
Afgiftekantoor: GENT X
P4A9074

Meer Vlaanderen
Meer Vlaanderen

Meer Koopkracht

M
aa

nd
el

ijk
se

 u
itg

av
e

(b
eh

al
ve

 a
ug

us
tu

s)
•

Ja
ar

ga
ng

 5
 •

 n
r.

11
 •

 n
ov

em
be

r 2
00

8
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

2 ❖ VLAAMS BELANG 11/2008

Linkse journalistiek
Vlaanderen is gezegend met de
meest linkse, politiekcorrec-
te en onderdanige pers in heel
West-Europa (Wallonië uitgezon-
derd). De systematische demoni-
sering van het Vlaams Belang is
daar een perfecte illustratie van.
Onze partij wordt doodgezwegen,
of komt enkel aan bod wanneer
iets negatiefs kan vermeld wor-
den. Het is een soort eerste ge-
bod dat moet nageleefd worden
van vakantiestagiair tot hoofdre-
dacteur.

De voorbije weken heeft dat ge-
leid tot zeer merkwaardige toe-
standen. Een individu als Jurgen
Verstrepen kreeg paginagrote in-
terviews voor een boekje waarin
hij grossiert in gratuite en vici-
euze leugens tegen de partij die
hem een parlementszetel bezorg-
de. Dergelijke rommel zou in
geen enkele krant zelfs maar ver-
meld worden mocht de geviseer-
de partij een andere zijn dan het
Vlaams Belang. Voor het Vlaams
Belang gelden andere regels.

In de meeste uitzendingen en ar-
tikels over de begroting van Le-
terme werd de kritiek van het
Vlaams Belang gewoon wegge-
zuiverd. Het Vlaams Belang is de
grootste oppositiepartij in het fe-
derale parlement, en komt dus
in de debatten als eerste aan het
woord. De tussenkomst van Ge-
rolf Annemans was vlijmscherp;
zijn fractie is trouwens de ac-
tiefste in de Kamer. Iets van ge-
hoord?

Verbeter de wereld, begin met de
pers.

Schaamteloosheid regeert

Philip Claeys
Hoofdredacteur

In een normaal land zou een minister als Patrick Dewael (Open
VLD) wegens de malversaties op zijn kabinet al lang met pek en
veren de laan zijn uitgestuurd. Maar België is geen normaal land,
en dus klampt de minister van Binnenlandse Zaken zich vast aan
zijn ministerportefeuille. Die portefeuille kan hij enkel behouden
indien hij Fernand Koekelberg, de eveneens in opspraak geko-
men Franstalige politiebaas, met rust laat. Enkel dan wordt De-
wael – die nu minister is in een federale regering zonder Vlaamse
meerderheid – gedoogd door Elio Di Rupo (PS) en Joëlle Milquet
(cdH).

Als de managers van een onderneming een budget zouden op-
stellen dat met evenveel haken en ogen aaneenhangt dan de fe-
derale begroting, worden zij door de aandeelhouders stante pede
teruggefl oten. Volharden zij in de boosheid, dan wijst men hen de
deur. In België presenteert de federale regering een schijnbegro-
ting en ‘vergeet’ ze te communiceren over de belastingverhoging
die ze invoerde voor benzine en diesel. Terwijl het Internationaal
Muntfonds de groei voor de eurozone op 0,2 procent raamt, gaan
Leterme en co doodleuk uit van 1,2 procent economische groei.
Zelfs Guy Verhofstadt zou hiervan het schaamrood op de wangen
krijgen.

In een normaal land zouden de Vlaamse christendemocraten, die
bij de laatste parlementsverkiezingen door de kiezers haast wer-
den geplebisciteerd, er alles aan doen om hun beloftes over ‘meer
Vlaanderen’ gestand te doen. Maar in dit land pleegt het boeg-
beeld van die partij politiek verraad en kiest hij ervoor een mari-
onet in een door de Franstaligen gedomineerde regering te wor-
den. Ook wat dat betreft, is er dus niets nieuws onder de zon. Het
stond in de sterren geschreven dat de CD&V als het er echt op
aankwam opnieuw voor de oude liefde zou kiezen: de Belgische
raison d’état met bijhorende titels en ministerportefeuilles. Op-
nieuw heeft de Vlaamse vleugel van CD&V de duimen moeten
leggen voor de ‘staatsdragende krachten’ en de belgicisten van
het ACW.

