUWEN

Ik ben al een tijdje lid, en het valt me op dat jullie toch wel een voorkeur lijken te hebben voor mannen in jullie blad. Er komen wel vrouwen in beeld, maar dan vaak als actievoerder. Graag ook wat meer aandacht voor beleid en achtergrond van en door vrouwen.

Jannie de Vries, Vlissingen

SORRY DOETINCHEM!

In het januarinummer meldden wij het goede nieuws dat, na acties van ROOD en Young & United, twaalf gemeenten het jeugdloon hebben afgeschaft. Maar op het bijgaande kaartje stonden er maar elf! Bij dezen alsnog een welverdiende en eervolle vermelding voor het eveneens jeugdloonvrije Doetinchem.

DOORLOPENDE MACHTINGING BON OM LID TE WORDEN

naam : Socialistische Partij (SP)
adres : Snouckaertlaan 70
postcode : 3811 MB woonplaats: Amersfoort
land : Nederland incassant ID: NL86ZZZ403462460000
kenmerk machtiging (in te vullen door SP):
reden betaling : betaling contributie

Door ondertekening van dit formulier geeft u toestemming aan de SP om doorlopende incasso-opdrachten te sturen naar uw bank om een bedrag van uw rekening af te schrijven wegens contributie en aan uw bank om doorlopend een bedrag van uw rekening af te schrijven overeenkomstig de opdracht van de SP. Als u het niet eens bent met deze afschrijving kunt u deze laten terugboeken. Neem hiervoor binnen 8 weken na afschrijving contact op met uw bank. Vraag uw bank naar de voorwaarden.

Ja, ik word lid van de SP. Ik ontvang een welkomstgeschenk en bovendien krijg ik elke maand het nieuws- en opinieblad De Tribune in de bus. Ik kies voor de volgende kwartaalbijdrage:

€ 5,00 (minimum) € 7,50 € 10,00 € 12,50 € 15,00 anders: € _____

naam : _____
roepnaam : _____ voorletters: _____ m/v
adres + huisnr : _____
postcode : _____ woonplaats: _____
land : _____ geboortedatum: _____
email : _____
telefoon : _____ mobiel: _____
IBAN (rekeningnr.) : _____ bank-identificatie (BIC)*: _____
plaats en datum : _____ * geen verplicht veld bij Nederlands IBAN (rekeningnr)
handtekening : _____

Tribune maart 2016

Ik wil ook graag lid worden van ROOD (jong in de SP, tot 28 jaar) en sta één van mijn kwartaalbijdragen at aan ROOD.

Stuur deze bon in een envelop zonder postzegel naar: SP - Ledenadministratie, Antwoordnummer 407, 3800 VB Amersfoort. U kunt deze machtiging stopzetten met een telefoontje of een e-mail aan de SP: (088) 243 55 40, administratie@sp.nl

CRYPTOGRAM

Horizontaal

1 Het diner vermenigvuldigt zich. (4) - 4 Eindigen (aan) de kust. (8) - 6 Niet echt een lekkere snack? (9) - 8 Komt zwaar dampend op gang. (10) - 10 Wel érg korte studie. (12) - 12 Plaats waar iedereen werkt. (13) - 13 Lekkerlij, soms bevroren. (2) - 14 Met een stekje kun je zomaar een miljoentje winnen. (6) - 16 De aantrekkende werking van een kruimeldief. (10)

Verticaal

1 Langdurig onderhandelen over een hardloophwedstrijd. (15)
2 In werking zijnde verkering. (3) - 3 Europees logementhouder. (10) - 5 Vruchtbare grond om te boetseren. (4) - 7 Het zit die rivier niet mee. (3) - 8 Beschadigd vliegtuigonderdeel. (10)
9 (geen) Buitenlands eten voor kloosterlingen. (7) - 11 Penis. (8)
15 Mannenkleding? (4)

HISTORISCH KRUISWOORDRAADSEL

Horizontaal

2 Japanse titel drukt respect uit. Toegevoegd aan bv. achternamen of beroepen. (3) - 4 Historisch motorfietsmerk werd uit de markt geconcurrerd door Husqvarna. (2, afk.) - 6 Dit deel van het Algemeen Belgisch Vakverbond heeft grondslag in Centrale Vereniging der Bouwwerkers. (2, afk.)
8 Italiaans minister-president, in 1978 vermoord door de Brigade Rosse. (4,4) - 9 Boeddhistische literatuur verhaalt van deugdzaamheden (religieus en moreel) en van de geschiedenis van grote prestaties. (7) - 11 Paleis in Sevilla heeft o.a. de 'Patio van de Maagden' en de 'Tuin van de Dichters'. (7) - 13 Was aartsbisschop van Wenen. Omstreden wegens aanvankelijke steun voor de Anschluss. (8)
14 Hebreeuws woord voor de plaats waar de doden (als schaduwen) verblijven. (5) - 15 C10H5CIN2. Soort traangas; de afkorting verwijst naar de ontdekkers. (2, afk.)

