
Afgiftekantoor: GENT X
P4A9074

M
aa

nd
el

ijk
se

 u
itg

av
e

(b
eh

al
ve

 a
ug

us
tu

s)
 •

 J
aa

rg
an

g
5

•
nr

.
7

•
ju

li
20

08

1,
25

 e
ur

o
•

Ve
r.

ui
tg

.:
Br

un
o

Va
lk

en
ie

rs
,

M
ad

ou
pl

ei
n

8
bu

s
9

te
 1

21
0

Br
us

se
l

Belgique-België:Belgique-België:

Rien ne va plusRien ne va plus

Nog meer immigratie
Het wordt zelfs voor de grootste
optimisten stilaan duidelijk dat
de regering-Leterme niets zal re-
aliseren van de eisen waarover
in Vlaanderen een zeer brede
consensus bestaat. Er komt niet
meer autonomie voor Vlaande-
ren, en er komt geen splitsing
van B-H-V.
Wat eveneens duidelijk wordt,
is dat de regering-Leterme even
links is als Verhofstadt I en II.
Neem het immigratiebeleid.
Niet alleen wil de regering nog
meer economische immigratie
stimuleren, ze gaat ook massaal
illegalen belonen met een regu-
larisatie (en dus nog meer ille-
galen aantrekken). De voorbije
drie jaar heeft Patrick Dewael
(VLD) in alle stilte maar liefst
30.000 illegalen geregulariseerd.
Zijn partijgenote Annemie Tur-
telboom werkt nu aan een plan
om dat volgens ‘objectieve cri-
teria’ te doen. De Franstaligen
eisen een nog lakser beleid, en
dat zullen ze krijgen.
Van laksheid gesproken, het
Grondwettelijk Hof oordeel-
de onlangs dat een vreemde-
ling die meerdere echtgenotes
heeft, al zijn kinderen naar ons
land mag laten komen. Tot voor
kort mocht slechts één echtge-
note (en alleen haar kinderen)
immigreren. In het rondschrij-
ven naar aanleiding van de uit-
spraak van het Grondwettelijk
Hof staat nu zwart op wit te le-
zen dat ook “de echtgenote van
polygame vreemdelingen van
wie een andere echtgenote reeds
in België verblijft, niet mag uit-
gesloten worden.” Dat is dus een
impliciete, feitelijke erkenning
van polygamie. Gek, gekker, Bel-
gisch.

Weg met de voogden!

Philip Claeys
Hoofdredacteur

Wat zich de afgelopen weken en maanden in de Wetstraat afspeelde,
is ongezien in de politieke geschiedenis van dit land en kan zonder-
meer hallucinant worden genoemd. Na een jaar Belgische chaos zou
Yves Leterme op 15 juli eindelijk zijn beloofde ‘grote staatshervor-
ming’ voorstellen. In plaats daarvan kregen we het ontslag van Le-
terme (nu al voor de derde keer!), dat door de Belgische koning ech-
ter geweigerd werd. Waarna de regering-Leterme doodleuk verder
regeert. Alsof er niets aan de hand is. De Franstaligen zien daarmee
hun stoutste dromen werkelijkheid worden.

De enige oppositie
Op een moment dat de andere oppositiepartijen nog in een diepe
winterslaap verkeerden, interpelleerde het Vlaams Belang in het
parlement als eerste over het nep-ontslag van Leterme. Ook al zag u
hiervan in de vaderlandse media niet altijd een even correcte weer-
spiegeling: het was wel degelijk het Vlaams Belang dat de afgelopen
maanden de communautaire druk op de ketel hield. Het is van groot
belang dat alle vrijheidslievende krachten in Vlaanderen alle zeilen
bijzetten om de laatste tegenstanders van onafhankelijkheid te over-
tuigen. Met de grootscheepse VL-campagne deed het Vlaams Belang
alvast een stevige duit in het zakje. Wie de Vlaamse onafhankelijk-
heid dichterbij wil brengen, weet wat hem of haar te doen staat: het
Vlaams Belang nog groter en sterker maken.

Durven met Vlaanderen
De ‘grote staatshervorming’ en de splitsing van Brussel-Halle-Vil-
voorde is vandaag verder weg dan ooit. De Vlaamse deadlines wor-
den aan de overzijde van de taalgrens en in Laken op een schaterlach
onthaald. Leterme heeft zich ontpopt tot een ‘bon Belge’. Maar ook
de rest van zijn kartel dreigt zich te laten meesleuren in het door de
Franstaligen uitgekiende uitstel-scenario. Wanneer zullen onze poli-
tici eindelijk eens voor ‘Vlaanderen eerst’ kiezen en de stekker uit de
Belgische constructie trekken?

De Franstaligen hoeven niet te vlug victorie te kraaien. Het recente
debâcle biedt namelijk ook kansen voor Vlaanderen. De Franstalige
hooghartigheid heeft de Vlaamse publieke opinie sterk ge-
radicaliseerd en de Vlaamse verkiezingen van 2009
naderen met rasse schreden. In de praktijk zullen
de Franstaligen elke stap naar ‘meer Vlaanderen’
blijven blokkeren. De Vlaamse politici moeten
daarom hun koudwatervrees overwinnen. Zij
moeten eindelijk buiten de Belgische structu-
ren durven te denken en ‘plan Boedelscheiding’
in gang zetten. Zolang België bestaat, kan en zal
Vlaanderen immers nooit krijgen waar het recht
op heeft. Daarom: weg met de voogden, zelf-
bestuur!

iieieiezizizingngngenenen vv vananan 22 2000000999
 praktijk zullen

eeer Vlaanderen’
ooolitici moeten
eeerwinnen. Zij
iiische structu-
edelscheiding’

ttaat, kan en zal
waar het recht

ooogden, zelf-

Bruno Valkeniers
Nationaal voorzitter

Lessen in democratie?

VR
IJE

 TR
IBU

NE

Deze maand is onze gastcommentator Frank Vanhecke, Europees parlementslid en

erevoorzitter van Vlaams Belang

Gelezen in regimekrant De Mor-
gen: “Maar zelfs als Lissabon ge-
reanimeerd wordt, is er niets
veranderd aan de democratische
absurditeit van de Unie, het feit
namelijk dat een minderheid de
meerderheid kan gijzelen.” Het
blijft merkwaardig hoe belgicis-
tisch links zich verstrikt in haar
eigen kronkelredeneringen. Het
is immers helemaal niet zeker
dat slechts ‘een minderheid’ van
de Europeanen het Verdrag van
Lissabon afwijst, aangezien enkel
Ierland het heeft aangedurfd om
een referendum over de kwes-
tie te organiseren. Opmerkelijk
is ook dat men deze redenering
niet doortrekt naar eigen land,
waar vier miljoen Walen aan zes
miljoen Vlamingen het recht ont-
zeggen om hun eigen toekomst
in handen te nemen.

Het Ierse Níl (Gaelic voor ‘Nee’)
bij het referendum over het Euro-
pese Verdrag van Lissabon maak-
te ons alleszins opnieuw heel wat
wijzer over de manier waarop de
Belgische gezagsdragers en som-
mige media aankijken tegen het
begrip ‘democratie’. In het kiel-
zog van de Europese regerings-
leiders stelden ook de Belgische
politici ferm dat men hoe dan
ook moet doorgaan met de rati-
fi catie van het Lissabonverdrag.
Voor Yves Leterme moet België
het volstrekt onleesbare Verdrag
niettemin goedkeuren. Buiten-
landminister Karel de Gucht ging
nog een stap verder. “Ik stel voor
dat er voor een tweede keer een

referendum georganiseerd wordt
in het land. Als er dan weer een
neen uitkomt, moet de Europese
Unie in alle duidelijkheid afscheid
nemen van de Ieren”, zo klonk
het arrogant. Voor de Vlaamse
media – de openbare omroep op
kop – had het standpunt van het
Vlaams Belang, dat zich als eni-
ge Vlaamse partij verzette tegen
het Lissabonverdrag en de Ieren
steunde in hun afwijzing, overi-
gens geen enkele nieuwswaarde.

Ronduit crapuleus waren de be-
ledigingen van Paul Goossens,
voormalig hoofdredacteur van De
Morgen en eind jaren zestig groot
pleitbezorger van de ‘volksdemo-
cratie’. Volgens de journalist be-
stond het neen-kamp onder meer
uit “ethische fossielen, nostalgici
van het eilandgevoel en overjaar-
se pacifi sten”. ‘Foertstemmers’,
zeg maar. Nadat de Ieren zich in
een democratisch referendum
hadden uitgesproken tegen het
Verdrag, ging het potje schelden
gewoon verder. Goossens stelde
dat de “Ierse volksaard” geken-
merkt wordt door “kneuterige
traditie, schraapzucht, katholi-
cisme en alcohol”. Wie beweert
dat Europa gebouwd is op demo-
cratie, zou respect moeten op-
brengen voor het democratische
oordeel van de Ierse bevolking in
een referendum, maar het tegen-
deel blijkt waar. De burgers mo-
gen blijkbaar alleen een mening
hebben indien die mening gelijk-
loopt met wat het establishment
hen voorschrijft.

“Wat we van in het begin altijd heb-
ben gevreesd, is dat de staatsher-

vorming zou worden afgekocht met
Vlaams geld. (…) Er is voorzien in

een verdubbeling van de solidariteit
van Vlaanderen naar Wallonië. Wij
willen die bijkomende sponsoring

vanuit Vlaanderen niet.”
Voka-voorzitter Urbain Vandeurzen

in De Tijd, 21.06.2008

“Leterme is een Verhofstadt in het
kwadraat: hij belooft nog meer, hij
realiseert nog minder.”

Erik Donckier in
Het Belang van Limburg, 15.07.2008

“De politieke impasse is het resultaat
van het Belgische systeem dat niet
meer draait als tevoren. De Vlaam-
se en Franstalige politici leven in
twee afzonderlijke werelden en er is
geen geld meer om een staatshervor-
ming met nog eens wat extra centen
voor de regio’s af te kopen. De oran-
jeblauwe mislukking van vorig jaar
blijkt slechts het voorspel van een
nog diepere impasse. Dertien maan-
den na de verkiezingen is de politie-
ke chaos groter dan ooit.”

Peter De Backer in
Het Nieuwsblad, 15.07.2008

“Leterme is te ver en te lang meege-
gaan in het francofoon verhaaltje.
In feite had hij in augustus van vo-
rig jaar de Franstalige partijen reeds
voor het blok moeten zetten.”

Paul Geudens in
Gazet Van Antwerpen, 15.07.2008

“De meeste 21 julivieringen zijn
potsierlijke en al bij al nogal zielige
bedoeningen, zonder veel volk of
begeestering. En als er in Brussel
meer mensen opdagen, dan is dat
vooral vanwege de spektakelwaarde
van het militaire defi lé. Soms lijkt
het wel of België er enkel nog een
leger op nahoudt om op 21 juli
volk naar Brussel te lokken (en
natuurlijk ook om de leden van
de koninklijke familie naar hun
vakantiebestemming te brengen).”

Bart Maddens in De Morgen,
19.07.2008

“Ik heb vastgesteld dat de volgzaam-
heid van de N-VA ten opzichte van
wat de koning naar voor heeft ge-
schoven, bijzonder groot is.”

Yves Leterme in Villa Politica,
TV 1, 23.07.2008

Het orgasme
van Animo

Er mag ook al eens gelachen
worden. De jongsocialisten van
Animo hebben een probleem
ontdekt waar jongeren echt
van wakker liggen: het vrou-
welijk orgasme. Of beter ge-
zegd: het gebrek daaraan. Ani-
mo lanceert daarom een cam-
pagne onder de ronkende slo-
gan: ‘Female orgasm, I care!’.
Op het ogenblik dat de SP.A op
een dieptepunt zit, houden de
grapjassen van Animo zich be-
zig met… Jawel.

Zwitsers referendum
De Zwitsers krijgen binnen afzienbare tijd de mogelijkheid
om zich in een referendum uit te spreken voor het verbod op
de bouw van minaretten. In nauwelijks enkele maanden tijd
haalden de initiatiefnemers zo’n 115.000 handtekeningen op,
wat ruim voldoende is om een referendum af dwingen. Dat de
Zwitsers zich op een democratische manier kunnen uitspre-
ken over de minarettenkwestie, leverde reeds felle kritiek op
van de Organisatie van Islamitische Staten (OIC). Die organi-
satie vertegenwoordigt een vijftigtal islamitische landen die,
zoals bekend, stuk voor stuk wereldwijd een schitterende re-
putatie genieten als het op mensenrechten en godsdienstvrij-
heid aankomt.

Meest actieve fractie

Overal in grote steden in Zwitserland ziet men minaretten verschij-
nen, zoals hier op de Mahmudmoskee in Zurich.

Taxidienst
Tussen 2004 en 2007 stapte koning Albert 122 keer in een vlieg-
tuig van het leger. 17 keer was dat in zijn functie als staatshoofd
en 105 keer voor privédoeleinden (lees: vakantie naar het zonnige
zuiden). Dat blijkt uit het aarzelende antwoord van Defensieminis-
ter Pieter De Crem (CD&V) op niet afl atende parlementaire vragen
van kamerlid Bruno Stevenheydens. Ook de overige leden van het
koningshuis lieten zich niet onbetuigd. Ze gebruiken de vliegtuigen
van de Belgische luchtmacht als een privé-taxidienst om hen op
hun vakantiebestemming te brengen. De belastingbetaler draait
op voor de kosten. Het prijskaartje van deze operatie bedraagt ge-
middeld 500.000 euro per jaar.

Roken verboden
Roken schaadt de gezondheid. Maar het

bij wet opgelegde rookverbod in open-
bare gebouwen en de horeca begint stil-
aan draconische vormen aan te nemen.
Zo ook in Nederland. Daar werd een al-
gemeen rookverbod afgekondigd, ook
voor cafés. Het fameuze rookverbod

geldt ook voor de zogenaamde ‘coffeeshops’, waar druggebrui-
kers cannabis kunnen kopen en roken. In de coffeeshops mag
je voortaan geen gewone sigaret meer opsteken maar wel nog
zonder problemen een of meerdere ‘jointjes’. Weg met tabak,
leve de wiet!

De regering heeft sinds juni
vorig jaar slechts acht gewone
wetsontwerpen aan het par-
lement voorgelegd. En dat ge-
beurde dan nog onder de rege-
ring van lopende zaken en on-
der Verhofstadt III. Een pijnlij-
ke vaststelling die het gebrek
aan daadkracht van Leterme I
perfect illustreert.
Het is echter niet omdat het

de regering-Leterme aan daad-
kracht ontbreekt, dat de par-
lementsfracties zich in slaap
moeten laten wiegen, zoals
Vlaams Belang-voorzitter Bru-
no Valkeniers in een reactie liet
optekenen.
Het Vlaams Belang ontpopte
zich ook tot de actiefste fractie
in het federale halfrond. Sinds
de verkiezingen dienden de Ka-

merleden van het Vlaams Be-
lang niet minder dan 210 wets-
voorstellen in en werden liefst
1.299 schriftelijke en 685 mon-
delinge vragen gesteld.
Dat zijn cijfers die aantonen
dat onze partij de vergelijking
met zijn partijpolitieke concur-
renten en tegenstanders met
gemak kan doorstaan.

Verkiezingsbeloften overboord
Begin juli keurden Kamer en
Senaat de wetswijziging goed
inzake de opleiding van de ma-
gistraten. Het werd een koude
douche voor al wie streeft naar
meer Vlaamse autonomie inza-
ke Justitie. Toen Onkelinx ons
in 2007 opzadelde met het uni-
tair-Belgische ‘Instituut voor
Gerechtelijke Opleiding’, lever-
de dit bij CD&V nog woeden-
de reacties op Tony Van Parys

had zelfs aangekondigd dat de
afschaffi ng van dit instituut de
eerste beleidsdaad zou zijn van
de volgende regering. Niets is
minder waar gebleken. Het eni-
ge wat verandert, is de aanwe-
zigheid van drie vertegenwoor-
digers van de ministeries van
onderwijs, waarvan slechts één
Vlaming. Voor het overige blijft
dit instituut een unitair basti-
on zonder de minste autono-

mie voor de gemeenschappen.
Nochtans was destijds met het
Octopusakkoord beloofd dat er
per gemeenschap een magis-
tratenschool zou komen. Ka-
merlid Bart Laeremans diende
tal van amendementen in om
Vlaanderen meer autonomie te
gunnen, maar deze werden al-
lemaal weggestemd. Ook door
alle parlementsleden van CD&V
en die van N-VA

Gezicht
 beviel niet
“22-jarige doodgestoken
omdat zijn gezicht de dader
niet beviel”. Het stond te le-
zen in een minuscuul kran-
tenbericht, ergens in de ru-
briek ‘gebroken armen en
benen’. Het slachtoffer is
een Vlaming; de dader een
allochtoon. Stel u even voor
dat het omgekeerde was ge-
beurd…
We hebben zo’n klein ver-
moeden dat onmiddellijk
zou gesproken worden van
een racistische moord en
dat de berichtgeving in de
kranten iets ruimer zou uit-
gevallen zijn. In de politiek-
correcte dramaturgie is ‘ra-
cisme’ iets waaraan per de-
fi nitie enkel blanke Vlamin-
gen zich schuldig kunnen
maken en waarvan alleen
allochtonen het slachtoffer
kunnen zijn.

Zelden vervolgd
Rituele slachtingen zijn in strijd met onze nor-
men inzake dierenwelzijn, maar nemen elk jaar
toe. Vorig jaar werden meer dan 20.000 scha-
pen aan Allah geofferd. In dat cijfer zijn de il-
legale slachtingen niet inbegrepen, die in Brus-
sel alleen al op 12.000 worden geschat. Volks-
vertegenwoordiger Barbara Pas stelde Justitie-
minister Vandeurzen (CD&V) een vraag over de
gerechtelijke vervolging van sluikslachtingen.
Uit het antwoord van de minister blijkt dat de
sluikslachtingen zelden worden vervolgd: in
de 80 dossiers die de parketten tussen 2006 en
2008 behandelden, volgde in slechts vijf geval-
len een dagvaarding. Liefst 48 zaken werden ge-
seponeerd.

Wie de jeugd heeft, heeft de toekomst
De aanhang van het Vlaams Belang onder jon-
geren is erg groot. Dat wordt nu ook bevestigd
door een wetenschappelijk onderzoek van de
KU Leuven. Bij de leeftijdsgroep 18 tot 25 jaar
scoort onze partij zeer goed: 26,7 procent. Van
de jonge kiezers die bij de parlementsverkie-
zingen van juni 2007 voor het eerst ging stem-

men, koos zelfs 33,4 procent voor het Vlaams
Belang. Niemand zal ontkennen dat de linkse
praatjes de Vlaamse jeugd niet langer kunnen
bekoren: onze jeugd wordt steeds kritischer en
deelt in toenemende mate de analyses en op-
lossingen van het Vlaams Belang.