Het blijkt een wetmatigheid van de Belgische
politiek: indien een Vlaamse politicus carrière
wil maken, moet hij zijn verkiezingsprogram-
ma verloochenen. De Franstaligen hebben
daarentegen hun contract met de kiezer niét
gebroken. Zij hebben wat ze wilden: een status
quo. Opnieuw is bewezen dat België een ab-
normaal land is. Een artifi ciële construc-
tie waarin de schaamteloosheid regeert.

 de Belgische
ttticus carrière
iiingsprogram-
igen hebben
ddde kiezer niét
ddden: een status
eelgië een ab-
ccconstruc-
rrregeert.

Bruno Valkeniers
Nationaal voorzitter

VLAAMS BELANG 11/2008 ❖ 3

Onderhandelen is verliezen

VR
IJE

 TR
IBU

NE

Deze maand is onze gastcommentator Hugo Coveliers, senator en voorzitter van VLOTT.

“België is op sterven na dood. Dat is
het resultaat van de tientallen com-
munautaire en institutionele compro-
missen en politieke koopjes die sinds
1970 werden gesloten.” Deze woorden
stammen niet uit een romantisch be-
toog van een bewogen Vlaams-nati-
onalist maar vloeiden uit de pen van
een genaamde Guy Verhofstadt. On-
der de titel “Denkend aan Vlaanderen”
beschreef de stichter van de VLD in
1994 het einde van België in zijn zo-
genaamd tweede burgermanifest. De
man besefte immers dat hij zonder
verruimingsoperatie naar overtuigde
Vlamingen toe, niet aan de macht kon
komen. Hetgeen lukte in 1999. Maar
in acht jaar paars beleid, van 1999 tot
2007, werd geen enkel voorstel uit de
burgermanifesten gerealiseerd. Ik be-
perk mij tot het Vlaams aspect. De
Grondwet werd niet gewijzigd, zowat
alle mogelijke fi nanciële voordelen
werden aan de Franstaligen toegescho-
ven in ruil voor “Belgische macht” het
dierbaarste bezit van Guy VRHFSTDT.
Eén keer kon deze manipulator bij uit-
stek de kiezer nog vangen, na 8 jaar
werd hij roemloos weggestemd. De ba-
lans van zijn regeerperiode was totaal
negatief.

Leterme treedt op als een ware plaats-
vervangende VRHFSTDT, en het gaat
van kwaad naar erger. Somers en an-
deren die ooit nog een Vlaams ideaal
hadden, beseffen maar al te goed dat
deze fi ctieve staat België gedoemd is
om te barsten. Anderhalf jaar hebben
ze onderhandeld met als enige resul-
taat dat nu zelfs de laatste der Mohika-
nen, Kris Peeters, overstag gaat. BHV
blijft ongesplitst, de miljardentrans-
fers blijven niet alleen bestaan maar
vergroten nog, je mag er nu zelfs niet

over spreken want dan ben je… juist!
Al deze zogenaamde Vlaamse onder-
handelaars weten perfect dat ook deze
ultieme gespreksronde niets zal ople-
veren. Over fundamentele waarden
en verworvenheden onderhandel je
immers niet, die verdedig je en neem
je. De Walen hebben dit perfect begre-
pen.

Het zelfbeschikkingsrecht voor Vlaan-
deren moet met minstens een even
groot enthousiasme verdedigd worden
als dat van de Albanese Kosovaren.
Voor De Gucht en de liberalen zijn de
niet-moslims in Kosovo alleen onver-
draagzame lastposten die, hoe is het
mogelijk, niet bereid zijn om zich aan
de wereldislam te onderwerpen! Een
onafhankelijk Kosovo wordt dan ook
triomfantelijk begroet, een onafhanke-
lijk Vlaanderen wordt bestempeld als
een extreem-rechts idee, begrijpe wie
kan. Wie deelneemt aan onderhande-
lingen met de Franstaligen in België
kan dat maar doen wanneer de defi -
nitieve stap naar onafhankelijkheid
binnen een kort tijdsbestek van maxi-
maal één legislatuur als voorafgaande
verworvenheid aan deze gesprekken
wordt bedongen.

Bij de huidige onderhandelaars telt dit
alles niet, het enige dat zij wensen te
behouden is de macht, de macht in
België! Om die macht te behouden
zijn zij bereid andermaal grote toege-
vingen te doen, het zullen opnieuw de
Vlamingen zijn die moeten betalen, de
Walen kunnen dit immers niet want zij
hebben geen geld! Deze onderhande-
laars dwalen echter. Nooit zullen zij de
echte macht in dit corrupte koninkrijk
verwerven, zij zijn en blijven nuttige
idioten van de ware machthebbers.