Verticaal

1 Shakespeariaanse koning inspireerde Akira Kurosawa tot het maken van 'Ran'. (4)
2 Bisschopszetel is onbezet, of de paus is overleden: er is een 'lege stoel'. (4,7) - 3 Organisatie van landen, niet gebonden aan een machtsblok. (3, Engelse afk.) - 5 Hier wordt op geblazen: tekia, sjewariem, teroe'a en tekia. (6) - 7 Koning Philips II zag dat mijnwerkers langer werkten door het kauwen op bepaalde bladeren. Hij laste daarom de ... in. (9) - 10 Eén van de onsterfelijke paarden van Achilles. (6) - 12 Zoon van Zeus en Hera personifieert de krijgslust. (4)

OPLOSSINGEN TRIBUNE FEBRUARI

CRYPTOGRAM

Horizontaal

3) Overvallen 8) Warenhuisketen 10) Papepel 11) Talent 12) Minibar 13) Peengras 16) Zorghotel 17) Kit 18) Bijeneter 19) Nederpop.

Verticaal

1) Kettingroker 2) De wapens zwijgen 4) Vin 5) Vuistregel 6) Lokalen 7) Proefboringen 9) Spam 14) Set 15) Hogerop.

SPIRAALTJE

De volgorde van de gezochte woorden in het spiraaltje is:

Dieselauto; Overstromen; Nachtzweet; Talentvol; Labbekak; Kremlin; Nuance; Ethos; Saba; App; Pi.

De winnaar van februari is mevr. J. Kleijn-Hendriks uit Deventer.

Stuur uw oplossing van een puzzel naar keuze vóór 30 maart 2016 naar de puzzelredactie van de Tribune;

Snouckaertlaan 70, 3811 MB Amersfoort of tribunepuzzel@sp.nl

Onder de inzenders van een goede oplossing wordt een gesigneerd boek verloot uit de SP-boekenstal.

THEO DE BUURTCONCIËRGE

"IN PLAATS VAN NEDERLANDSE LES AAN SYRIËRS KUNNEN WE BETER SYRISCHE LES AAN NEDERLANDERS GEVEN, DAT IS GOEDKOPER EN SNELLER KLAAR"

VOLGENS DE PROVIDER KOMEN DEZE TEKSTEN HIER VANDAAN...

MAAR... IK HEB HELEMAAL GEEN TWITTER, AGENT!

HEB IK HET DAN OVER TWITTER GEHAD, MANNETJE?

GEËEN OPRUIENDE TEKSTEN MEER, HË...

IK HOU JULIE IN DE GATEN

BEGREPEN?

...TOCH GOED DAT ZE HET EXTREMISME ZO IN DE GATEN HOUDEN...

IK HEB MIJN VERZAMELING VARKENS-POPPETJES EN -BEELDJES MAAR VAST WEG-GEPOOLD...

TSS

EN SISSEN WORDT OOK STRAFBAAR

SORRY

MAAR WAAR HADPEN WIJ HET OVER?

OEKRAÏNE

MOET JE VOÛR OF TEGEN STEMMEN OF NIET OPKOMEN BIJ HET REFERENDUM

TEGENSTEMMEN... EH... WORDT DAT NIET ALS EEN VAAD VAN OPRUIING GEZIEN...?

ALS HET VERDRAG ER NIET KOMT ZAL RUSLAND ER DEFINITIEF DE MACHT OVERNEMEN...

ALS HET VERDRAG ER WËL KOMT ZAL RUSLAND ER DEFINITIEF CHAOS CREËREN...

IN BEIDE GEVALLEN ZAL DAT LEIDEN TOT EEN TSONAMI VAN VLUCHTELINGEN UIT OEKRAÏNE

JA, NOU IS HET AFGELOPEN HIER!

"IN PLAATS VAN OEKRAÏNERS NEDERLANDSE LES TE GEVEN KUNNEN WE BETER DE NEDERLANDERS OEKRAÏNISCH LEREN"

WIE HEEFT DAT OP SOCIAL MEDIA GEZET?

NOU?

DAT MOET NATUURLIJK ZIJN: "IN PLAATS VAN DE OEKRAÏNERS SYRISCH TE LEREN KUNNEN ZE BETER OEKRAÏNSE LES GEVEN AAN ALLE INWONERS VAN NEDERLAND"

...OF: "IN PLAATS VAN DE SYRIËRS OEKRAÏNS TE LEREN..."