Armoedebestrijder

Een opvallende passage in de 21
juliboodschap van Albert II was
die over armoede. 14,7 procent
van de bevolking kan als arm
kan worden beschouwd. “Dit
percentage ligt hoger dan in
onze buurlanden, en onze in-
spanningen om het signifi cant
te verlagen moeten we volhar-
dend doorzetten,” aldus miljar-
dair Albert, die zelf dit jaar 9,7
miljoen euro belastinggeld bin-
nenrijft. Geld dat wordt verkwist
aan een exorbitante levensstijl

waarbij hij steevast in het zon-
nige zuiden is. Daar is één van
de hobby’s het varen met één
van de twee peperdure yach-
ten die Albert liet bouwen bij
de Italiaanse yachtenbouwer
Rizzardi. Nog in 2007 werd een
yacht ‘Quatuor’ - 15 meter lang
en plaats voor acht passagiers –
gekocht. Kostprijs: 1,5 miljoen
euro. Albert die tegen armoede
pleit, het is zo lachwekkend dat
het pijnlijk wordt.

Dat het einde van België nadert, is doorgedrongen tot in de
reclamewereld. Getuige daarvan deze advertentie van kaar-
tenmaker De Rouck in Metro, 14 juli j.l.

••

REGIMECRISIS

Zonder België!

Dat het Belgische model niet meer
werkt, is ondertussen voor zowat ie-
dereen duidelijk geworden. Het blijft
verbazen dat de Vlaamse partijen uit
deze vaststelling nog steeds niet de ul-
tieme conclusie willen trekken en uit
de Belgische logica – of beter gezegd:
Belgische dogmatiek – stappen. Het
Vlaams Belang is niet meer de enige
partij die zegt dat de Belgische con-
structie niet werkt. Het Vlaams Be-
lang is wel nog steeds de enige partij
die zegt dat België moet verdwijnen.

Vaagheid

De koudwatervrees manifesteert zich
bij alle andere Vlaamse partijen. Het
zijn helaas niet alleen CD&V’ers die
blijven goochelen met onduidelijke en
vage begrippen als ‘confederalisme’.
Zo pleitte ook N-VA-voorzitter Bart De
Wever de voorbije weken nog voor een
scenario waarin de regio’s overleggen
over wat ze nog samen zouden willen
doen in een Belgische bondsstaat…
We kunnen er niet genoeg op wijzen
dat het confederalisme verzinkt in
vage en misleidende dubbelzinnig-
heid, alleen al omdat degenen die het
begrip gebruiken, er niet hetzelfde mee
bedoelen. In dit verband herinneren
we eraan dat ook iemand als het Brus-
selse PS-kopstuk Phillippe Moureaux
zich uitsprak voor ‘confederalisme’ en

Geen federalisme met drie. Geen federalisme met twee.
Geen confederalisme. Onafhankelijkheid!

een wat verder doorgedreven federa-
lisme waarbij niet geraakt wordt aan
de Vlaamse geldstromen, want “als de
interpersoonlijke solidariteit wordt af-
geschaft, interesseert België ons niet
meer.” (De Standaard, 19.06.2008)

Boerenbedrog

Het kan geen kwaad de pleitbezorgers
van het confederalisme te herinneren
aan de ware betekenis van dit begrip.
Volgens Van Dale is een confederatie
“een statenbond van onafhankelijke
deelstaten” die samen op basis van een
verdrag vrijwillig overeenkomen om
bepaalde aangelegenheden gemeen-
schappelijk te regelen. Een Belgische
confederatie veronderstelt dan ook
vooraf het bestaan van een onafhan-

gen weg gingen. In een interview met
Knack (18.07.2008) herinnerde de Tsje-
chische president Vaclav Klaus eraan
dat hij er zich destijds tegen verzet
heeft het scheidingsproces af te rem-
men: “Je stopt geen rijdende trein.”
Het moeilijkste punt in het splitsings-
proces, zo voegt hij eraan toe, was “het
vermijden van de ‘derde wegen’, de
gemengde oplossingen, de pogingen
om half-zwanger te zijn.” Confede-
ralisme is een perfect voorbeeld van
zo’n oplossing die er geen is. “Onze
positie was duidelijk: of… of…”, aldus
Klaus, die ons aanraadt hetzelfde te
doen. Gevraagd naar zijn mening over
de Belgische toestand, antwoordt de
Tsjechische president in duidelijke be-
woordingen: “Ik zie de diepe verdeeld-
heid, als het al geen diepe loopgraven

kelijke Vlaamse en Waalse staat. Zo-
als Karim van Overmeire stelt in zijn
jongste boek ‘Vlaanderen onafhanke-
lijk. Hoe moet dat dan?’, is elk ander
gebruik van het begrip confederalisme
boerenbedrog. Het komt immers neer
op een doorgedreven vorm van Bel-
gisch federalisme, waarbij voor elke
belangrijke beslissing niet alleen in
Vlaanderen maar ook in Wallonië een
meerderheid moet gevonden worden.

Goede raad uit Tsjechië

Deze zomer is het zestien jaar gele-

zijn, binnen de Belgische maatschap-
pij. Mijn aanbeveling zou luiden: volg
vlug ons voorbeeld: of… of…” Het is
inderdaad het een of het ander. Ofwel
zijn de Vlamingen baas in eigen huis
in een onafhankelijke staat, ofwel blijft
België in een of andere vorm bestaan
met alle gevolgen van dien. Zoals de
voorbije weken nog eens gebleken is,
is het Vlaams Belang nog steeds de
enige partij die consequent voor de
eerste optie kiest. Zonder België dus,
omdat het moet en niet anders kan!

Dirk De Smedt

“Het Belgische overlegmodel
heeft zijn limieten bereikt”,
zo verklaarde Leterme na de
zoveelste crisis in juli.

••

Advocaat van de duivel

Met de eis om een corridor tussen
Brussel en Wallonië tot stand te
brengen proberen ze het beeld op te
roepen van één Franstalig volk dat
door een strook (vijandig) Vlaande-
ren wordt gedwongen om geschei-
den van elkaar te leven. Met
hun klacht bij de Raad van
Europa inzake de niet-benoe-
ming van drie faciliteiten-
burgemeesters hebben ze dan
weer de indruk gewekt dat de
Vlamingen anti-democra-
ten zijn en bij hun discours
over de splitsing van Brus-
sel-Halle-Vilvoorde zou je
dan weer denken dat de ver-
drukte Franstalige minder-
heid in de Vlaamse Rand de
meest elementaire democra-
tische rechten wordt ontzegd.
Kortom, inzake communica-
tie slagen ze er steeds weer
in om Vlaanderen in het ver-
domhoekje te duwen. Ze kun-
nen daarbij rekenen op de
enthousiaste medewerking
van de voltallige Franstalige
pers. En die wordt in tegen-
stelling tot de Vlaamse, wél
gelezen door buitenlanders.

Eindelijk weerwerk

Het glossy magazine Flan-
ders van de Vlaamse over-
heid en de persspiegel Focus
on Flanders met vertalingen
uit de Vlaamse pers, boden
daar niet echt een antwoord
op. Geert Bourgeois wekte dan ook
heel wat hoop toen hij die twee pu-
blicaties opdoekte en in oktober van
het vorig jaar Flanders Today boven
de doopvont hield. Daarin zou we-
kelijks over het reilen en zeilen in
Vlaanderen op economisch, politiek,
sociaal, cultureel, toeristisch en we-
tenschappelijk vlak worden bericht.
Maar het liep haast van meet af aan
fout. In het nummer vijf werd be-
weerd dat de Franstaligen ingevolge
de splitsing van BHV het recht zou-
den verliezen om voor Franstalige
k did k l

Voor wie er ooit aan zou getwijfeld hebben, vandaag is het zo klaar als
een klontje dat de Franstaligen volop bezig zijn zich in een positie te wringen

om bij het uiteenvallen van België op de beste startplaats te staan.

van jewelste, maar daarmee werd het
verhaal van Le Soir uitgerekend in
Flanders Today bevestigd! Bourgeois
beloofde beterschap, het was een
beginnersfout. Hij had de Schotse
hoofdredacteur de raad gegeven om,

als het over politieke kwesties ging,
wat meer terug te koppelen naar de
redactie van Corelio, dat Flanders To-
day uitgeeft.

Opnieuw in de fout

In mei was het evenwel weer prijs.
Deze keer waren het de drie facili-
teitenburgemeesters waarvan Flan-
ders Today beweerde dat ze niet wer-
den benoemd door de Vlaamse rege-
ring omdat ze politieke propaganda
in het Frans hadden verspreid. Op-

i d b i i h l

dat zo uit de Franstalige pers komt
en dat dus bijna per defi nitie onjuist
is. Het gaat immers niet over Frans-
talige propaganda, het gaat over bur-
gemeesters die zich boven de wet wa-
nen, die aangekondigd recidiveren

in het niet naleven van een
wet van openbare orde, met
name de taalwet, door geen
eentalig Nederlandse oproe-
pingsbrieven te verspreiden.
Minister van Binnenlands
Bestuur Keulen kon er niet
mee lachen, maar het was
de Bretoense burgemeester
van de Raad van Europa die
zijn totale onwetendheid na
24 uren verblijf in Vlaande-
ren in Flanders Today mocht
etaleren.

Not amused

Hoofdredacteur Blyth rea-
geerde nogal bitsig op de
kritiek van Keulen en Bour-
geois. Hij verklaarde zich
onder druk gezet te voelen,
na die tweede ernstige fout.
Want laat ons wel wezen.
Het gaat niet zomaar om een
slippertje. In een internatio-
nale context waarin Vlaan-
deren zich op de vingers be-
keken weet door de Raad van
Europa, de Verenigde Naties
en andere internationale in-
stellingen, gaat het wel dege-
lijk om een ernstige fout.
Blyth alludeerde dat hij mis-

schien wel zijn ontslag zou geven.
Waarop heeft Bourgeois eigenlijk ge-
wacht om hem voor te zijn? In plaats
daarvan krijgt de hoofdredacteur
nog maar eens respijt. Deze keer
gaat een soort van corrector onder
de vorm van een freelance journalist
zijn teksten over communautaire
aangelegenheden nalezen. Hopelijk
heeft die geen banden met de Core-
lio-groep. Want als je de nonsens en
halve waarheden leest die daar soms
worden gepleegd ….

k i h

FLANDERS TODAYFLANDERS TODAY

Koffi ekoekenaktie groot succes
Menig pendelaar was op de Vlaamse Feestdag
aangenaam verrast wanneer hij zijn ontbijtpak-
ket van de Vlaams Belang-militanten aangebo-
den kreeg. Aan de verschillende stations en
aan drukke kruispunten deelden we immers
ontbijtpakketten uit met een lekkere ontbijt-
koek, een fruitsapje en ander lekkers. Reden?
Om zij die nog steeds geen vakantie hebben op
11 juli een hart onder de riem te steken. Het
werd al herhaaldelijk beloofd door verschil-
lende politieke partijen, maar zonder resultaat.
Hopelijk komt hier in de toekomst verandering
in en kunnen we 21 juli inruilen voor 11 juli!
Onze enige echte nationale feestdag!

•

1-0 voor de vakbondscel

Hierbij stootten we op een grootscha-
lige fraude bij sociale fondsen en het
is duidelijk dat het Vlaams Belang
hiermee een gevoelige snaar heeft
geraakt. Verleden jaar reeds werd
toenmalig minister van werkgelegen-
heid Van Velthoven (SP.a) hierover
ondervraagd door Kamerlid Guy
D’haeseleer en senator Jurgen Ceder.
Van Velthoven probeerde alles met de
mantel der liefde te bedekken. Verder
dan een “morele” veroordeling van de
wanpraktijken kwam hij niet.
Het opduiken van nieuwe bewijzen
van de misbruiken bij de fondsen,
leidde er uiteindelijk toe dat het dis-
crimineren van niet-gesyndiceerden
bij het uitbetalen van de premies door
de fondsen voor bestaanszekerheid,
strafrechtelijk vervolgd kan worden.
De recent goedgekeurde programma-
wet voorziet deze vervolging uitdruk-
kelijk. Een glansrijke overwinning
voor het Vlaams Belang en fi nanciële
aderlating voor de vakbonden. De be-
dragen die ze via deze wanpraktijken
illegaal binnensluisden, bedroegen al
snel tientallen miljoenen euro’s per
jaar. 1-0 voor de vakbondscel!

Meer centen

En aan al die criticasters die bewe-
ren dat het Vlaams Belang een partij
is die aan de zijlijn staat en niets laat
veranderen, kunnen we enkel zeggen
dat onze partij er dan toch maar voor
gezorgd heeft dat er op het einde van
het jaar in heel wat gezinnen meer
centen in de portefeuille zullen zitten.
Centen die gedurende jaren onterecht
werden achtergehouden door de drie
partijpolitieke vakbonden.
Uiteraard moeten we niet te vroeg vic-
torie kraaien. Intern zijn de vakbonden
al bezig met een oplossing te zoeken
voor dit plots ‘inkomstenverlies’. Eén
piste is het inbouwen van deze discri-
miniatie in de CAO’s. Een gevaarlijke
piste, want men kan zich dan afvragen
of het dan nog wel COLLECTIEVE ar-
beidsovereenkomsten zijn. Een dos-
sier dat zeker met de nodige aandacht
verder moet gevolgd worden…

Onze vakbondscel is ondertussen al twee jaar bezig met het doorlichten
van de vakbonden en hun vaak onoverzichtelijke nevenorganisaties.

SOCIALE FONDSEN

Een korte opsomming van de reeds bewezen fraude in zes fondsen:

Het Waarborg- en Sociaal Fonds voor de Zeevisserij: niet-vakbondsleden
kunnen niet genieten van de eindejaarspremie ten bedrage van 300 euro. Ge-
schat fraudebedrag: 30.000 euro per jaar.

Het Fonds voor de Bouw: niet-vakbondsleden moeten 12 procent ‘admini-
stratiekosten’ betalen op de uitbetaling van onder meer het brugpensioen en
het vakantiegeld. Een Vlaams Belang-lid dat hiervoor naar de rechtbank stap-
te, werd intussen door de vakbond uitbetaald. Geschat fraudebedrag: 788.000
euro per jaar.

Het Fonds Schoonmaak: niet-vakbondsleden moeten ‘administratieve kos-
ten’ betalen. Geschat fraudebedrag: sinds de jaren tachtig werd maar liefst 4,4
miljoen euro onterecht niet uitbetaald.

Het Fonds Metaal: niet-vakbondsleden krijgen voor alle premies 15 procent
minder uitbetaald dan werknemers die wel vakbondslid zijn. Bovendien krij-
gen de mensen die niet gesyndiceerd zijn valse fi scale attesten, zodat deze
werknemers belastingen dienen te betalen op een bedrag dat zij niet gekregen
hebben. Geschat fraudebedrag: 200.000 euro per jaar.

Het Fonds Houthandel: op de eindejaarspremie wordt geen RSZ betaald.
Volgens het toonaangevende weekblad Trends loopt deze fraude op tot liefst
4 miljoen euro.

Het Fonds van de bewaking: niet-vakbondsleden krijgen te maken met een
onwettige inhouding op de buitengewone vakantietoelage. Geschat fraudebe-
drag: 10.000 euro per jaar.
Enkel bij deze 6 fondsen werd de voorbije 20 jaar maar liefst 22 miljoen euro
(!) te weinig uitbetaald aan duizenden werknemers. In België zijn meer dan
400 fondsen voor bestaanszekerheid actief… Het hoeft dus geen betoog dat de
fraude in de hierboven genoemde fondsen slechts het topje van de ijsberg is.
Toen Vlaams Belang-vertegenwoordigers Guy D’haeseleer en Jurgen Ceder
tijdens het vragenuurtje in Kamer en Senaat vragen stelden over de vakbonds-
fraude en de valse fi scale attesten, wrongen de ministers van Werk (Milquet)
en Sociale Zaken (Onkelinx) zich in alle bochten. Op Vlaams Belang TV geeft
Marie-Rose Morel meer uitleg over de initiatieven van de vakbondscel.

Gordel mee!

Via deze weg roepen we al onze
leden en lezers op om zondag
7 september zeker mee te doen
aan de jaarlijkse Gordel in de
Vlaamse Rand rond Brussel.

Een overzicht van de talrijke
wandel- en fi etsroutes vindt u op
de website www.de-gordel.be.

De Vlaams Belang-mandatarissen zul-
len dit jaar in groep deelnemen aan de
familiewandeling vanuit Zaventem.
Deze tocht van ongeveer zeven kilo-
meter leidt ons doorheen de lande-
lijke stukken van Zaventem, Wezem-

Zeker nu Brussel-Halle-Vilvoorde ondanks alle beloftes nog steeds
niet gesplitst is, moet Vlaanderen massaal op straat komen

om zijn solidariteit met Vlaams-Brabant te betuigen.

beek-Oppem en Kraai-
nem, met haltes aan de
Vlaamse gemeenschapscentra
De Lijsterbes en de Kam. Graag nodi-
gen we u uit om hieraan deel te ne-
men met uw familieleden, kinderen
of kleinkinderen. Het Vlaams Belang
legt hiervoor gratis bussen in vanuit
alle provincies. De juiste opstapplaat-
sen en vertrekuren zullen via de na-
tionale webstek bekend gemaakt wor-
den.

Het is de bedoeling dat iedereen zich
inschrijft voor de bus via de regiose-
cretariaten. Ook de betaling van de
deelnamekosten voor de Gordel (4

•

DE GORDEL

euro per persoon, verzekering inbe-
grepen) gebeurt via deze weg en dus
vooraf. Mogen we u dan ook vragen
zo snel mogelijk uw regiosecretaris te
contacteren? Voor bijkomende infor-
matie kan u terecht bij Eddy Longe-
val, onze regiosecretaris uit Halle via
02 582 91 75 of 0494 17 39 19. Voor
wie rechtstreeks komt: het vertrek
is voorzien omstreeks 11 uur aan
het marktplein van Zaventem-cen-
trum.
(Op pag. 29 vindt u terug wanneer de
regiosecretariaten gesloten zijn.)