“Op institutioneel vlak zal er voor
2009 niets fundamenteels gebeuren.

Daarover zijn de liberalen in het
noorden en het zuiden van het land

het eens.”

Didier Reynders in
La Libre Belgique, 13.09.2008

“Ik heb geen zin om nog langer te
leven in een land waar een minister
van een topambtenaar - Koekelberg

- moet afblijven omdat hij tot een
bepaalde taalrol behoort. Waar alles
wat ter sprake komt, communautair
is. (...) Als het echt niet meer werkt,

ga dan uit elkaar.”

Carl Devos in
De Tijd, 24.09.2008

“CD&V is weer de oude
staatsdragende partij (…) CD&V
gaat terug in de tijd en is weer

CVP geworden, gedomineerd door
het ACW. (…) De staatshervorming
wordt nu begraven in een ‘dialoog’

zoals Verhofstadt dat deed in de
Costa. (…) CD&V zit nu in dezelfde

boot als de VLD die weer in de
dezelfde boot kwam als de CVP.

CD&V = CVP”

Derk Jan Eppink in
Knack, 30.09.2008

“Er loopt door dit land een taalgrens
die eigenlijk al een staatsgrens is.

Dit land is niet onsplitsbaar.”

Politicoloog Carl Devos in
De Volkskrant 08.10.2008

“De Vlaamse christendemocraten
hebben sedert de verkiezingen

van 10 juni 2007 al veel van
hun beloftes moeten inslikken.

Zoals daar zijn: geen budgettaire
tekorten, geen eenmalige

begrotingsmaatregelen, geen
regering zonder splitsing van
Brussel-Halle-Vilvoorde, geen

regering zonder Vlaamse
meerderheid. Het lijstje wordt

gênant lang, zelfs in deze
uitzonderlijke omstandigheden.”

Paul Geudens in
Gazet van Antwerpen, 14.10.2008

“België is het land van het
surrealisme. Het zou best

omgedoopt worden in Absurdistan.”

Eric Donckier in
Het Belang van Limburg, 17.10.2008

“Politiek is een vak, en Leterme
heeft het niet.”

Marc Platel in
Het Belang van Limburg, 17.10.2008

4 ❖ VLAAMS BELANG 11/2008

Hypocriet
In de marge van het Belgische bankschandaal hield SP.A-voor-
zitter Caroline Gennez een pleidooi voor het beperken van de
toplonen bij ondernemingen die in handen zijn van de over-
heid. Terecht overigens, ware er natuurlijk niet het feit dat
uitgerekend voormalig SP.A-senator en Fortis-topman Verwilst
een vertrekpremie van vijf miljoen euro opstreek toen hij
een tijdje geleden de laan werd uitgestuurd. En is ook Jannie
Haeck - als NMBS-baas goed voor een jaarwedde van 508.000
euro - geen partijgenoot van Gennez?

Van een imam en een paaldanseres

In de Britse schandaalpers dook het bizarre verhaal op van de
27-jarige dochter van de beruchte Britse imam Omar Bakri Mo-
hammed. De imam werd na haatpreken in zijn moskee het land
uitgezet en terug naar Libanon gestuurd. Zijn dochter Yasmin

maakt nu furore als paaldanseres in een nachtclub.
Bakri, die de aanslagen van 11 september open-

lijk toejuichte en vindt dat alle (moslim)vrouwen
verplicht moeten worden een burka te dragen,

zegt “diep geschokt” te zijn door het bericht
dat zijn dochter halfnaakt rond een paal
kronkelt. De Britse pers onthulde echter dat
de man zelf zijn dochter 5000 euro betaalde

voor een borstvergroting, iets wat haar op het
podium – naar verluidt – goed van pas kwam. De

imam betaalde de siliconen van een uitkering die hij
kreeg in Engeland…

De koning reist
Begin dit jaar kreeg de koninklijke familie van de belastingbe-
taler niet minder dan 640.000 euro extra toegestopt. Een opslag
van 5%, die het totale bedrag op 13.043.000 euro bracht. Van de
stijgende levensduurte zullen de Saksen-Coburgers alvast niet te
veel last hebben, wat trouwens ook blijkt uit hun ongebreidelde
reislust. Alleen al de eerste vijf maanden van dit jaar schakelde
de koning minstens vijftien keer de luchtmacht in als private
taxidienst. Voorlopige kostprijs: 131.000 euro. Voor alle duide-
lijkheid: het ging hier niet om verplaatsingen in functie van zijn
rol als staatshoofd, maar telkens om plezierreisjes.