Regiosecretariaat Aalst A. Lienartstraat 5, 9300 Aalst Gsm: 0477 632 040 • secretariaat.aalst@vlaamsbelang.org

Regiosecretariaat Antwerpen Amerikalei 98, 2000 Antwerpen Gsm: 0477 705 123 • secretariaat.antwerpen@vlaamsbelang.org

Regiosecretariaat Antwerpen-Zuid Gemeenteplein 9, 2550 Kontich Gsm: 0496 231 337 • secretariaat.kontich@vlaamsbelang.org

Regiosecretariaat Brugge Canadaplein 7, 8200 Sint-Andries (Brugge) Gsm: 0486 427 534 • secretariaat.brugge@vlaamsbelang.org

Regiosecretariaat Brussel-19 Madouplein 8/5, 1210 Sint-Joost-ten-Node Gsm: 0475 551 171 • secretariaat.brussel19@vlaamsbelang.org

Regiosecr. Denderm.-St-Niklaas Parkstraat 19 B, 9100 Sint-Niklaas Gsm: 0496 915 118 • secretariaat.sintniklaas@vlaamsbelang.org

Regiosecretariaat Gent-Eeklo C. de Kerchovelaan 9, 9000 Gent Gsm: 0475 556 788 • secretariaat.gent@vlaamsbelang.org

Regiosecretariaat Halle H. Ghijselenstraat 7, 1750 St-Kwintens-Lennik Gsm: 0494 173 919 • secretariaat.lennik@vlaamsbelang.org

Regiosecretariaat Kortrijk Sint-Jorisstraat 8, 8500 Kortrijk Gsm: 0475 421 929 • secretariaat.kortrijk@vlaamsbelang.org

Regiosecretariaat Leuven Tervuursevest 13/01, 3001 Heverlee Gsm: 0495 267 683 • secretariaat.leuven@vlaamsbelang.org

Regiosecretariaat Mechelen-Lier Grote Markt 18, 2800 Mechelen Gsm: 0498 230 843 • secretariaat.mechelen@vlaamsbelang.org

Regiosecretariaat Middenkust Torhoutsesteenweg 335, 8400 Oostende Gsm: 0486 482 883 • secretariaat.oostende@vlaamsbelang.org

Regiosecr. Midden-Limburg Congostraat 26 B, 3500 Hasselt Gsm: 0478 609 150 • secretariaat.limburg@vlaamsbelang.org

Regiosecretariaat Noord-Limburg Dorpstraat 134/2, 3900 Overpelt Gsm: 0479 640 792 • secretariaat.overpelt@vlaamsbelang.org

Regiosecretariaat Oudenaarde J. Braetstraat 1, 9700 Oudenaarde Gsm: 0495 473 514 • secretariaat.oudenaarde@vlaamsbelang.org

Regiosecretariaat Roeselare Noordstraat 193/1, 8800 Roeselare Gsm: 0472 527 185 • secretariaat.roeselare@vlaamsbelang.org

Regiosecretariaat Turnhout-Mol De Merodelei 92, 2300 Turnhout Gsm: 0495 209 089 • secretariaat.turnhout@vlaamsbelang.org

Regiosecretariaat Vilvoorde Leuvensestraat 106, 1800 Vilvoorde Gsm: 0497 230 536 • secretariaat.vilvoorde@vlaamsbelang.org

Regiosecretariaat Voorkempen Paalstraat 134, 2900 Schoten Gsm: 0486 760 765 • secretariaat.schoten@vlaamsbelang.org

Regiosecretariaat Westhoek Stationsstraat 63, 8900 Ieper Gsm: 0479 304 101 • secretariaat.ieper@vlaamsbelang.org

Regiosecretariaat Zuiderkempen Zandstraat 76, 2200 Herentals Gsm: 0495 526 973 • secretariaat.herentals@vlaamsbelang.org

Kra
an de

aai-

Naast Filip Dewinter voerde ook Karl
Schnell, FPÖ-ondervoorzitter en ge-
wezen minister, het woord. Marijke
Dillen nam in Rosenheim de “Europa-
preis” in ontvangst voor wijlen haar
vader Karel Dillen.

Op 21 juni 2008 organiseerden de “Re-
publikaner” hun nationaal congres on-
der de titel: “Wohin führt der Weg Eu-
ropas?”. Niet alleen door de toespraak
van Dewinter had dit congres een dui-
delijk Vlaams Belang-tintje. Ook de
door de ‘Republikaner’ jaarlijks uitge-
reikte ‘Europapreis’ stond in het teken
van het Vlaams Belang.

Postuum eerbetoon

De ‘Europapreis’ wordt jaarlijks over-
handigd aan een politicus die zich
heeft ingezet voor de rechten van
zijn volk en een bijzondere verdien-
ste heeft voor het ‘Europa der volke-
ren’. Dit jaar viel de keuze op onze ere-
voorzitter, wijlen Karel Dillen. Dillen
kreeg de prijs voor zijn jarenlange in-
zet voor zijn Vlaamse volk in het alge-
meen en voor zijn inzet voor de volke-
ren van Europa in het Europees Parle-
ment in het bijzonder. Het was Marij-
ke Dillen die postuum voor haar vader
de prijs in ontvangst kwam nemen.
In haar dankwoord benadrukte Dil-
len het belang van een samenwerking
van rechtse krachten tegen de huidi-
ge euro-bureaucratie en herinnerde ze

in het Europees Parlement tussen het
Vlaams Blok en de Republikaner.

Grootste gemene deler

In zijn referaat legde Filip Dewinter
uit dat het voor Europa van cruciaal
belang is dat rechts-conservatieve par-
tijen zich scharen achter dat gene wat
hen bindt in plaats van te beklemto-
nen dat wat de rechterzijde in Europa
scheidt. In die zin hebben linkse par-
tijen in Europa het makkelijker om el-
kaar te vinden vermits voor hen be-
grippen als ‘natie’ en ‘identiteit’ geen
enkele waarde hebben. De rechtse

partijen in Europa moeten op zoek
gaan naar de grootste gemene deler
waaronder een samenwerking moge-
lijk wordt om zo samen de strijd aan
te gaan tegen de gevaren die Europa
bedreigen.

Turkije uit het EK

Een van de gevaren die Europa be-
dreigt, is vast en zeker de toenemen-
de islamisering. Filip Dewinter stelde
duidelijk dat de hamvraag voor de ko-
mende Europese verkiezingen moet
zijn: “Kiezen de Europeanen voor een
Europees Europa of voor een geïsla-
miseerd Eurabië?” In dat kader – het
EK voetbal was toen nog volop aan de
gang – vroeg Dewinter zich bovendien
af wat een land als Turkije op het Eu-

zoeken. Filip De-
winter vertelde
de talrijke con-
g r e s g a n g e r s :
“De overwin-
ning van Duits-
land op Turkije
zou een symbo-

lische overwinning zijn voor
Europa. Turkije wil immers niet alleen
lid worden van de Europese Unie,
maar wil Europa koloniseren. Laten
we daarom Turkije niet enkel uit het
EK, maar ook uit Europa gooien.” Een
uitspraak die een stormachtig applaus
losweekte bij de toehoorders.
De toetreding van Turkije tot de EU
moet voor alle rechts-conservatieve
partijen zeker een gemeenschappelijk
thema zijn bij de komende Europese
verkiezingen. Tot slot benadrukte Fi-
lip Dewinter het belang van de rechts-
conservatieve partijen in Europa en de
zware taak die hen de komende jaren
te wachten staat. Een belangrijke taak
want “wij zijn de macht van de mach-
telozen en de hoop van de hooplozen,”
aldus Dewinter.

Willem Oost

•

‘Europa der Volkeren’
In juni was een delegatie van het Vlaams Belang te gast

op het zeer druk bijgewoonde Europacongres van de
Duitse partij ‘Die Republikaner’ in Rosenheim.

EUROPACONGRES ROSENHEIM

D
ld
o
s
n
ts
j
o

ning zijn voor

De-
de
n-
s :
n-
s-
e

o-

lische overwinning z

In het verzet

Dankzij de getalsterkte van de fractie
wist het Vlaams Belang in het Vlaams
Parlement een hoorzitting af te dwin-
gen over het decreet, waarbij door de
Vlaams Belang-fractie advocaat en
hoogleraar Mattias Storme werd uit-
genodigd. De waarschuwende woor-
den van Storme waren in de eerste
plaats gericht aan de CD&V, aange-
zien het decreet ook het christelijke
middenveld bedreigt dat zich organi-
seert op basis van levensbeschouwing,
wat neerkomt op een georganiseerde
discriminatie. Onder impuls van de
CD&V-fracie diende de meerderheid
amendementen in om hun eigen zuil
uit de wind te zetten. De amendemen-
ten bepaalden dat organisaties zich
mogen baseren op geloof of levensbe-
schouwing als aanvaardbaar criterium
voor ongelijke behandeling.

De rest van het decreet bleef echter
overeind. De meer dan 40 amende-
menten die de Vlaams Belang-fractie
indiende, werden weggestemd door
de andere partijen. Teneinde de meer-
derheidspartijen nogmaals met de
neus op de feiten te drukken, vroeg
het Vlaams Belang vervolgens nog een
tweede lezing van het decreet. Ook liet

•

VLAAMS PARLEMENT

Vrijheidsbedreigend
Ondanks verzet van het Vlaams Belang werd het anti-Vlaams en vrijheids-

berovend discriminatiedecreet goedgekeurd in Vlaams Parlement.

Op 28 januari werd door de Vlaamse
regering in het Vlaams Parlement een
ontwerp van decreet ‘houdende een
kader voor het gelijkekansen- en gelij-
kebehandelingsbeleid’ ingediend. Het
betreft in feite een antidiscriminatie-
decreet, een Vlaamse versie van de fe-
derale antidiscriminatiewet. Het de-
creet is in tegenstelling tot de federale
wet van toepassing op de Vlaamse be-
voegdheden. Het verbiedt zogenaam-
de ‘discriminatie’ en stelt ‘aanzetten
tot discriminatie’ zelfs strafbaar. Wat
onder deze termen dient begrepen te
worden, is echter voor niemand dui-
delijk. De defi nities van deze begrip-
pen zijn zo ruim dat zeer veel daden
die dagdagelijks worden gesteld in het
maatschappelijke leven onder de toe-
passing van dit decreet dreigen te val-
len. Voor elk onderscheid dat men
maakt op basis van nationaliteit, le-
vensbeschouwing, genetische eigen-
schappen, leeftijd, vermogen, taal,…
moet men volgens het decreet een re-
delijke (lees: politiekcorrecte) verant-
woording hebben, anders kan men
worden gesanctioneerd. Bovendien
voorziet het decreet een omgekeerde
bewijslast, zodat het de beschuldigde
is die de eigen onschuld moet kunnen
bewijzen.

Ook veel initiatieven ter bescherming
van onze eigen identiteit dreigen door
het decreet strafbaar te worden, aan-
gezien dit kan beschouwd worden als
‘aanzetten tot discriminatie’. Voorstel-
len doen om de kennis van het Neder-
lands als voorwaarde te stellen om een
bouwgrond te verwerven, voorstellen
om het aantal mensen van vreemde
nationaliteit in een sociaal woonblok
te beperken, voorstellen om de toe-
gang tot bepaalde sociale voorzienin-
gen voor te behouden aan personen
met de Belgische nationaliteit: wie
dergelijke ‘discriminerende’ voorstel-
len nog doet dreigt door de eerste de
beste Franstalige of door de immigra-
tielobby voor de rechter te worden
gesleept met actieve steun
van het Centrum voor
Gelijkheid van Kan-
sen en de Liga voor
de Rechten van de

het Vlaams Belang een refl ectienota
verdelen. Opvallend was de houding
van N-VA bij de besprekingen. Terwijl
dit decreet een bedreiging is voor elk
toekomstig initiatief ter bescherming
van het Vlaamse karakter van Vlaams-
Brabant, feliciteerde N-VA’er Helga
Stevens de minister niet alleen met
haar initiatief, maar wenste ze zelfs
nog een verstrenging van het decreet.
Ze stelde: “Het ontwerp van decreet
stelt een minder gunstige behandeling
op grond van een ander decreet niet
in vraag. Er zouden in de verschillen-
de beleidsdomeinen, zoals onderwijs,
ruimtelijke ordening enzovoort, geen
initiatieven mogen geduld worden die
ingaan tegen dit ontwerp.”

Kampioen

Op woensdag 2 juli werd het antidis-
criminatiedecreet uiteindelijk goedge-
keurd in de plenaire vergadering van
het Vlaams Parlement. Het Vlaams
Belang had echter nog een verrassing
in petto. Via de indiening van een mo-
tie tot bescherming van ideologische
en fi losofi sche minderheden, zou het
Vlaams Belang de goedkeuring alsnog
voor enkele maanden kunnen uitstel-
len. Voor de indiening van deze mo-
tie kwam het echter één handtekening
tekort. Ruim op voorhand werd Lijst
Dedecker gepolst. ‘Kampioen van de
vrije meningsuiting’ Verstrepen wei-
gerde echter de nodige handtekening
te leveren en presteerde het uiteinde-
lijk zelfs niet eens tegen het decreet
te stemmen, maar onthield zich. Het
Vlaams Belang is verontwaardigd dat
geen enkele andere in het Vlaams Par-
lement vertegenwoordigde partij enig
verzet heeft geboden tegen het de-
creet. We geven de strijd tegen het de-
creet niet op en zullen de strijd verder
zetten voor de rechtbank, aangezien
het decreet manifest strijdig is met de
fundamentele vrijheden. Via een pro-
cedure voor het Grondwettelijke Hof,
zal het Vlaams Belang de vernietiging
vragen van dit gevaarlijke en vrijheids-

bedreigende decreet.

Wim Van Osselaer

•

VLAAMS BELANG-COLLOQUIUM

Ter gelegenheid van
40 jaar mei ’68

 organiseerde het
Vlaams Belang

op 17 mei voor zo’n
250 gegadigden een

 colloquium in
‘de Schelp’

van het
Vlaams Parlement.

‘De Schelp’ kan niet beter omschreven
worden als de buik van het Vlaams Par-
lement (vlak onder het parlementair
halfrond). Het was dan ook net vanuit
de buik van de mei ’68 generatie dat
destijds een gevoel van puberale on-
gehoorzaamheid ontstond. Helemaal
niet uit de hoofden van een misnoegde
arbeidersklasse of uit onzekere burger-
lijke middens, ook niet uit de buik van
een hongerlijdende generatie, maar
uit een buik vol vlinders van een vol-
strekt zorgeloze jeugd die, hoewel alle
kansen hen open lagen, zich zover mo-
gelijk wilde verwijderen van de ‘preut-
se’, kleinburgerlijke ideeën van hun
ouders. De protestgeneratie wilde zich
bevrijden uit het keurslijf van het ou-
derlijke gezag en de maatschappelijke
dwang van normen en plichten.

Om natuurlijk omwille van vlinders
in de buik stenen te gaan gooien naar
de politie klinkt weinig heldhaftig, dus
werd er gezocht naar een revolutionair
idee om de hormonen van die uitgela-
ten generatie te bundelen in een alles-
bevrijdende gedachte. De ideologie of
beter dwaalleer die het meest aanleun-
de bij de sloop van een groot deel van
de maatschappelijke bovenbouw (al-
les wat rook naar plichtsleer, traditie,
waarden en normen) was het commu-
nisme: minstens even gruwelijk als het
nazisme, maar wel als revolutionaire

log gekomen en vooral heel utopisch!
De mei ’68- generatie wilde dan ook
vooral dromen en een doel voor zich
uitschuiven. De onmiddellijke behoef-
tebevrediging lag niet in het verwezen-
lijken van de grote idealen, maar in de
bevrediging van de lust en het beleven
van de absolute vrijheid.
De gevolgen van die afbraak, werden
door Johan Sanctorum - cultuurfi lo-
soof en publicist - op het colloquium
treffend verwoord: “…mei ‘68 heeft
ons niet bevrijd, het heeft alleen
de vrijheid tot sloganeske sluier
verheven, die breed gedrapeerd
is over de repressiemechanis-
men van de postmoderne net-
werkstaat, de fl uwelen logedicta-
tuur, de democratie van de kies-
drempels, de cordons sanitai-
res en de politieke processen.”
Sanctorums betoog liet geen
spaander heel van de exces-
sen van mei ’68 en de on-
volwassen generatie die po-
litiek arriveerde in het paarse
kabinet onder Guy Verhofstadt,
volgens Sanctorum: “de man die
de geschiedenis zal ingaan als diegene
di li i i l k

Gezinnen, Waarden & Normen

verwisselen.” Een opmerkelijke gevolg-
trekking legde Sanctorum bij de porni-
fi catie van onze samen-
leving, waarbij

Gerolf Annemans modereerde de

panelgesprekken.

•

Prof. Boudewijn Bouckaert nam destijds actief
deel aan mei ’68 en getuigde op het colloquium
over zijn activisme.

Wat is uw kritiek op de ideeën van toen?
Het verheerlijken van een maatschappelijke utopie, dat je de hemel op aarde

kunt bereiken, dat alle vormen van traditie, waarden, normen en economische wetmatigheden ar-
tifi ciële beperkingen zijn op het gelukstreven van de mens. Dat moest allemaal vernietigd worden
om een soort paradijs op aarde te bouwen. Dat was toen de teneur in mei ’68. Als je zo een utopisch
beeld cultiveert, leidt dat tot een zeer totalitair streven. In die zin kan ik Götz Aly, schrijver van het
boek ‘Unser Kampf’, wel beamen: er zijn zeer sterke gelijkenissen tussen de mentaliteit van de mei
’68-ers en de mentaliteit van de nationaal-socialisten die ook zo’n nieuwe utopie uitbouwden en ta-
bula rasa wilden maken met de waarden, normen, tradities in de samenleving.
U bent toen geëvolueerd tot libertariër door de confrontatie met het reëel bestaande socialis-
me in Oost-Europa. Kan u dat toelichten?
Ik was een heel overtuigd marxist, alhoewel ik nooit in marxistische groepjes heb gemiliteerd. Ik
heb altijd gehouden van grote verhalen, van ideologieën die toelaten om compatibele antwoorden
te genereren over zeer diverse onderwerpen. Ik ben ideologisch geïnteresseerd. Dat marxisme heb ik
wat geëxploreerd. Ik ben naar Oost-Europese landen geweest. Ik heb de mislukkingen gezien. Waar-
aan zou dat kunnen liggen? Eerst dacht ik aan een gebrek aan democratie zoals de offi ciële linker-
zijde zei: die systemen zijn in se wel goed, die hebben de markteconomie afgeschaft maar het zijn
dictaturen, ze moeten alleen maar democratiseren. Maar al gauw kwam ik tot de conclusie dat het
probleem veel dieper zat, namelijk de collectivisering van gans de samenleving. De staat die de sa-
menleving als het ware opvreet.

Communicatie- en marketingspecialist Dr. Frank Thevissen analy-
seerde op het colloquium de invloed van mei ’68 in
samenleving en media.

In hoeverre blijven de ideeën van mei ‘68 vandaag doorwerken?
We zitten volop in de uitkristallisatie van acht jaar paars, die voor een belang-
rijk deel de utopie van ‘68 heeft gerealiseerd door middel van imagopolitiek,
impressiemanagement en perceptiemanipulatie. Begrippen als ‘de model-

staat’, ‘gratis’ en ‘de mensen’ zijn mooie illustraties van de manier waarop de utopie van ‘68 voor
een betere, mooiere, vrijere wereld voor werkelijkheid werd verkocht. Om die utopie te realise-
ren heeft de politiek de newspeak op grote schaal ingevoerd en werden beleidsregeringen vervan-
gen door communicatieregeringen die dreven op de maat van de media en de poppolls. Politici als
 Stevaert en Verhofstadt – deze laatste vooral via zijn spindoctor Slangen – zijn meesters gebleken

in het bedrijven van het populisme. Ze verkochten de modelstaat voor een realiteit, en iedereen
die die illusie niet als een realiteit wou aanvaarden of doorprikte, werd in het kamp van

de verzuurden gestopt. Aangezien de modelstaat al die tijd bitter weinig verband hield
met enige politieke of economische realiteit, moest die utopie in de hoofden van men-

sen worden gerealiseerd. De mentale of perceptuele manipulatie die daarmee gepaard
ging, was aanzienlijk.
Ook dat was een handige uitvinding om elke kritiek op het utopia van paars de kop in

te drukken. De opvolgers van paars hebben hun mantra’s als ‘goed bestuur’ en ‘wie gelooft die
mensen nog?’ – oorspronkelijk een vondst om de mythe van paars te doorprikken – als een boe-
merang in het gezicht teruggekregen. Een hele politieke generatie struikelt vandaag over haar

eigen, populistische misleidingstrategieën. Vandaar ook dat ik het cordon sanitaire altijd als kwa-
lijk en schadelijk heb beschouwd. Het is een kunstmatige manier om het maatschappelijk debat uit
te schakelen, de confrontatie uit de weg te gaan en heeft op een populistische en verkleuterende
manier de samenleving verdeeld in ‘de goeden’ en ‘de slechten’

de seksuele revolutie politiek en com-
mercieel vlotjes gerecupereerd wordt.
Seks en porno als drug om de bevol-
king dom te houden en via een brutale
marketingstrategie te prikkelen.

De invloed van mei ’68 in en op de me-
dia, waarbij alles draait om de vrije lief-
de, werd deskundig toegelicht door me-
diaspecialist dr. Frank Thevissen. Een
derde referaat werd gehouden door pu-
blicist en conservatief denker Erik Van
Goor. Van Goor is oprichter en mede-
werker van bitterlemon.eu, de inmid-
dels bekende internetschakel tussen
de conservatieve denker en de weer-
bare burger. In een ijzerscherp betoog
stelde Van Goor terecht dat mei ’68 po-
litiek en cultuur losgeweekt heeft van
haar fundamenten zonder daar andere
waarden voor in de plaats te bieden.

Het colloquium werd voorts gestof-
feerd met twee gezaghebbende panel-
gesprekken telkens gemodereerd door
Gerolf Annemans, voorzitter van de
studiedienst van het Vlaams Belang.
Het eerste panel bestond uit Francis
Van den Eynde, Jurgen Ceder, Koen-
raad Elst en prof. Boudewijn Bouc-
kaert. Deze laatste, zelf deelgenoot van
mei ’68 en activist in die tijd, vertel-
de hoe uitgelaten jongeren de muren
van gebouwen bekladden en in euforie
scandeerden “de muren zijn van ons”.
Van den Eynde en Koenraad Elst be-
vestigden het beeld van een jeugd zon-
der verantwoordelijkheidsbesef die
God noch gebod duldde. Jurgen Ceder
(°1963), die zichzelf het product van
de mei ’68 generatie noemde, wees op

de zure vruchten die mei ‘68
ons heeft opgeleverd

en de contestatie bij
de volgende gene-

raties. Een twee-
de panel bestond

VLAAMS BELANG-COLLOQUIUM

uit Alexandra Colen, Joris Van Hau-
them, Jaak Peters en Peter Van Winde-
kens, waaruit eenzelfde vernietigend
relaas over mei ’68 naar voor kwam.
Alexandra Colen besloot alvast niet
te wachten tot verantwoordelijkheids-
zin en zelfbesef terug in bestuurskrin-
gen doorsijpelen, maar om vooraan te
staan in het opzetten van waarde(n)
volle initiatieven zoals die ook in Ame-
rikaanse kringen voorkomen.

Het colloquium luidde de inzet in van
een ruimer debat over onze Wester-
se waarden en normen, waarbij het
Vlaams Belang mee wegbereider wil
zijn van een nieuwe visie op mens
en maatschappij en mee het verschil
wil betekenen tussen waarde(n)vol en
waarde(n)loos besturen. Van dit ‘Pro-
ject 21’ zoals we het willen noemen,
zal Vlaanderen nog horen.

Peter Pauwels

•

AUDITRAPPORT REKENHOF

In het auditrapport onderzocht het Re-
kenhof de contracten van de openbare
omroep met externe productiehuizen
en het aankoopbeleid van de VRT. Het
rapport was ronduit vernietigend.

Het Rekenhof onderzocht de contrac-
ten voor de periode van 2004 tot 2006.
Dat was nog de tijd voor het huidige
management en de huidige gedele-
geerd bestuurder, Dirk Wauters, wer-
den aangesteld. Het was de tijd van de
‘cowboys van de media’ Tony Mary en
Aimé Van Hecke.

Geen visie en transparantie

De conclusies van het rapport waren
vernietigend. Zo stelde het rapport
onder meer dat de openbare omroep
tv-programma’s aankoopt zonder vi-
sie of doelstellingen, met weinig tot
geen transparantie en mededingen en
vaak zonder enige of met gebrekkige
motivering. Inzake aankoop van pro-
gramma’s is de VRT nochtans gebon-
den aan de Europese regelgeving. En
die bepaalt dat er mededinging moet
zijn en dat de keuze terdege gemoti-
veerd dient te zijn. Niets van dit alles
bij de VRT. Sommige zaken werden
zelfs zonder enige motivering aan één

d h k d l k

ontbreekt ook elke documentatie over
hoe men bij de VRT tot een beslissing
komt. Om dan nog te zwijgen over de
‘draaideurconstructies’. Zo werden er
medewerkers bij de VRT ontslagen en
kwamen dan terug voor de VRT wer-
ken als externe (en duurdere) mede-
werkers. Kortom, chaos troef.

Beloning voor wanbeleid

Nadat de Vlaamse regering eerst de
l i h b

de te minimaliseren, diende de rege-
ring toch overstag te gaan en het rap-
port aan het Vlaams Parlement te be-
zorgen. Tijdens de Commissie Media
nam Vlaams Volksvertegenwoordiger
Werner Marginet het toenmalige ma-
nagement zwaar op de korrel. Hij had
het over de “bende Mary” die het be-
lastinggeld - waarmee de VRT gefi nan-
cierd wordt - door ramen en deuren
heeft gesmeten. Van goed bestuur bij
de VRT was er in die periode helemaal
geen sprake. Erger nog. Er was duide-
lijk wanbeleid dat door de Vlaamse re-
gering werd beloond met een ontslag-
premie van meer dan 700.000 euro
voor de heer Mary.

Onderzoekscommissie

In het Vlaams Parlement had de mi-
nister-president, Kris Peeters, eerder
reeds verklaard dat uit niets in het
rapport blijkt dat er bij de VRT spra-
ke zou zijn van fraude of van het feit
dat de VRT opdrachten zou hebben
uitbesteed tegen niet-marktconforme
prijzen. Nochtans konden de heren
van het Rekenhof tijdens de commis-
sievergadering op vraag van Werner
Marginet geen uitsluitsel geven dat er
geen sprake was van fraude bij de VRT
en dat alles gegund werd tegen markt-
conforme prijzen, wegens gebrek aan
documentatie. Het Vlaams Belang is
er dan ook voorstander van dat in het
Vlaams Parlement een onderzoeks-
commissie zou worden opgericht die
de zaak tot op het bot zou kunnen on-
derzoeken. Het verkwisten van belas-
tinggeld, eventuele fraude en derge-
lijke meer, zijn geen zaken om licht
over te gaan. Er moet een algeheel on-
derzoek komen dat werkelijk alle in-
formatie bovenspit. Voor het Vlaams
Belang is dit hoofdstuk dus geenszins
afgesloten. Er moet niet alleen klaar-
heid worden geschept, er moeten niet
alleen schuldigen aangeduid worden.
Er moet vooral voor gezorgd worden
dat dergelijke situaties bij de VRT
nooit meer mogelijk zijn.

Wim Wienen

Wanbeheer bij VRT
Op donderdag 12 juni jongstleden werd in de commissie Media
van het Vlaams Parlement het auditrapport van het Rekenhof

over de openbare omroep besproken.

Werner Marginet

•

Nieuw boek over
onafhankelijkheid

Op 24 november 2007 organiseerde het Vlaams Belang
een communautaire evaluatiedag waar de aangekondigde staatshervorming

beoordeeld zou worden.

Het kartel CD&V/N-VA koos uitein-
delijk voor beleidsdeelname zonder
staatshervorming en zonder splitsing
van de kieskring Brussel-Halle-Vil-
voorde en verloor daarmee defi nitief
het momentum om werkelijke veran-
deringen af te dwingen. Op de evalu-
atiedag werd nagedacht en gedebat-
teerd over het einddoel: een onafhan-
kelijke Vlaamse staat. De teksten die
besproken werden, zijn door Gerolf
Annemans gebundeld in een lezens-
waardig verslagboek. In de eerste twee
delen van dit boek wordt een diepte-
analyse van twee parameters gemaakt
aan de hand waarvan in eerste instan-
tie de Belgische meerwaarde en in on-
dergeschikte orde gelijk welke even-
tuele staatshervorming moeten beoor-
deeld worden: enerzijds de bevoegd-
heidsoverdrachten en anderzijds de
fi scale autonomie. Aan de diverse sce-
nario’s voor Brussel is ook een zeer
diepgaand hoofdstuk gewijd. Tenslotte
wordt in een bijzonder hoofdstuk ex-
tra aandacht besteed aan de Vlaamse
Rand rond Brussel.

Het boek werd niet toevallig net voor
de deadline van 15 juli gelanceerd?

Gerolf Annemans: Op een moment
dat er op geheime adressen vergaderd
werd door diegenen die de macht wil-
len uitoefenen en België overeind wil-
len houden waren wij daar, diegenen
die de duidelijke richting aangeven
naar waar het zou moeten evolueren.
Wij wilden vorig jaar met een collo-
quium evalueren wat de staatshervor-
ming, waarvan we verwachtten dat die
dan tenminste aangekondigd zou zijn,
zou te bieden hebben. Er bleek ech-
ter helemaal geen staatshervorming
te zijn. We hebben dan gebruik ge-
maakt van de gelegenheid om in zeer
diepgaande teksten dat ideaal van de
Vlaamse onafhankelijkheid, dat voor
sommigen vaag is, concreet uit te te-
kenen. Hoe Vlaanderen zich moet los-

verantwoordelijk is. De onoverkome-
lijke en onvermijdelijke historische
werkelijkheid van de Vlaamse onaf-
hankelijkheid komt beter vandaag tot
stand dan morgen. De publieke opinie
in Vlaanderen is er klaar voor. Het is
van het grootste belang voor Vlaande-
ren dat in de slotfase van de Belgische
constructie geen vergissingen meer
begaan worden à la die staatshervor-
ming van 1988. Iedere toegeving in de
Vlaamse Rand zal fataal zijn. Hoe het
moet gebeuren, dat laten wij zien, niet
alleen met dit boek maar ook met an-
dere boeken, ondere andere “Vlaande-
ren onafhankelijk. Hoe moet dat dan?”
van Karim Van Overmeire. Daarmee
hebben we duidelijk getoond dat de
staatsdenkers in Vlaanderen een dos-
siermatig, nuchter, krachtig en ratio-
neel alternatief klaar hebben dat rea-
listisch is.

Waarom gaf u dit boek ook aan de
Franstalige parlementsleden?

GA: Het wordt ook voor de Franstalige
overzijde langzaam maar zeker tijd om
dit rationeel en rustig te bekijken. Er
bestaan nog veel te veel mythes rond
wat het Vlaams Belang zou willen of
rond wat de voorstanders van Vlaamse
onafhankelijkheid zouden willen. Om
die mythes te ontkrachten en op een
joyeuze manier het debat aan te gaan
met diegenen waarvan we nadien zui-
derburen zullen moeten maken, heb-
ben we het boek opgestuurd naar alle
Franstalige parlementsleden met een
duidelijke Franstalige brief die aan
hen eigenlijk zegt: lees het eens want
het wordt tijd dat we aan tafel gaan zit-
ten en de ontbindingsakte opstellen.

we die overgang naar Vlaamse onaf-
hankelijkheid moeten organiseren.
Wij zijn niet alleen politiek maar ook
moreel verplicht om in de slotfase van
het federale België steeds duidelijker
naar buiten te komen met ons alterna-
tief. We willen laten zien dat Vlaande-
ren er klaar voor zou moeten zijn.

In uw voorwoord schrijft u dat Bel-
gische staatshervormingen tijdverlies
zijn.

GA: Staatshervormingen zijn in Bel-
gië al meer dan 30 jaar tijdverlies. Wij
vinden dat ieder moment waarop men
uitstelt van te doen wat men zou moe-
ten doen – Vlaanderen onafhankelijk
maken – hetzij door een staatsher-
vorming, hetzij door elke andere ma-
nier om België te willen rekken, on-

UITGEVERIJ EGMONT

Operatie Vlaamse onafhankelijkheid
door Gerolf Annemans

210 blz., € 10 (exclusief verzendingskosten)
Dit boek is verkrijgbaar via www.uitgeverijegmont.be

of 0472 60 35 52 (tijdens de kantooruren)

•

Leterme zou eens laten zien dat hij
het beter kon dan die voddenvent van
een Verhofstadt. Die had er namelijk
niks van gebakken. Noch op het soci-
aal-economisch vlak, noch op het vlak
van justitie en migratiebeleid, noch op
het vlak van de staatshervorming. En
bovendien was Brussel-Halle-Vilvoor-
de nog steeds niet gesplitst.

Toch Verhofstadt

Na het op pad sturen van informa-
teurs, bemiddelaars, verkenners en
wat nog al, kreeg dit land in decem-
ber vorig jaar dan toch een regering…
de regering-Verhofstadt III. Een rege-
ring met de vermaledijde PS, die ge-
woontegetrouw, de sociale departe-
menten onder haar hoede kreeg. Die
nood regering zou aanblijven tot Pasen
2008. Dan zou Leterme defi nitief de
fakkel overnemen. Tegen 15 juli, zou
de regering dan naar het parlement
komen met een allesomvattend com-
munautaire programma.

Na maanden onderhandelen werd op

ket van de staatshervorming inge-
diend. Dat pakket handelt onder meer
over de overheveling van de handels-
vestigingspolitiek (de zogenaamde
Ikeawet), stukken van het verkeersvei-
ligheidsbeleid, het landbouwrampen-
fonds… kortom niet veel om over naar
huis te schrijven. Het waren de zoge-
naamde borrelnootjes, door Eric Van
Rompuy in Knack zelfs “bagatellen” ge-
noemd. Bedoeling was vertrouwen te
wekken en vooral te laten zien dat het
menens was met de staatshervorming:
men was er tenminste mee begonnen,
de ‘grote’ staatshervorming, zou spoe-
dig volgen. In het ingediende wetsont-
werp werd 15 juli als deadline naar
voor geschoven. Het parlement werd
“uitgenodigd binnen de kortst mogelij-
ke termijnen dit ontwerp goed te keu-
ren”. Een variant op “onverwijld”, zeg
maar. Welnu, het ontwerp heeft nooit
de agenda van de Senaatscommis sie
gehaald. Offi cieel heette het dat men
de opmerkingen van de Raad van State
diende te verwerken. In realiteit blok-
keerden de Franstaligen de bespreking
tot zij zekerheid hadden over Vlaamse

B-H-V in het slop

Intussen raakt de kwestie B-H-V niet
opgelost. De Franstaligen blijven de
uitbreiding van Brussel eisen en ver-
dere privileges in de Rand, zoals het
inschrijvingsrecht en recht om Frans-
talige culturele activiteiten in de Rand
te ontplooien. Na een eerste stemming
in de Kamer in november 2007 over de
Vlaamse splitsingsvoorstellen hebben
de Franstaligen tot twee keer toe, via
het parlement van de Franse Gemeen-
schap en de COCOF (het parlement
van de Franstalige Brusselaars), het
belangenconfl ict ingeroepen. Daar-
door is de zaak zeker tot einde oktober
geblokkeerd. Het waren cynisch ge-
noeg de Vlamingen zelf die in mei de
Franstaligen op hun blote knieën heb-
ben gesmeekt een tweede belangen-
confl ict in te dienen. Zo hadden ze wat
meer tijd om te onderhandelen… Het
is trouwens opvallend hoe Yves Leter-
me nooit meer spreekt over de split-
sing van B-H-V maar wel over een “op-
lossing voor het probleem dat gerezen
is door het arrest van het Grondwette-

De federale verkiezingen dateren alweer van 10 juni 2007.
Het kartel CD&V/N-VA had die overtuigend gewonnen

met een sterk communautair programma.
Yves Leterme veegde met zijn 800.000 stemmen Verhofstadt van de mat.

14 maanden later staan we letterlijk nergens.

LETERME I

Wie gelooft die mens nog?Wie gelooft di

Een virtuele regering, zonder programma, visie of daadkracht.

•

LETERME I

15 juli: een knap staaltje
komedie

We hadden een regering, maar daar-
mee was en is ook alles gezegd. Het is
een virtuele regering, zonder program-
ma, zonder visie, zonder daadkracht.
Een regering waarbij parlementsle-
den van de ene meerderheidspartij
genadeloos ministers van een andere
meerderheidspartij interpelleren, en
vechtend over de straat rollen.
Omdat 15 juli niet gehaald werd, dien-
de Leterme dan maar zijn ontslag in
bij de koning. Niet voor lang, want na
een paar dagen werd, zoals verwacht,
het ontslag geweigerd en werden drie
bemiddelaars het veld ingestuurd.
Drie Franstaligen, waaronder de mi-
nister-president van de Duitstalige Ge-
meenschap, die meteen liet verstaan
dat er van een grote staatshervorming
voor 2009 geen sprake kon zijn. Leter-
me heeft in elk geval opnieuw nog wat
tijd gekocht. Dat hij daarvoor met een
coup de théâtre Coburg moest inscha-
kelen, was het minste van zijn zorgen.
Dat hij weigerde opnieuw het vertrou-
wen aan het parlement te vragen na
de weigering van zijn ontslag, is even-
min zelden gezien. Na het debat in het
parlement kwam Leterme in Ter Zake
doodleuk vertellen dat de staatsher-
vorming een zaak van weken, maan-
den en zelfs jaren kon worden!

Gebroken beloftes

Het parcours van Leterme en zijn kar-
tel ligt bezaaid met gebroken beloftes.
In 2004 riep hij uit dat er maar “vijf
minuten politiek moed” nodig waren
om B-H-V te splitsen. Hij zou nooit in
een Vlaamse regering stappen zon-
der dat de splitsing van B-H-V een feit
was. Hij werd minister-president zon-
de splitsing, en sloot in mei 2005 zelf
een week het Vlaams Parlement. Voor
de verkiezingen van 2007 zei hij dat
zijn kartel nooit in een federale rege-
ring zou stappen zonder splitsing van
B-H-V en zonder een grote staatsher-
vorming. Leterme is toch in de re-
gering gestapt, zonder garanties. Hij
sloot zelfs de Kamer voor een week,
omdat B-H-V te snel dreigde te gaan.

Gebroken beloftes bis

Het kartel CD&V/N-VA heeft tot nu
toe steeds het beeld kunnen hoog hou-

zij (nog) niet gezwicht zijn voor de
Franstalige eisen, dat zij hun woord
gestand blijven. Niets is minder waar.
Reeds voor de verkiezingen van juni
2007 werden de Vlaamse eisen, zo-
als die waren geformuleerd in de vijf
resoluties van het Vlaams Parlement
en het Vlaams regeerakkoord, fel af-
gezwakt. Hoe ‘groot’ de staatshervor-
ming wel diende te zijn, werd nooit ge-
zegd, maar handig gecamoufl eerd in
het mantra van het ‘goed bestuur’. Bij
de onderhandelingen in augustus liet
Bart De Wever weten dat de eisen van
het kartel “zeer redelijk” waren. Lees:
men had toen reeds de Vlaamse reso-

luties in de vuilbak gegooid. Van het
“we stappen niet in een regering zon-
der staatshervorming” werd het “we
stappen niet in een regering zonder
perspectief” op een staatshervorming.
Eens in de regering werd het dan “wij
willen garanties op een staatshervor-
ming”. Zelfs die zijn er vandaag niet.
Kortom: het kartel houdt het been niet
stijf. Het kartel heeft de lat nooit hoog
gelegd. Het kartel heeft de lat op de
grond gegooid nog voor de regerings-
onderhandelingen begonnen.

Leterme = Verhofstadt

Yves Leterme, die in het verleden zo
hardnekkig Guy Verhofstadt heeft be-
kampt, en hem tijdens de verkiezings-
campagne in de VRT-studio’s de defi -
nitieve nekslag toediende met de do-
delijke uitspraak “wie gelooft die men-
sen nog?”, is verworden tot een kari-

Wie gelooft die mens nog?die mens nog?
meer op Verhofstadt te lijken, com-
pleet vervreemd van de wereld rond-
om hem. Wie hem in het Kamerde-
bat na zijn ontslag bezig zag en hoor-
de, meende wel de reïncarnatie van
Verhofstadt op het spreekgestoelte te
zien. “We zijn goed bezig, de begro-
ting is in evenwicht (weliswaar dank-
zij het geld van de Vlaamse regering),
we regeren, we besturen, we houden
ons bezig met de problemen van de
mensen…”. Het opgefokt positivisme
– sommigen spreken van voluntaris-
me – is dat van Verhofstadt, die ook
niet meer besefte dat hij ongeveer de
enige op de wereld was die nog geloof-

de wat hij wauwelde. Verhof-
stadt was in zijn periode bij-
zonder vlug vergleden van
Vlaamse heraut tot Belgische
hielenlikker. Met Leterme is
het niet anders gegaan. De
Franstaligen hebben hem ge-
kregen waar ze hem wilden
hebben: wie in dit land pre-
mier wil worden en vooral
blijven, moet stelselmatig al
zijn Vlaamse principes over-
boord gooien, moet vervellen
van Vlaams staatsman naar
Belgisch staatsman. Met Le-
terme is het niet anders. Hij
is de onbetrouwbaarheid in
persoon geworden.

En de N-VA ? Die moet maar
eens nadenken over de pe-
riode van de Volksunie tij-

dens de laatste regering-Martens. Ook
toen strompelde men van deadline
naar deadline om de derde fase van de
staatshervorming dan toch niet gere-
aliseerd te krijgen. Met eveneens het
complete verlies aan geloofwaardig-
heid tot gevolg. De kontdraaierij van
Bart De Wever kent zijns gelijke niet.
Hij zat ministens tot 31 juli in een re-
gering die op het vlak van de staats-
hervorming en B-H-V nog niks heeft
voor mekaar gekregen. Alle schimp-
scheuten van De Wever aan het adres
van zij “die aan de kant staan roepen”
ten spijt.

Het Vlaams Belang zegt het al maan-
den. Trek de stekker uit. Niet alleen
uit deze regering, maar uit de hele Bel-
gische constructie. Het Belgisch fede-
raal model is tot op de draad versleten.
Het is hoog tijd voor plan-B, met de B
van boedelscheiding. Want uiteinde-
lijk: wie gelooft die mensen nog ?

Bart De Wever, door Gerolf Annemans het

loze vissertje genoemd.

•

COMMUNAUTAIR

Post-België

Zeggen dat de publieke opinie in
Vlaanderen het afgelopen jaar sterk
radicaliseerde, zelfs in die mate dat
stilaan een meerderheid zich ondub-
belzinnig voor Vlaamse onafhanke-
lijkheid uitspreekt, is een open deur
intrappen. Maar terwijl de Vlaamse
traditionele partijen zich blijven vast-
klampen aan de Belgische onderhan-
delingen en weigeren een ‘plan B’ te
overwegen, bereiden de Franstalige
politici de toekomst voor.

‘Pedagogische nota’

Het idee van de ‘corridor’ – een terri-
toriale verbinding tussen Wallonië en
Brussel – werd in het verleden reeds
geopperd, maar haast niemand nam
het voorstel ernstig. Dat veranderde
midden mei, toen de Parti Socialiste
in een interne nota hardop doordacht
over het einde van België en de op-
richting van een ‘Federatie Wallonië-
Brussel’. In die ‘pedagogische nota’
staat letterlijk dat “de geografi sche le-
vensruimte die Walen en Brusselaars
zien voor hun kinderen en kleinkinde-
ren” niet mag worden aangetast. Voor
de Waalse socialisten moeten er “es-
sentiële bruggen” bestaan tussen Wal-
lonië en Brussel om op de dag van de
Vlaamse onafhankelijkheid de federa-
tie ‘Wallobrux’ te kunnen uitroepen.

Vrees voor einde België

Voor de Franstaligen gaat Brussel-Hal-
le-Vilvoorde dus over veel meer dan de
verdediging van de Franstaligen in de
Rand. Dat gaf ook PS-politica Laurette
Onkelinx aan in een interview met
De Standaard (31 mei): “Brussel-Halle-
Vilvoorde gaat over: hebben Wallonië
en Brussel al dan niet een aparte toe-
komst? BHV gaat natuurlijk ook over
de verdediging van de Franstaligen die
in de Rand leven, maar dat is niet de
kern van de discussie. (…) Wij willen
niet dat de Franstaligen in Brussel en
Wallonië gescheiden worden.”

Het hardnekkige verzet tegen de split-
sing van B-H-V heeft dus te maken
met de Franstalige overtuiging dat
Vlaanderen morgen eindelijk op eigen
benen zal willen staan. Op dat mo-

De Franstalige politici bereiden het post-België-tijdperk voor.

‘corridor’ tussen Brussel en Wallonië,
de Franstalige aanspraken op delen
van Vlaanderen verzilveren. Dat zegt
Onkelinx quasi letterlijk: “Als de Vla-
mingen op een mooie dag echt auto-
nomie willen, dan moeten we nú al
onderzoeken wat dat betekent. En in
elk geval geen enkele stap accepteren
die dan bijkomende problemen zou
stellen voor ons.”

Oorlogsretoriek

Voordat Senaatsvoorzitter Armand De
Decker (MR) duidelijk maakte hoe de
corridor er kan uitzien (een stuk Zoni-
enwoud dat hij netjes op een militaire
stafkaart had ingekleurd), had ook een
professor aan de Koninklijke Militaire
School, Jacques Autenne, in de Frans-
talige media zijn visie op de corridor
gegeven. Professor Autenne wil de
overheveling van alle Vlaamse spoor-
wegen, autowegen en kanalen die
Brussel met Wallonië kunnen verbin-
den. De professor vergeleek zijn voor-
stel zelfs letterlijk met de autosnelweg
en de luchtcorridor die West-Berlijn
verbond met West-Duitsland over vij-

Conclusies

Welke conclusies kunnen we nu trek-
ken uit het hele corridor-debat? Voor-
eerst maakt de hele kwestie ondub-
belzinnig duidelijk dat de Franstalige
weigering om Brussel-Halle-Vilvoorde
te splitsen over veel meer gaat dan de
bescherming van enkele tienduizen-
den Franstaligen in de Vlaamse Rand.

De Franstaligen willen “essentiële
bruggen” tussen Wallonië en Brussel
verwerven voor de dag dat Vlaande-
ren onafhankelijk wordt. Een andere
conclusie is dat de Vlaamse partijen
geen antwoord hebben op de Waalse
oorlogsretoriek en de Franstalige aan-
spraken op Vlaams grondgebied. Dat
CD&V er mee instemt dat de Fransta-
lige politici het principe van de corri-
dor op tafel leggen, getuige het tegen-
voorstel van Yves Leterme inzake het
‘co-beheer’ van enkele gewestwegen
tussen Brussel en Wallonië en de oor-
verdovende stilte van de CD&V-partij-
top, is hallucinant.

Tom Van Den Troost

De Franstaligen maken

aanspraak op delen van

Vlaanderen.

•

ASIELBELEID

KerkbezettingenKerkbezettingen
geoogstgeoogst

Kerkbezettingen en hongerstakingen
zijn tegenwoordig legio en hoogwaar-
digheidsbekleders allerhande dringen
aan op een “menselijke oplossing”. Zo
drong kardinaal Danneels aan op “een
realistische, edelmoedige en recht-
vaardige regularisatie en dat zo spoe-
dig mogelijk”. De scheiding van kerk
en staat is aan hem niet besteed. De
burgemeesters van Brussel en Vorst
(beiden PS) weigeren de politie te
laten optreden tegen bezettingen.
CD&V-senatrices de Bethune en Lan-
jri gaan ter plekke hun steun betui-
gen en minister Milquet - voor 1 keer
‘Madame Oui’ - pleit voor de massale
toekenning van verblijfsvergunningen
(op Télé-Bruxelles had ze het zelfs over
“tienduizenden regularisaties”).

Zoals steeds in België plooiden de
Vlaamse regeringspartijen en zodoen-
de gaf Immigratieminister Turtelboom
een verblijfsvergunning (annex regu-
larisatie) aan een eerste groep hon-
gerstakers, zij die de Brusselse Begijn-
hofkerk bezet hadden. Tussen haakjes:
al gemerkt dat nooit moskeeën bezet

Voor de verkiezingen deden CD&V/N-VA en VLD ferme beloften inzake
asiel- en illegalenbeleid, maar nadien bleef daar niet veel van over.

De linkse vreemdelingenlobby maakt er dankbaar gebruik van.

Propagandiste

Dat dit natuurlijk nieuwe hongersta-
kingen tot gevolg heeft, lijkt Turtel-
boom weinig te deren. Hetgeen niet
mag verwonderen: de kersverse mi-
nister van (zeer) Open Vld is per slot
van rekening de grote propagandiste
van een nieuwe immigratiegolf “om de
gevolgen van de vergrijzing op te van-
gen”. Wie zich in de bevoegde Kamer-
commissie verzet tegen deze waanzin,
wordt door Turtelboom verweten “te-
rug te willen naar de periode van de
heren van Zichem”.

Zelf gezocht

De fundamentele oorzaak van de aan-
houdende stemmingmakerij over de
zogeheten “mensen zonder papieren”
kan men inderdaad vinden in het re-
geerakkoord van Leterme:

- Turtelboom mag net zoals haar
voorganger Dewael massaal blijven
regulariseren (terwijl liberalen en
christendemocraten voor de verkie-

regularisatie waren)
- afgewezen asielzoekers worden niet

opgesloten (nochtans beloofd door
de N-VA)

- de mogelijkheden voor regularisatie
worden fors uitgebreid met de zo-
genaamde “lokale verankering” en
zelfs (fi ctieve) arbeidscontracten,
dito jobaanbiedingen, valse attesten
die vroeger werk moeten bewijzen
en zelfs… een toekomstig zelfstandi-
genstatuut. Kan het nog gekker?

Het Vlaams Belang daarentegen is
niet van mening veranderd en eist de
actieve opsporing van illegale vreem-
delingen, meer gesloten centra, de
systematische opsluiting met het oog
op repatriëring en de toepassing van
de EU-richtlijn die een maximale de-
tentietermijn van 18 maanden moge-
lijk maakt.

Zeker op een ogenblik dat in Europa
verschillende rechtse regeringen stap-
pen zetten in de richting van ‘Fort Eu-
ropa’.

Een gigantisch succes

In het kader van de grootscheepse VL-
campagne verspreidde onze partij in
heel Vlaanderen 2,4 miljoen folders
met VL-autoklever.
De afgelopen maanden werden ook

VL-CAMPAGNE

•

nog ruim tweehonderdduizend Leeu-
wenvlaggen en ander VL-promotie-
materiaal, zoals sleutelhangers en rits-
sluiters, tot in alle uithoeken van het
land bezorgd.

Personeelsleden en vrijwilligers wa-
ren ononderbroken in de weer om de
geplaatste bestellingen zo spoedig mo-
gelijk verzonden te krijgen.

NIEUWE POCKET

Vlaanderen onafhankelijk.
Hoe moet dat dan?

240 blz.
1 euro
Deze pocket is verkrijgbaar via www.uitgeverijeg-
mont.be of 0472 60 35 52 (tijdens de kantooruren).

In december vorig jaar publiceerde Uitgeverij Egmont het boek
‘Vlaanderen onafhankelijk. Hoe moet dat dan?’ uit. Daarin
geeft Karim Van Overmeire een antwoord op 30 vragen in ver-
band met Vlaamse onafhankelijkheid. Eind juni was het boek
echter uitverkocht. Gezien het belang van dit boek in de hui-
dige omstandigheden werd besloten een herdruk in een goed-
kope pocketversie uit te brengen. Iedereen die reageerde op
de VL-campagne wordt uitgenodigd om lid te worden en
krijgt de pocket gratis als verwelkomingsgeschenk.

Karim Van Overmeire legt uit hoe de Vlamingen hun drempel-
vrees tegenover Vlaamse onafhankelijkheid kunnen overwin-
nen. Hij kijkt daarbij naar drie vergelijkbare situaties in Noor-
wegen-Zweden, Tsjecho-Slovakije en Servië-Montenegro waar
de federatie op vreedzame wijze en in onderling overleg werd
gesplitst. Ook het ‘eeuwige probleem’ Brussel wordt niet uit
de weg gegaan. Met een ontwerp van grondwet voor het onaf-
hankelijke Vlaanderen krijgt men een idee hoe dat Vlaande-
ren er uit kan zien: geen verre droom maar een realiseerbare
en wenselijke toekomst!

0
uro
e pocket is verkrijgbaar via www uitgeverijeg

blz.
uro

•

Nieuw immigratiebeleid
Louise Arbour, commissaris voor de mensenrechten bij de Verenigde Naties,

beschuldigde de nieuwe Italiaanse regering onlangs van ‘xenofobie’.

Ook al kende de VN-commissaris de
exacte inhoud nog niet van de wets-
voorstellen die aan het Italiaanse Par-
lement zullen worden voorgelegd, het
feit dat een rechtse regering een kor-
dater vreemdelingenbeleid wil voe-
ren, in het bijzonder wat de illega-
len betreft, volstaat blijkbaar om het
woord ‘racisme’ in de mond te nemen.
Zonder enige kennis van zaken.

Het ziet er naar uit dat de nieuwe Ita-
liaanse regering woord zal houden. De
rechtse partijen ‘Popolo della libertà’
van Silvio Berlusconi en de ‘Lega Nord’
hadden van de strijd tegen onveilig-
heid en criminaliteit de inzet van de
voorbije verkiezingen gemaakt. Met
de verkiezingsoverwinning in april
kregen ze een duidelijk mandaat van
de Italiaanse kiezers. Het zogenaamde
‘pakket veiligheid’ dat de nieuwe rege-
ring vandaag voorstelt, moet daaraan
beantwoorden en toont dat het Ber-
lusconi en zijn kabinet deze keer me-
nens is. Te lang was Italië de weke on-
derbuik van Europa, met het eilandje
Lampedusa ten zuiden van Sicilië als
tussenstation voor tienduizenden ille-
gale vreemdelingen op hun weg naar
het rijke Noorden. Lampedusa werd
een symbool voor Italië, zoals de Ca-
narische Eilanden een symbool voor
Spanje werden. Zowel in Italië als in
Spanje hebben linkse regeringen - Pro-
di en Zapatero - honderdduizenden il-
legale vreemdelingen geregulariseerd.
Daarmee werd een nieuw aanzuigef-
fect gecreëerd.

Racisme?

Ora basta! Vandaag is het genoeg, zegt
de nieuwe Italiaanse regering. Maar
nog vóór iemand wist wat de regering
van plan was, vond de Europese lin-
kerzijde, aangevoerd door de Spaan-
se socialisten van Zapatero, het nodig
om Italië van xenofobie te beschuldi-
gen. Daarna volgde de echo van de
VN. Ook in het Europees Parlement in
Straatburg vonden de socialisten het
nodig een debat te organiseren om de
wereld te waarschuwen voor de ‘racis-
tische’ oprispingen in een van de lid-
staten aan de Middellandse Zee. Het

ontwerp dat de confi scatie van goede-
ren die verworven zijn door maffi a-
activiteiten mogelijk maakt enz… Na
jaren van laksheid begint er dus een
grote strijd voor het respect van de
democratische rechtsorde, schrijft de
rechtse krant Il Giornale. Het Italiaan-
se voorbeeld verdient navolging. De
linkse regering in Spanje, die de eer-
ste was om Italië vorige maand met de
vinger te wijzen, lijkt ondertussen tot
inkeer te komen. De socialisten van
Zapatero willen met een terugkeer-
premie 1.000.000 immigranten terug
naar hun herkomstlanden laten ver-
trekken. Komt er een kentering in de
Europese immigratiepolitiek?

Koen Dillen

de nieuwe wetsvoorstellen steunen,
is nochtans simpel, schrijft Paolo Guz-
zanti in de krant Il Giornale: ‘Iedereen
die werkt, kan in Italië blijven op voor-
waarde dat de wetten, samenlevings-
normen en gebruiken van het land
gerespecteerd worden’. Om die reden
wordt ‘illegaliteit’ vandaag als een mis-
drijf in het Italiaanse Strafwetboek op-
genomen.

Hieronder leest u de belangrijkste
maatreglen van de regering-Berlusco-
ni. De lijst is niet exhaustief. De bur-
gemeesters krijgen meer macht in de
strijd tegen vandalisme. De verkeers-
veiligheid wordt opgevoerd. Het aan-
tal onsamendrukbare straffen wordt
verhoogd. Er komt een speciaal wets-

ITALIË

De voornaamste nieuwe maatregelen die de regering Berlusconi aan het
Italiaanse Parlement wil voorleggen:

✓ Illegale immigratie wordt een misdrijf waarop straffen staan die gaan
van zes maanden tot vier jaar;

✓ Vreemdelingen die tot een gevangenisstraf van twee jaar of meer ver-
oordeeld worden kunnen defi nitief worden uitgewezen;

✓ De straf op misdrijven begaan door illegalen wordt met een derde ver-
zwaard;

✓ Wie een huis of appartement verhuurt aan illegalen kan tot drie jaar
gevangenis en een boete van 50.000 euro krijgen;

✓ Er komen veel strengere normen voor gezinshereniging. Kandidaten
moeten over een inkomen beschikken waarmee ze hun gezin kunnen
onderhouden en alleen rechtstreekse gezinsleden kunnen nog naar
Italië komen;

✓ In het kader van de gezinshereniging krijgt de echtgenoot of echtge-
note pas de Italiaanse nationaliteit na een bepaalde minimumperiode
van samenwonen;

✓ De strijd tegen nephuwelijken wordt drastisch opgevoerd;
✓ Niet-Europese vreemdelingen moeten ook voor een verblijf korter dan

drie maanden een visum aanvragen;
✓ Vreemdelingen uit de Europese Unie die in het land wonen, moeten

hun aanwezigheid in Italië melden en over een inkomen beschikken.
Doen ze dit niet, kunnen ze uitgewezen worden;

✓ Wie een bevel tot uitwijzing negeert, kan een gevangenisstraf van één
tot vier jaar krijgen;

✓ Er komt een lijst van misdrijven die tot verwijdering van het grondge-
bied leiden.

••

Sinds 30 juni 1960, de dag van de onafhankelijkheid, is Congo stilaan
verzonken in een moeras van corruptie en geweld, en is het land er feitelijk

systematisch op achteruit gegaan.

Out of Africa?

Al wat wij ondernomen hebben, zelfs
de massa’s geld die we erin geïnves-
teerd hebben, mocht niet baten. Het
Belgische Congobeleid is met andere
woorden nu al bijna een halve eeuw
een lege doos van formaat.

Het is tijd om conclusies te trekken.
De Vlamingen hebben dit reeds lang
gedaan en dit was duidelijk onder het
beleid van de socialistische minister
van Buitenlandse Zaken De Rycke (tot
midden 1999), die zelfs nooit de moei-
te genomen heeft naar Congo te reizen
en die op een niet spectaculaire en dis-
crete manier een soort systematische

 terugtrekking uit Congo aan het voor-
bereiden was. Hij werd hiervoor dan
ook regelmatig door de Franstalige me-
dia zwaar onder vuur genomen. Toen
De Rycke het departement verliet,
werd hij vervangen door de Waal Louis
Michel, die het roer totaal omgooide.
Hij viel niet alleen op met een aantal
onhandige opmerkingen met betrek-
king tot de binnenlandse politiek van
landen als Oostenrijk, Italië en zelfs de
V.S., maar vooral door het organiseren
van een ‘back-to-Africa-politiek’. Hij
werd in feite de verpersoonlijking van
die nostalgie en drang naar Afrika, die
nog steeds in Franstalige beleidskrin-
gen – en dus ook aan het Hof – aanwe-
zig is. Het is alsof in deze milieus het
oude belgicistisch imperialistisch lied:
“Is uw bodem hier klein, ginds toch
wacht u een strand als een wereld zo
groot waar uw vlag staat geplant!” blij-
ven leven is. Het feit dat in de regering

van ontwikkelingssamenwerking werd
in opvolging van partijgenoot Armand
De Decker, is dan ook niet toevallig.

De era De Gucht

Onder het voorwendsel dat er vooruit-
gang geboekt werd, heeft De Gucht wil-
lens nillens deze politiek, zij het kri-
tisch – het moet gezegd -, verder gezet.
Hij herhaalde steeds weer dat hoe inge-
wikkeld en moeilijk de zaak ook was, er
uiteindelijk toch vooruitgang geboekt
werd. Zo werden bv. met heel veel Bel-
gisch geld en ook heel wat fondsen uit
de internationale gemeenschap, ver-
kiezingen op het getouw gezet, waar-
mee dan later moest aangetoond wor-
den dat verandering toch mogelijk was.
De waarheid is dat deze verkiezingen
neerkwamen op een duel tussen ener-
zijds Kabila junior, waarvan de minister
van Buitenlandse Zaken regelmatig, tot
spijt van wie ’t benijdt, durft te zeggen
dat zijn regime corrupt is tot op het bot,

en anderzijds dhr. Bemba, die zopas in
dit land aangehouden werd omdat hij
wegens genocide en massale verkrach-
tingen door zijn milities voor de inter-
nationale rechtbank van Den Haag ge-
daagd wordt. Ondertussen gaan de ver-
schillende burgeroorlogen in Oost-Con-
go meedogenloos door.

Leterme: pas de problèmes!

Bij de voorstelling van het regeerak-
koord meldde Leterme droogweg dat
op Buitenlandse Zaken niks zou veran-

laturen ‘geen punt van discussie’ was
tussen meerderheid en oppositie. Het
is alleszins een twistpunt tussen de
taalgroepen in de Wetstraat. Want wat
duidelijk is, is dat de door De Gucht
gevoerde politiek ondanks zijn voor-
zichtigheid niet naar de smaak is van
de reeds genoemde Franstalige heer-
sende kringen. Hij wordt dan ook even
fel onder vuur genomen als zijn voor-
ganger De Rycke. Het verschil in visie
over de Belgische buitenlandse politiek
tussen Vlamingen en Walen is zo groot
dat wanneer de minister van Buiten-
landse Zaken een Vlaming is, ook al is
hij geen fl amingant, dit onmiddellijk
tot confl icten leidt, die ondanks het feit
dat het maar om buitenlandse politiek
gaat, plots toch belangrijk zijn. Waar-
om? Omdat deze buitenlandpolitiek
toch in binnenlands politiek vaarwa-
ter terecht komt. Met andere woorden:
België barst zelfs in Congo…

Merkwaardig was de evolutie in de ant-
woorden die Leterme gaf aan Gerolf
Annemans in de Kamer. Einde april
antwoordde de premier nog dat zijn
regering als één man achter de bood-
schap stond die De Gucht, Charles Mi-
chel en De Crem in Congo hebben ge-
bracht. Einde mei – na incidenten met
de Congolese regering en forse Frans-
talige kritiek op De Gucht - antwoord-
de diezelfde Leterme ontwijkend op
vragen van Annemans toen deze hem
herinnerde aan de uitspraken van De
Gucht over ‘straffeloosheid voor moor-
den en verkrachtingen’, ‘corruptie’ ‘het
achteroverdrukken van openbare gel-
den’ en diens pleidooi voor ‘verant-
woordelijke oppositiepartijen’. Hij durf-
de het zelf niet meer publiek aan om
zich achter de bewoordingen van De
Gucht te scharen. Er dienen dan ook
dringend keuzes te worden gemaakt.
Voor het Vlaams Belang is het duide-
lijk dat wij, behalve voor wat humani-
taire hulp betreft, in Centraal-Afrika
niets nuttigs meer kunnen uitrichten.
Hoog tijd dus voor De Gucht om de eni-
ge mogelijke conclusie te trekken: ‘Out
of Africa’!

CONGO

President Kabila

Karel De Gucht

In Nederland is onlangs zware deining
ontstaan over de arrestatie van car-
toonist Gregorius Nekschot. De om-
streden tekenaar werd ’s nachts door
tien agenten van zijn bed gelicht, zijn
computer en mobiele telefoon werden
in beslag genomen en de arme man
moest een dag brommen in de cel.
Voor alle duidelijkheid: Nekschot is
een tekenaar, geen terrorist. De enige
‘wapens’ die hij gebruikt: een teken-
pen en bijtende satire.

Nekschot

De betrokken cartoonist waakte jaren-
lang angstvallig over zijn anonimiteit.
Zijn pseudoniem verwijst naar paus
Gregorius en de inquisitie, en naar
het nekschot dat door communisten
en nazi’s gebruikt werd om politieke
tegenstanders uit de weg te ruimen.
De spotprenten van Nekschot zijn –
daar is iedereen het over eens – niet
bepaald fi jnzinnig, vaak erg seksueel
getint, soms ronduit scabreus. Maar
in Nederland zijn ze wat dat betreft al
wat gewend en dat was dan ook niet
het punt. Probleem is dat de tekenaar
een erg somber beeld schetst van de
integratie en de multiculturele samen-

De zaak-Nekschot
Moordcomplot tegen Deense cartoonist verijdeld.

Nederlandse cartoonist aangehouden. Spotprenten tekenen stijgt
met stip in de lijst van risicoberoepen…

NEDERLAND

•

bejubelt als een verrijking, ziet Nek-
schot als een nachtmerrie. En dat is ta-
boe. Barbertje moet hangen. Minister
van Justitie Ernst Hirsch Ballin moest
spitsroede lopen in het parlement.
“Dictatoriale trekjes” sneerde Geert
Wilders. “Juist een cartoonist die per
defi nitie prikkelend en satirisch is,
moet zich vrij kunnen uiten.” Een ge-
lijkaardig geluid kwam uit de hoek
van de linkse SP: “De vrijheid van me-
ningsuiting is een groot goed, dat bete-
kent dat mensen moeten kunnen te-
kenen en zeggen wat ze willen.”

Fatsoen

Het Openbaar Ministerie beschuldigt
Nekschot van ‘discriminatie’, het bele-
digen van moslims en allochtonen en
het ‘aanzetten tot vreemdelingenhaat’.
De intimidatie en arrestatie lijken
vruchten af te werpen. Zo verwijder-
de de tekenaar intussen 8 ‘kwetsende’
cartoons van zijn webstek. Langs de
andere kant stromen de bestellingen
van zijn cartoonbundels binnen. Een
spotprent is altijd wel kwetsend voor
iemand, maar het is volstrekt ondui-
delijk wanneer die beledigend of haat-

tholieke symbolen (zoals de paus) ge-
nadeloos door de mangel haalt, maar
daar neemt niemand aanstoot aan.
Conclusie: christenen mag je bele-
digen, moslims niet. En bij die laat-
ste categorie zitten er nogal wat met
korte lontjes en lange tenen. Dat heel
wat mensen de cartoons van Nekschot
‘smakeloos’ vinden? Kan best. Maar is
dat een bruikbare of wenselijke maat-
staf voor het gerecht? “Als je de more-
le en juridische grens laat samenval-
len, dus juridisch verbiedt wat moreel
onfatsoenlijk is, is er sprake van een
dictatuur”, zegt de bekende rechtsfi -
losoof Paul Cliteur. “Weliswaar de dic-
tatuur van het fatsoen, maar wel een
dictatuur.”

Politiestaat

Na de moord op Theo van Gogh lan-
ceerde het christen-democratische
CDA een voorstel om de wet tegen
‘godslastering’ van onder het stof te
halen en te verscherpen. Tot grote
vreugde van radicale moslims. Maar
dat ging niet door. De aanhouding van
Nekschot wordt algemeen beschouwd
als een nieuwe poging die kadert in
een systematische campagne tegen de
vrije meningsuiting. Gisteren was het
‘Fitna’ (de anti-koranfi lm van Geert
Wilders), vandaag is het Nekschot, wat
zal het morgen zijn? Duidelijk is dat
de machthebbers er alles aan doen om
een kritisch debat over de islam en
de multiculturele samenleving in de
kiem te smoren en ‘de boel samen te
houden’. Maar – zo merkt de (linkse)
schrijver Oscar Van den Boogaard ge-
vat op – “hoe houd je een multicultu-
rele samenleving bij elkaar? Zorg dat
niemand een ander beledigt en smijt
wie dat wel doet in het gevang. Zaai
angst en zorg dat iedereen zwijgt.
Hang bordjes op ‘verboden grappen
te maken…” Als grappen over God en
Allah, homo’s en blondjes niet meer
kunnen is de multiculturele samenle-
ving een illusie en de democratie niet
meer dan een misleidend uithangbord.
De multiculturele utopie krijgt stilaan
de allures van een politiestaat.

TERUGBLIK

gebracht door de gezaghebbende journa-
list William Stead, van The Pall Mall Gazette.
Zijn artikelen leidden in Groot-Brittannië
tot een grondige herziening van de wetten
tegen prostitutie, vrouwenhandel en geor-
ganiseerde pedofi lie. De Belgische kranten
zwegen als vermoord, net zoals ze over de
genocide in Congo Vrijstaat zwegen. Door
een sluw samenspel van intimidatie, des-
informatie en omkoperij danste de pers
volledig naar de pijpen van Leopold II. Hij
was één van de eerste vorsten die de tech-
nieken van propaganda, manipulatie en
desinformatie op een georganiseerde en
moderne manier toepaste.
De wreedheden van Leopold II in Congo
hebben aan miljoenen mensen het leven
gekost. Dat is natuurlijk veel erger dan alle
seksuele uitspattingen samen. Maar we
hebben daarover al eerder geschreven in
de terugblik ‘Leopolds Congo Vrijstaat’ in
februari 2006.
Een schandaal dat wel de openbaarheid
haalde was dat met barones De Vaughan.
Geen adellijke dame, zoals de titel laat ver-
moeden, maar een vulgaire prostitué die
erin slaagde zich op te werken tot offi ciële
maîtresse van Leopold. Zij heette eigenlijk
Blanche Delacroix. De koning overstelpte
haar met geschenken: niet alleen een adel-
lijke titel en dure juwelen, maar ook villa’s
en zelfs een kasteel met zilveren badkui-
pen en gouden kranen. En dat in een tijd
waarin gewone arbeiders en pachters in
totale verpaupering leefden... Terwijl zij
samenleefde met Leopold II, die bijna
vijftig jaar ouder was dan zij, ontving zij
ook haar vroegere pooier in de koninklijke
villa. Drie dagen voor zijn dood trouwde
Leopold II met Blanche Delacroix. Na Leo-
polds overlijden vertrok zij naar Frankrijk
met acht koffers vol bankbiljetten, goud,
juwelen en aandelen.

“Koning-ridder”

In 1896 omschreef de Belgische kroonprins
Albert, de latere “koning-ridder”, War-

Offi cieel stammen de Belgische koningen
af van Leopold I en Louise van Orléans.
Maar dat huwelijk was onwettig. Na de
dood van zijn eerste echtgenote in 1817
was Leopold in het geheim getrouwd met
de Duitse actrice Karoline Bauer. Als een
echte plantrekkende “Belg avant la lettre”
had hij dat huwelijk geheimgehouden om
zijn toelage uit de Britse schatkist niet te
verliezen. Dat huwelijk werd nooit ont-
bonden. Leopold I was dus een bigamist.
De hele Belgische dynastie is daardoor on-
wettig. En dat was nog maar het begin…

Leopold II

Op een dag had Leopold II een oogje laten
vallen op een vijftienjarig meisje. Hij or-
ganiseerde een fi ctief huwelijk voor haar,
met een echtgenoot die mits een flinke

afkoopsom onmiddellijk van het toneel
verdween. Juridisch gezien was het meisje
door haar huwelijk automatisch meerder-
jarig geworden, dus de koning kon onge-
stoord zijn gangen met haar gaan. Het was
geen misbruik van minderjarigen meer,
alleen nog overspel. Leopold II had niet
alleen een hele reeks maîtresses en bui-
tenechtelijke kinderen, hij was niet alleen
een goede klant in de luxebordelen, hij
was ook een notoir pedofi el. Tijdens een
proces tegen een beruchte bordeelhoud-
ster in Londen bleek dat de Belgische ko-
ning 800 pond per maand betaalde voor
de geregelde levering van meisjes, die tus-
sen tien en vijftien jaar oud moesten zijn.
Verder bekende de hoofdbeklaagde dat zij
een meisje had afgeleverd op het konink-
lijke jacht Alberta toen dat in Londen lag
aangemeerd De zaak werd aan het licht

In zijn boek ‘A Throne in Brussels’ geeft Paul Beliën
een ontluisterend overzicht van de schanddaden
van de Saksen-Coburgers.

De schandalen van De schandalen van
Saksen-Coburg Saksen-Coburg

Leopold II

schau als „une ville très laide encombrée
de Juifs crasseux.” Het was geen eenmalige
uitschuiver. Zijn antisemitisme had een
diepgaande invloed op zijn politieke visie.
Toen hij kort na de Eerste Wereldoorlog sa-
men met koningin Elisabeth een offi cieel
bezoek bracht aan de Verenigde Staten,
waarschuwde hij de regering in Washing-
ton voor “de rol die de joden in het Bol-
sjewisme spelen en hun plannen om heel
de wereld te overheersen”. Vele mensen,
ook velen die geen antisemitische neigin-
gen hadden, waren geschrokken van de
rol die sommige joden in de Russische re-
volutie hadden gespeeld. Maar men moet
een echte antisemiet zijn om er ook nog
aan toe te voegen dat “de joden” een plan
hebben om de wereld te overheersen. Dat
komt regelrecht uit de Protocollen van de
Wijzen van Zion. De Amerikaanse onder-
minister van Buitenlandse Zaken schreef
in zijn dagboek dat het Belgische konings-
paar geobsedeerd was door „Jewish am-
bitions and (...) the Zionist movement” en
dat zij ettelijke keren op dat onderwerp
terugkwamen.
Tijdens de Eerste Wereldoorlog onderhan-
delde Albert I via zijn vertrouweling Wax-
weiler jarenlang met het Duitse keizerrijk.
Dat was niet zo moeilijk, want de Saksen-
Coburgers hadden als Duitse prinsen nog
veel invloedrijke connecties in hun oude
moederland. Albert I was bereid kazak te
draaien en een alliantie met Duitsland te
sluiten. Maar de onderhandelingen liepen
spaak omdat de Duitsers niet konden ga-
randeren dat België “zijn” Congo zou mo-
gen behouden. Dat belette allemaal niet
dat er na 1918 een wrede repressie volgde
tegen de Activisten die veel minder verre-
gaande onderhandelingen met de Duitsers

hadden gevoerd. Hypocrisie rijmt niet voor
niets met monarchie.

“Noodzakelijke zuivering”

Ook Leopold III had meerdere buitenech-
telijke kinderen, en zelfs tijdens de zwan-
gerschap van koningin Astrid ging hij bij
maîtresses op bezoek. Hij was niet alleen
een rokkenjager, maar ook een notoire an-
tisemiet, net zoals zijn vader. Hij noemde
de joden ooit “de grote schuldigen van al
onze kwalen”. Verder verkondigde hij dik-
wijls stellingen als: “Wij zijn het slachtoffer
van de joderij. Het is de judeo-maçonnieke
kliek.” Hij had geen enkel begrip voor de
duizenden joden die wanhopig probeer-
den uit nazi-Duitsland weg te raken. Op
23 januari 1940 zei hij nog tegen minister
Pierlot: “Het aantal Israëlieten dat sinds
september 1939 illegaal in ons land is bin-
nengekomen, wordt geschat op 30.000.
Acties tegen hen kunnen niet hard ge-
noeg zijn.” Anders dan de meeste Belgen
wist Leopold III reeds in een zeer vroeg
stadium van de oorlog dat de nazi’s van
plan waren Europa van alle joden te “zui-
veren”. Leopold verwijst naar die plannen
reeds in juni 1940, toen de deportaties in
België nog niet begonnen waren. Hij vroeg
zijn vertrouweling Capelle of het niet be-
ter zou zijn dat “anderen dan ikzelf” die
“noodzakelijke zuiveringen” doorvoerden.
In november van dat jaar herhaalde hij te-
genover Capelle nog eens zijn oude stand-
punt: “Je weet wat ik denk van de joden.
De schade die ze ons hebben toegebracht
is nog onvoldoende bekend. Zij zijn verant-
woordelijk voor al onze problemen. Ik heb
geen persoonlijke vijandschap tegenover
de joden; ik heb er vele ontmoet. Maar dat
belet me niet te erkennen dat zij een be-
dreiging voor ons zijn.”

Luxeprostitutie

Toen Albert II nog kroonprins was, zat hij
tot over zijn oren in het corruptieschandaal
rond het Eurosystemcontract voor levering
van militaire hospitalen aan de Saoedische
Nationale Garde. Hij maakte toen deel uit
van de Belgische delegatie en hij nam op ei-
gen houtje herhaaldelijk initiatieven, zelfs
in die mate dat de toenmalige minister van
Buitenlandse Zaken, Henri Simonet, hier-
tegen protesteerde. Toen Eurosystem ein-
digde met een frauduleus bankroet bleek
dat er voor een contract ter waarde van 28
miljard frank zo maar eventjes 9 miljard
voor steekpenningen voorzien was. Het
schandaal van Eurosystem ging echter niet
alleen over het smeergeld dat aan Belgi-
sche en Saoedische tussenpersonen was

uitbetaald. De onderhandelingen werden
ook opgesmukt met callgirls en feestjes die
herhaaldelijk ernstig uit de hand liepen.
Eén van de organisatoren was de Egypti-
sche ‘madame’ Fortunata Israël, die aan
het hoofd stond van een netwerk van luxe-
prostituees. Zij was ook in België zelf actief
in Eurosystem Hospitalier Consortium, een
bedrijf onder de koepel van de Generale
Maatschappij, nog zo’n steunpilaar van
de monarchie. De Generale maakte van
haar diensten gebruik om Arabische (en
andere) klanten ‘gunstig te stemmen’, zo-
als dat in het zakenjargon heel kies wordt
genoemd. Subsituut de Prelle de la Nieppe
getuigde hierover in de Bendecommissie

Bis: “Dit betekent dat (…) in de dossiers
Eurosystem Hospitalier en het netwerk
van Fortunata Israel enzovoort er steeds
een aantal prominenten betrokken zijn uit
de politiediensten en de politieke wereld,
en dat je sommige namen ook terugvindt
op sommige fuiven waarvan we, onder
weldenkende volwassenen, kunnen zeg-
gen dat er geen kwaad mee gemoeid is.
Dit verandert natuurlijk wel indien daar
minderjarigen bij betrokken werden. (…)
Het feit dat daar mogelijks prominenten
bij betrokken waren – men spreekt in dit
verband van een lid van een koninklijke
familie – is ondraaglijk”. Het waren pro-
fetische woorden: enkele jaren later zou
minstens één van de nevendossiers in de
zaak-Dutroux verticaal geklasseerd worden
omdat er een lid van de koninklijke fami-
lie in werd vernoemd. Ja, de zaak Boël was
misschien nog het kleinste schandaal van
de Saksen-Coburgers…

Marc Joris

Leopold I

Albert I

kk

)))

46

roeBij het monument Gebroeders van RaemdonckBBijijj heetheeet et moomoonuo uumeemeentent nt GeeGeebebbrobrb rs vavavan RaRaeRaaeaeemde domdodooonco cncckck

Steenstrate (Zuidschote - Ieper)dSteenstrate (Zuidschote - IepeStSteStteeteeeeeenstststtrrraraatete tee (Z(Zu(ZuZuidddscscschhotooteottetee - Iepppeperr)

WWWW ORG
Van Schoonbekestraat 20/2, 2018 Antwerpen - tel./fax: 03-238 27 49 - info@ijzerwake.org - 733 011282

f 03 238 27 49 info@ijzerwake org - 733-0112827-4

Bussen naar de IJzerwake
Vanuit diverse plaatsen in Vlaanderen rijden er bussen naar IJzerwake. Alle bussen zijn gra-
tis. Inschrijven is voor alle bussen verplicht, anders weten we niet hoeveel bussen er moe-
ten besteld worden! Al de bussen vertrekken zeer stipt, ze moeten ten laatste om 10.45 u. in

Steenstrate zijn. Alle bussen vertrekken uit Steenstrate om 16u.

Antwerpen regio
7.30 u.: Berchem kerk (vroege aankomst) • 8.00 u.: Berchem kerk • 8.05 u.:
Antwerpen (Waalse Kaai tegenover het Zuiderpershuis)
Inschrijven: Mia Brans-Dujardin, 03 230 24 62, bussen@ijzerwake.org of
Ward Steffens, 015 33 72 33, 0497 48 64 76

8.00 u.: Deurne (Arizona, Boterlaarbaan 451) • 8.05 u.: Antwerpen (Sint-Jans-
plein, kant Van de Wervestraat)
Inschrijven: Beets-Vantiechem, 03 322 22 38 of 0477 53 75 55

8.00 u.: Deurne (Rode Kruisplein tegenover St. Fredegandus kerk aan de Lak-
borslei)
Inschrijven: Roger De Ridder, 03 289 93 05, 0486 11 28 54 of
roger.deridder@telenet.be

8.00 u.: Brasschaat (kerk)
Inschrijven: Magda Soetens, 03 663 36 34 of 0477 57 15 20

8.00 u.: Schoten (parking Carrefour)
Inschrijven: Mieke Langmans-De Bats, 0498 77 48 71

Lier - Duffel - Rumst - Kontich
7.30 u.: Lier (parking Carrefour) • 7.50 u.: Duffel (naast postgebouw) • 8.00 u.:
Rumst (oprit E19, richting Antwerpen) • 8.05 u.: Kontich (carpoolparking)
Inschrijven: Annemie Van Noten, 015 75 62 21

Mechelen - Klein-Brabant
8.00 u.: Mechelen (Rodekruisplein) • 8.10 u.: Blaasveld (kerk) • 8.15 u.: Wille-
broek (kerk H. Familie) • 8.30 u.: Bornem (Taverne ‘t Zandhof)
Inschrijven: Marleen Van den Broeck, 015 33 64 18, marleen.101@telenet.
be of Lode Herbosch, 015 43 06 23

Kempen
Mol - Turnhout - Meerhout - Beerse - Geel - Herentals
7.05 u.: Mol (taverne De Geus) • 7.15 u.: Turnhout (station) • 7.30 u.: Meerhout
(taverne De kronkelinge) • 7.35 u.: Beerse. (bushalte parking kruispunt An-
twerpsestwg en Gierlestwg) • 7.30 u.: Groot-Vorst- Laakdal(Café Caro Markt 21)
• 7.45 u.: Geel (Nieuwe Alma) • 7.50 u.: Herentals (Kleding Wellens, Brandwee-
rkazerne)
Inschrijven: Lieve Van Den Berghe 014 50 17 85 of Jan Claessens 0475 29
26 68

Antwerpen-Linkeroever - Burcht - Zwijndrecht - Beveren - Lokeren
7.00 u.: Antwerpen-Linkeroever (F. Van Eedenplein) • 7.15 u.: Burcht (Carrefour)
• 7.25 u.: Zwijndrecht (kerk) • 7.45 u.: Beveren (kerk) • 8.20 u.: Lokeren (Sint-
Laurentius kerk)
Inschrijven: Julia De Caluwé, 03 253 03 56

Gent
8.15 u.: Gent (Carpoolparking E17, Gentbrugge)
Inschrijven: Wilfried Aerts 09 282 52 74, Peter Fransoo 09 225 48 27 of
Christian Bauwens 09 329 58 52

Nevele
8.15 u.: Nevele (Hansbeke station)
Inschrijven: Olaf Evrard, 0475 73 02 45 of olaf.evrard@telenet.be

Aalst - Wetteren
7.30 u.: Aalst (Vlaams huis, Den IJzer) • 8.00 u.: Wetteren (Parking school Maria-
gaard, Oosterzelesteenweg bij afrit E40)
Inschrijven: Marcel Van Londerzeele, 0472 48 52 91 of 053 83 95 59

Sint-Niklaas
7.45u.: Sint-Niklaas (Parking Syntra, Heimolenstraat)
Inschrijven: Erik Waterschoot, 03 779 92 13

Hamme - Dendermonde - Zele
8.15 u.: Hamme (Tweebruggenplein) • 8.30 u.: Dendermonde (De Bruynkaai) •
8.45 u.: Zele (Zandberg)
Inschrijven: Stefaan Van Gucht, 052 38 01 02 of 0475 55 45 01

Kalken
8.30 u.: Kalken (kerk)
Inschrijven: Guido Allaert, 09 367 90 51

7.30 u.: Beringen (Superconfex bij uitrit 26 autostrade)
Inschrijven: Jos Drykoningen, 0479 64 07 92 of Eddy Van Buggenhout 089
46 33 39

Maasmechelen - Genk - Hasselt - Lummen
6.30 u.: Maasmechelen (Gemeentehuis) • 6.50 u.: Genk (Cafe slagmolen, Slag-
molenstraat 76) • 7.10 u.: Hasselt (Parking achter het Dussartplein) • 7.30 u.:
Lummen (Carpoolparking)
Inschrijven: Richard Debecker, 089 35 41 10

Diest - Bekkevoort - Holsbeek - Leuven - Nossegem
7.15 u.: Diest (Voorzijde station) • 7.25 u.: Bekkevoort (carpoolparking E314 ui-
trit 24) • 7.35 u.: Holsbeek- Rotselaar (rond punt Rotselaar, Carpoolparking E
314 uitrit 21) • 8.00 u.: Leuven (Parking Bodart, brug Kapucijnenvoer) • 8.15 u.:
Nossegem-Kortenberg (Carpoolparking E 40 uitrit 21)
Inschrijven: Jan Meulepas, 0495 26 76 83

Vilvoorde - Grimbergen - Groot-Bijgaarden - Liedekerke
8.00 u.: Vilvoorde (Portaelsplein aan de kerk) • 8.30 u.: Grimbergen (Brusselses-
twg, tegenover Q8-parking/voetbalveld, Terwilgen) • 8.45 u.: Groot-Bijgaarden
(Parking E 40 richting Kust) • 9.00 u.: Liedekerke (Afrit E 40, afrit Essene/Affl i-
gem, Carpoolparking)
Inschrijven: Ludo Monballiu, 02 721 22 54

Brussel – Dilbeek - Liedekerke
8.00 u.: Brussel (Prins Van Luik, kruispunt Mettewielaan - Ninoofsesteenweg)
• 8.10 u.: Dilbeek (Westrand) • 8.20 u.: Liedekerke-Affl igem (Afrit E 40 afrit Es-
sene, Carpoolparking)
Inschrijven: Eddy Longeval, 0494 17 39 19

Halle
8.30 u.: Halle (Sint Rochuskerk)
Inschrijven: Milo Vandemaele, 02 360 14 16

Ninove - Ronse
8.00 u.: Ninove (Vlaams huis Leeuwenhol, Stationsplein) • 8.30 u.: Ronse (Grote
Markt)
Inschrijven: Jürgen Reygaerts, 054 58 74 76 (na 18uur)

Oostkust - Knokke - Duinbergen - Heist - Zeebrugge - Blankenberge - Brugge
8.40 u.: Knokke (station) • 8.45 u.: Duinbergen (Voorkant kerk) • 8.50 u.: Heist
(Heldenplein) • 9.00 u.: Zeebrugge (Watertoren) • 9.10 u.: Blankenberge (Voor-
kant station) • 9.30 u.: Brugge (Magdalenaparking)
Inschrijven: Joeri Verschaeve, 0477 94 33 70 of joepri@telenet.be

Oostende - Westende - Nieuwpoort - Veurne - Diksmuide
9.00 u.: Oostende (busparking visserijschool Mercatorlaan) • 9.25 u.: Westen-
de (kerk, Dorp) • 9.50 u.: Nieuwpoort-stad (Tramhalte aan Vismijn) • 10.05 u.:
Veurne (station) • 10.20 u.: Diksmuide (station)
Inschrijven: Joeri Verschaeve, 0477 94 33 70 of joepri@telenet.be

Deze bus uit Oostende wacht te Diksmuide op IJzerwakegangers die met
de trein komen:
- uit Gent-Brugge-Roeselare (aankomst om 9.43 u.)
- uit Kortrijk (aankomst om 10.15 u.)
- uit De Panne (aankomst om 10.16 u.)
Ook de treingangers moeten inschrijven voor deze busaansluiting!

Moen - Zwevegem - Kortrijk - Marke - Lauwe - Wevelgem - Ieper
8.00 u.: Moen (kerk) • 8.30 u.: Zwevegem (parking kerk) • 8.50 u.: Kortrijk (sta-
tion, achterkant Pieter Tacklaan) • 9.05 u.: Marke (Plaats) • 9.20 u.: Lauwe
(Plaats) • 9.30 u.: Wevelgem (parking zwembad, Van Ackerstraat) • 10.05 u.: Ie-
per (station)
Inschrijven: Roger Delaere, 0487 16 54 53, 056 70 75 77 of santer@tele-
net.be

Ingelmunster - Izegem - Roeselare
9.35 u.: Ingelmunster (Markt) • 9.45 u.: Izegem (Rijksweg, Delhaize) • 10.00 u.:
Roeselare (station)
Inschrijven: Georg Barbary, 0475 42 19 29

Voor ouderen of mindervaliden is een pendeldienst voorzien tussen de
busparking en de weide. Aangaande de autobussen zijn alle verdere
inlichtingen te bekomen bij Mia Brans-Dujardin Grotesteenweg 426

Dit is het tweede deel van de
tiendelige reeks die historicus
Pieter Jan Verstraete heeft ge-
pland voor 2007-2016. Zijn uit-
voerigste bijdrage behandelt
de relatie tussen “de eeuwige
lastpost” Ward Hermans en
Staf de Clercq. Frans Van Cam-
penhout beschrijft het Dae-
nsistisch verzet tegen het VNV
in Oost- en West-Vlaanderen.
Herman Vervaecke brengt een
getuigenis over de eerste Staf
de Clercq-herdenking na de
bezetting. Dit tweede deel be-
vat ook een bijdrage over de
VNV-leider van de latere VU-
volksvertegenwoordiger en
senator Leo Wouters, oor-
spronkelijk gepubliceerd in

1967 en een pleitnota van advocaat, en de latere VU-voorzitter,
Frans van der Elst voor VNV-propagandaleider Karel Lambrechts,
opvolger in die functie van Reimond Tollenaere.

Cahiers Staf de Clercq 2
Jan Lievens

BOEK & TIJDSCHRIFTBOEK & TIJDSCHRIFT

De titel van dit bondige boek verwijst naar
de benamingen waarmee niet-moslims in
de Koran worden aangeduid. In meer dan
250 antwoorden op even zoveel vragen
brengt de arabist Hans Jansen verduidelij-
king over de profeet Mohammed, de Ko-
ran, de praktijk en verspreiding van de is-
lam, de sharia, maar ook over islamitisch
geïnspireerd terrorisme en de gevolgen
voor het Westen. Waarop is bijvoorbeeld
de uitspraak van Ayaan Hirsi Ali gebaseerd
dat Mohammed ‘een perverse man’ was?
Of waarom is voor moslims de Tempelberg
in Jeruzalem zo belangrijk?

Het grootste misverstand is dat de islam
vrede zou prediken. Dit klopt maar in zo-
ver dat er alleen vrede kan zijn als ieder-
een zich aan de islam heeft onderworpen.
Volgens de islam bestaat de wereld im-
mers uit dar-al-islam of het huis van on-
derwerping waar de islamitische wet geldt
en dar-al-harb of het huis van oorlog waar

250 antwoorden over de islam

de islamitische wet niet geldt en dus te ver-
overen is. Daartoe zijn er twee, voor de is-
lam legitieme, middelen: da’wa of beke-
ringswerk en djihaad of heilige oorlog met
als doel het bekeren, doden, onderwerpen
of belasten van de ‘ongelovige’.
Vandaag merken we dat vele Westerlingen
zich maar al te graag vrijwillig onderwer-
pen aan de wensen van moslims vanuit
een gebrek aan cultureel zelfvertrouwen
of ronduit zelfhaat. Dan mogen we spre-
ken van een dhimmitude, naar het sharia-
begrip voor joden of christenen die de su-
perioriteit van de islam hebben erkend.

Hans Jansen is een van ’s Nederlands meest
prominente islamdeskundigen en wil met
dit boekje een bijdrage leveren tot een
nauwkeuriger islamdebat want, schrijft hij
in zijn inleiding: “Rommelige debatten zijn
trouwens ook wel leuk, maar leiden sneller
tot ongelukken. En ongelukken, daar hou-
den we niet van.”

Jan Lievens

Islam voor varkens, apen, ezels en
andere beesten.
Prof. Dr. Hans Jansen
Uitgeverij Van Praag, Amsterdam,
2008
200 blz. 11,65 euro

Cahiers Staf de Clercq. Deel 2.
Pieter Jan Verstraete (red.) - Kortrijk, 2008. – 104 blz.
Verkrijgbaar door storting van 15 euro op rekeningnummer
462-7286791-52 van P.J. Verstraete, 8500 Kortrijk met ver-
melding ‘CSDC 2’

D
ti
P
p
vo
d
la
S
p
n
i
H
g
d
b

Op goed gedocumenteerd en stevig
onderbouwde wijze brengt auteur
Henk Eefting de geschiedenis van
de zogenaamde ‘Bijzondere Rechts-
pleging’, die in het naoorlogse Ne-
derland de collaborateurs “snel,
streng en rechtvaardig” diende aan
te pakken. Door de machtstrijd tus-
sen het verzet, het militair gezag
en de binnenlandse strijdkrach-
ten ontaardde deze justitie ech-
ter in een schaamteloos schouw-
spel, die niet veel meer met ge-
rechtigheid had te maken. Eefting,
zelf zoon van een NSB-lid en dus
van een ‘foute’ vader, heeft in zijn
boek ook de nodige aandacht voor

de rol die koningin Wilhelmina en haar kabinet speel-
den. De Bijzondere Rechtspleging zet alvast een stukje geschiedver-
valsing, die ook in Nederland over dit onderwerp heerst, recht.

De Nederlandse schaduw-
justitie, 1944-1952

Frederik Pas

De Bijzondere Rechtspleging, 1944-1952
Rampzalige gevolgen voor politieke delinquenten en
 collaborateurs
Henk Eefting
Uitgeverij Aspect, 2007
453 bl ISBN 10 90 5911 528 7

O
o
H
d
p
d
s
t
s

ZOMERTOER
VLAAMS BELANG JONGEREN

9/089/08 DE PANNEDE PANNE 11/0811/08 ZEEBRUGGEZEEBRUGGE 13/0813/08 KOKSIJDE, DANSCAFÉ ESCADOKOKSIJDE, DANSCAFÉ ESCADO 15/0815/08
KNOKKE-HEIST, BRASSERIE DE KOMEDIEKNOKKE-HEIST, BRASSERIE DE KOMEDIE 17/0817/08 NIEUWPOORT NIEUWPOORT 21/0821/08 MIDDEL-MIDDEL-
KERKE (LOMBARTSIJDE), CAFÉ WEDERGEBOORTEKERKE (LOMBARTSIJDE), CAFÉ WEDERGEBOORTE 22/0822/08 OOSTENDE, WIELSHOFOOSTENDE, WIELSHOF

GRATIS VATEN!
MEER INFO WWW VBJ ORG INFO@VBJ ORG 0485/70 40 73

KOM TIJDENS DE KOM TIJDENS DE ZOMERTOERZOMERTOER AAN DE AAN DE VLAAMSE KUSTVLAAMSE KUST
EEN PINT DRINKEN MET DE EEN PINT DRINKEN MET DE KOPSTUKKENKOPSTUKKEN VAN HET VAN HET
VLAAMS BELANG VLAAMS BELANG EN DEEN DE VLAAMS BELANG JONGEREN VLAAMS BELANG JONGEREN!!

Verantw. uitgever:
Bruno Valkeniers, Madouplein 8/9 - 1210 Brussel

Hoofdredacteur: Philip Claeys

Redactiesecretaris: Frederik Pas

Redactiemedewerker: Ann De prins

Opmaak: Geert Vander Roost

Redactieraad:
Joris Van Hauthem, Wim Wienen, Monika Persoons,
Marc Joris, Ludo Leen, Koen Dillen, Jan Lievens,
Steven Creyelman, Wim Van Dijck, Dirk De Smedt
Werner Somers, Wim Van Osselaer, Stijn Hiers,
Evert Hardeman, Tomas Verachtert.

Redactie: Tel. 02/219.60.09

Fax redactie: 02/219.72.74

Illustraties: Fré

Foto’s: Chris Luyckx, Marcel Steeman,Ben Bessemans

Vlaams Belang Internet:
http://www.vlaamsbelang.org
E-post: info@vlaamsbelang.org

Vlaams Belang Jongeren Internet:
http://www.vbj.org
E-post: info@vbj.org

E-post redactie:
vlaamsbelangmagazine@vlaamsbelang.org

Nationaal secretariaat:
Madouplein 8/9 - 1210 Brussel

Oplage: 26.000

Abonnement 1 jaar: € 9

Bank: 320-0808816-03 - Vl. Belang-nationaal

Juli 2008
Jaargang 5 Nr. 7

MAGAZINE VAN DE
VLAAMS-NATIONALE PARTIJ

Luk Raekelboom werd kortgeleden
a angesteld als nieuwe regiosecretaris voor
de regio Vilvoorde

Eddy Longeval werd aangesteld als
provinciaal secretaris voor Vlaams-Brabant

Joris Claessens wordt vanaf 21 juli
het aanspreekpunt in het regiosecretariaat
Brussel-19

Wijzigingen regiosecretarissen

9/08 DE PANNE 11/08 ZEEBRUGGE 13/08 KOKSIJDE, DANSCAFÉ ESCADO 15/08
KNOKKE-HEIST, BRASSERIE DE KOMEDIE 17/08 NIEUWPOORT 21/08 MIDDEL-
KERKE (LOMBARTSIJDE), CAFÉ WEDERGEBOORTE 22/08 OOSTENDE, WIELSHOF

KOM TIJDENS DE ZOMERTOER AAN DE VLAAMSE KUST
EEN PINT DRINKEN MET DE KOPSTUKKEN VAN HET
VLAAMS BELANG EN DE VLAAMS BELANG JONGEREN!

VerlofregelingVerlofregeling
regiosecretariatenregiosecretariaten

Regiosecretariaat Aalst: van 14/07 t.e.m. 1/08
Antwerpen: van 22/07 t.e.m. 25/07 en van 4/08 t.e.m. 22/08
Brugge: van 14/07 t.e.m. 8/08
Brussel-19: van 14/07 t.e.m. 8/08
Dendermonde-Sint-Niklaas: van 4/07 t.e.m. 30/07
Gent-Eeklo: van 28/07 t.em. 22/08
Kortrijk: van 31/07 t.e.m. 6/08
Midden-Limburg: van 1/08 t.e.m. 14/08 en van 15/09 t.e.m. 26/09
Zuid-Limburg: van 22/07 t.e.m. 1/08
Oudenaarde: van 15/07 t.e.m. 01/08
Roeselare: op 1, 4, 7, 8, 18, 20, 25 en 29 augustus
Turnhout-Mol: van 10/07 t.e.m. 8/08
Westhoek: op 12, 13, 14, 19, 20 en 21 augustus
Zuiderkempen: van 4/08 t.e.m. 14/08

HEMIG
BVBA

Klaverstraat 1, 2520 Emblem
Tel. 03 475 94 77 • GSM 0473 66 04 13 • Fax 03 475 94 79

info@hemig.be • www.hemig.be

Centrale Verwarming
Nieuwbouw, en renovatie
Gasolie, Gas, en vaste brandstoffen
Onderhoud en herstellingen
Controle stookolietanks
Gehabiliteerd-Gasinstallateur
Invoerder van Atmos
Hout vergassingsketels
Pellet ketels
Combiketels hout - Pellets
Combiketels Hout - Gasolie
Hout - Gas
Sanitair
Nieuwbouw, en renovatie
Totale badkamerrenovatie

Tel. 03 238 33 99 • info@bormshuis.org • www.bormshuis.org

35ste

tentoonstelling

Dubbeltentoonstelling van
dinsdag 3 juni 2008

tot en met
zaterdag 8 november 2008

gratis toegankelijk op
dins-, woens- en vrijdag

van 14 u. tot 17 u.
en op zaterdag van 10 u. tot 16 u.

Bormshuis
Volkstraat 30
2000 Antwerpen

Vlaamse bedevaarten naar Münstereifel – Vlaamse bedevaarten naar Münstereifel –
Piet van Rossem enPiet van Rossem en

het ‘vergeten’ Vlaams Blok (jaren 1950)het ‘vergeten’ Vlaams Blok (jaren 1950)
Naar aanleiding van het verschijnen van het boek

“Vlaamse bedevaarten naar Münstereifel” van Pieter Jan Verstraete.

VERHUIS–MIJ!VERHUIS–MIJ!
Alle verhuizingen:

privé • zakelijk • binnen- en buitenland
Containerverhuis lucht- en zeevaart

Ladderliften tot 10de verdiep

Prijzen en offerte:
tel./fax: 02/377 25 47
gsm: 0479/48 01 08

Doorfaxen van lidkaart partij (VLB) of
identiteitskaart Vlaanderen (gele) -5% korting

TTSS
Traiteur Service Sigrid

Traiteur Service Sigrid
Koken bij u thuis of op locatieS S

•Recepties
•Buffetten
•Communiefeesten
•Levering aan huis
•Totale feestverzorging

Tel.: 03/383.05.28 GSM.:0485/73.08.18
traiteursigrid@hotmail.com BTW:BE 863-236-355

Voor ieders budget!

Tel. 03/321.01.88Tel. 03/321.01.88
Gsm 0478/31.07.92Gsm 0478/31.07.92

GEVELRENOVATIEGEVELRENOVATIE
ALLE DAKWERKENALLE DAKWERKEN
ALLE KARWEIENALLE KARWEIEN

RENOVATIESRENOVATIES
EERLIJKE PRIJS VOOR KWALITEITSWERKEERLIJKE PRIJS VOOR KWALITEITSWERK

0497/90 95 610497/90 95 61
Bert SegersBert Segers

INDUSTRIE
VAN LANGENDONCK C.

Reinigen en Buiten dienst stellen
van ondergrondse mazouttanks

Volgens OVAM VLAR II
 Afgeleverd met attest

Afbraak van Tanks
en constructie

Tel 03/321 92 24 Fax 03/322 42 37
OVAM-ERKENNING 8628 / E3446

Zelfwerkend patroon

Michel Denolf
Tel. 03/3842022 Gsm 0496/890325 Fax 03/2905712

● E.P.D.M. Dakwerken

● Nieuwbouw, renovatie en

● isoleren van platte daken

Michel.Denolf@pandora.be

UW HUIS, MIJN ZORG

WEBBREEZER SOLUTIONS

webdesign
webhosting
domeinregistratie

w
w
w.w

ebbreezersolutions.be

Webbreezer Solutions bvba • Baliestraat 33 • 8000 Brugge • info@webbreezersolutions.be

Een webstek voor uw afdeling
zonder enige technische kennis?

Meer dan 30 afdelingen
gebruiken het syteem al!

ONTMOSSEN VAN DAKENONTMOSSEN VAN DAKEN

PROMOTIE -10%PROMOTIE -10%
BEL NU 0497/90.95.61BEL NU 0497/90.95.61

Altijd offerte gratis

Andere werkzaamheden:
- Plaatsen van duivenpinnen en

bladopvangers in goten
- Preventieve behandeling van mos op

daken, vloeren en muren

KALENDER
ZATERDAG 2 AUGUSTUS
LIER. Braai in Visput Moed en Ge-
duld om 14u. Inl.: F. Verzwyvel,
03/480.06.87.

VRIJDAG 8 AUGUSTUS
LOVENDEGEM. Stand op de

jaarmarkt van 9 tot 13u. Inl.: G.
Neirynck, 0475/55.67.88.

ZONDAG 10 AUGUSTUS
WACHTEBEKE. Stand op de Sa-

farkensmarkt , J. Persynplein om
14u. Org.: Coppekring Wachtebeke.

VRIJDAG 22 AUGUSTUS
MOERBEKE. Avondmarkt in
Centrum om 18u. Inl.: E. Coupé,
09/346.64.89.

ZONDAG 24 AUGUSTUS
STEENSTRATE. IJzerwake: ‘België

is gebarsten. Waar blijft de Vlaam-

se beweging?’ om 11u. Org. en inl.:
www.ijzerwake.org, 03/238.27.49.

ZATERDAG 30 AUGUSTUS
DILBEEK. Paintball. Verzamelen
op parking CC Westrand om 11.30u.
Org.: VBJ Dilbeek. Inl.: W. Jeanfi ls,
0477/82.28.95.

ZONDAG 31 AUGUSTUS
NEVELE. Gezinsdag VB Leiestreek
met M-R. Morel in Gemeentelijke
feestzaal, Dorp 30, Hansbeke van
11 tot 17u. Org.: VB afd. Nevele
en district Deinze. Inl.: O. Evrard,
0475/73.02.45.

VRIJDAG 5 SEPTEMBER
HALLE. Kaasbuffet in Alsput,
J. Ameysstr. Inl.: W. Demuylder,
0497/05.10.71.

ZATERDAG 6 SEPTEMBER
HALLE. Kaasbuffet in Alsput,
J. Ameysstr. Inl.: W. Demuylder,
0497/05.10.71.
EEKLO. Familiedag VB Meetjes-
land met M-R. Morel op de terrei-
nen in de Past. Bontestr. 78B, Bal-
gerhoeke om 14u. Org.: VB district
Eeklo. Inl.: S. Calle, 0486/77.90.09.
STEKENE. Gespreksnamiddag
over Karel Dillen met K. Dillen en P.
J. Verstraete in OC De Statie, Stadi-
onstr. 113 om 15u. Inl.: I. De Cock,
03/779.78.68.

ZONDAG 7 SEPTEMBER
WILLEBROEK. Brunch met M-R.
Morel in ‘t Fonteyntje, Schotelveld-
str. 23 om 10u. Inl.: K. Eeraerts,
0476/40.64.30.

WOENSDAG 10 SEPTEMBER
DEURNE. Gespreksavond ‘Mei ‘68

in de contramine beleefd’ met F.
Van den Eynde in het secretariaat.,
Turnhoutsebaan 105 om 20u.

VRIJDAG 12 SEPTEMBER
IEPER. Lezing over Hugo Verriest
om 20u. Inl.: N. Six, 0479/30.41.01.

ZATERDAG 13 SEPTEMBER
IEPER. Tooghedagen met pro-

mostand, springkasteel en terras-

je ter gelegenheid van de brade-
rie van 14 tot 18u. Inl.: Regiosecr.,
057/44.62.10.

ZONDAG 14 SEPTEMBER
PAJOTTENLAND. 2de verkeerde

wandeldag. Org.: VB Roosdaal. Inl.:
M. Steeman, 0479/37.46.03.
KAMPENHOUT. Drankstand op de
jaarmarkt in het centrum van 9 tot
13u. Inl.: M. Fannes, 016/65.52.88.
HAALTERT. Streekproeverij met

antiek- en rommelmarkt, Sint-Go-
riksplein van 11 tot 20u. Inl.: M. Pro-
vost, 0472/98.64.62.
IEPER. Tooghedagen met pro-

mostand, springkasteel en terras-

je ter gelegenheid van de brade-
rie van 14 tot 18u. Inl.: Regiosecr.,
057/44.62.10.
IEPER. Boekvoorstellingen met R.
Raes en S. Eriksson in Vlaams tref-
centrum, Stationsstr. 63 om 15u.
Org.: Vlaamse Culturele Kring Ie-
per. Inl.: N. Six, 0479/30.41.01.

ZATERDAG 20 SEPTEMBER
GAVERE-ASPER. Eetfestijn met
B. Valkeniers in zaal Nova, Steen-
weg 82 om 19u. Inl.: X. Schamp ,
0486/96.34.93.

ZATERDAG 27 SEPTEMBER
GREMBERGEN. Jaarlijkse kwis in
zaal de Sportvriend, Rootjensweg
om 20u. Org.: VB Dendermonde.
Inl.: B. Pas, 0485/41.20.91.

ZONDAG 28 SEPTEMBER
SINT-PIETERS-LEEUW. 3de ont-

bijtgesprek met F. Vanhecke in
De Merselborre, Schaliestr. 2, Vle-
zenbeek om 10u. Inl.: E. Longeval,
0494/17.39.19.
TEMSE. Biefstuk-frietfestijn in
zaal De Leeuwerck, Gasthuisstr. 72
om 12u. Tot 16 uur.

VRIJDAG 3 OKTOBER
NIJLEN. Mosselfestijn in Kantine
FC Vera, Goorstr. om 17u. Inl.: J.
Zander, 03/481.89.29.

ZATERDAG 4 OKTOBER
OOSTENDE. Herfstbuffet in zaal
De Griffi oen, Stene Dorpstr. 87 om
20u. Inl.: Regiosecr., 059/80.80.81.

ZATERDAG 18 OKTOBER
BOECHOUT. Afdelingsetentje met
M-R. Morel in parochiecentrum
Vremde, Boomkesstr. 4 om 19u. Inl.:
W. Liekens, 0497/40.94.74.
BERINGEN. Galadiner 20 jaar

Vlaams Belang Beringen en aan-
sluitend regiobal Midden-Limburg
met Filip Dewinter. In zaal Hof
Ter Schaarbeek te Beringen. In-
schrijving diner via S. Dejeneffe:
0486/85.07.19.

ZONDAG 19 OKTOBER
BUGGENHOUT. Kippenfestijn in
zaal Torenhof , Opstal (achter de
kerk) van 11.30 to 19u. Inl.: P. De
Vos, 0495/23.99.59.

ZONDAG 26 OKTOBER
GERAARDSBERGEN. Eetfestijn in
zaal Manolito, Onkerzelestr. 241 om
11u. Inl.: S. Bourlau, 0475/35.19.04.

TOT ZATERDAG 8 NOVEMBER
ANTWERPEN. DUBBELTENTOON-

STELLING “Vlaamse bedevaar-

ten naar Münstereifel – Piet van

Rossem en het ‘vergeten’ Vlaams

Blok (jaren 1950)” in het Borms-
huis, Volkstraat 30 (openingsuren:
zie www.bormshuis.org). Het boek
Vlaamse bedevaarten naar Mün-
stereifel door Pieter Jan Verstrae-
te kan besteld worden door over-
making van €19 met vermelding
van bestelcode MUN op rek. 419-
8045261-12 van Bormshuis vzw.

DINSDAG 11 NOVEMBER
STEKENE. Ontmoetingsdag ‘Het

Belgische Ongeluk’ met W. So-
mers, R. De Bont, K. Van Overmei-
re en B. Pas in OC Boudelo, Klein-
Sinaai om 14u. Inl.: R. De Boever,
03/789.25.02.

ZATERDAG 15 NOVEMBER
ZELE. Eetfestijn ‘Warme beenhesp’
in zaal New Garden, Gentsest-
wg. om 19u. Inl.: B. Kesteleyn,
0496/86.48.63.

ZATERDAG 22 NOVEMBER
KAMPENHOUT. Pastafestijn in pa-
rochiezaal, Bogaertstr., Nederok-
kerzeel van 11.30 tot 21u. Inl.: M.
Fannes, 016/65.52.88.

ZONDAG 23 NOVEMBER
LEBBEKE. Eetfestijn in parochie-
zaal Heilig Kruis, Lange Minnestr.
55 (naast de kerk) van 11.30 tot 15u.
Inl.: G. Buggenhout, 0478/97.08.08.

ÓÓ

REDACTIESECRETARIAAT
Tel.: 02/219.60.09 - Fax: 02/219.72.74

e-post: vlaamsbelangmagazine@vlaamsbelang.org

Zondag 24 augustus 2008Zondag 24 augustus 2008
Bij het monument Gebroeders van RaemdonckBij het monument Gebroeders van Raemdonck

Steenstrate (Zuidschote - Ieper)Steenstrate (Zuidschote - Ieper)
Aanvang: 11u.Aanvang: 11u.

WWW.IJZERWAKE.ORG
Van Schoonbekestraat 20/2, 2018 Antwerpen - tel./fax: 03-238 27 49 - info@ijzerwake.org - 733-0112827-46