Betere tsjeven
De VLD toonde zich weer eens de betere tsjevenpartij. Terwijl
de partij zich – ook de voorbije weken – onverminderd mani-
festeerde als de heruitgave van de belgicistische PVV (Pest voor
Vlaanderen), probeerde ze tegelijk een Vlaams graantje mee te
pikken. “Die 500 euro pakken de Walen ons al niet meer af”,
luidde het in een advertentie waarmee de VLD inspeelde op de
jobkorting die de Vlaamse regering volgend jaar toekent. Aan
de ene kant de stoere Vlaming uithangen, en tegelijk mee de
staatshervorming kelderen... Het is van een tweeslachtigheid en
hypocrisie waarvan we dachten dat ze exclusief was voor CVP/
CD&V. Niet dus.

Boek over Mohammed
Schrijfster Sherry Jones vond een Britse
uitgever die bereid was om haar boek
‘The Jewel of Medina’, waarin ze vertelt
over het huwelijk van de profeet Mo-
hammed met zijn 11-jarige bruid Aïsha,
op de markt te brengen, maar eind vo-
rige maand gooiden onbekenden een
brandbom in het huis van de directeur
van de uitgeverij. De man leeft sinds-
dien ondergedoken en wordt de klok
rond bewaakt door gewapende agen-
ten. De publicatie van de roman is nu
uitgesteld. Het boek zou ook nog in

andere landen verschijnen, maar de au-
teur heeft alvast haar promotietournee in Duitsland afgebla-
zen. Een nieuwe aanslag op de vrije meningsuiting, waar we
helaas bitter weinig van terugvinden in de vaderlandse pers.

S
u
‘
o

and

Cannabis rukt op
Nederlandse drugtelers strijken steeds vaker neer in Vlaanderen.
Vorig jaar werden in ons land 480 cannabisplantages opgerold, een
verdubbeling tegenover 2006 en bijna tien keer meer dan in 2004.
Het topje van de ijsberg. De verklaring ligt voor de hand. In Neder-
land worden kwekerijen actief opgespoord, ook met een helikop-
ter met warmtecamera. In België kan dat niet zomaar. De verlei-
ding om het over de grens te proberen, wordt dan wel erg groot. En
dan zijn er natuurlijk nog de enorme winsten. De winst voor een
kleine cannabisplantage bedraagt al gauw 40.000 euro per jaar.
Voorstanders van de legalisatie van cannabis argumenteren dat de
overheid dan maar zelf cannabis moet kweken en verkopen. Met
andere woorden: om de misdadigers de pas af te snijden moet de
overheid zelf misdadiger worden. Maar dat is natuurlijk te gek voor
woorden…

Leerkracht afgeranseld
Begin oktober werd een leraar van een middelbare school in de
Waalse stad Bergen voor de ogen van zijn leerlingen in elkaar
geslagen en neergestoken. Even voordien had hij een 15-jarige
leerling berispt, die dat niet pikte en zijn broers opbelde om de
leraar een lesje te komen leren. Enkele minuten later stormden
twee volwassen mannen de klas binnen. Het slachtoffer werd
niet alleen zwaar geslagen, maar kreeg ook nog eens messte-
ken in zijn gezicht en rug. Hij is minstens tien dagen arbeids-
ongeschikt. De twee mannen die de leerkracht afranselden zijn
geïdentifi ceerd, maar nog voortvluchtig. De rechter besliste de
15-jarige jongen die hiervoor de opdracht gaf naar een geslo-
ten instelling te sturen, maar wegens plaatsgebrek mocht hij ge-
woon thuisblijven.

VLAAMS BELANG 11/2008 ❖ 5

Nijntje hijst de tricolore
In de Antwerpse provincieraad stelde het Vlaams Belang voor
om het voorbeeld van de gemeente Lennik te volgen, en al-
leen nog Belgische vlaggen uit te hangen als dat wettelijk ge-
zien onvermijdelijk was. Een heel gematigd en redelijk voor-
stel, want het bleef netjes binnen de krijtlijnen van de fede-
rale wetgeving. De drie meerderheidspartijen CD&V, VLD en
SP.A stemden natuurlijk tegen die motie. Maar ook de zoge-
zegd ‘Vlaamsgezinde’ partijen durfden hun nek niet uitsteken.
De enige LDD’er was al met de noorderzon vertrokken. Eén
N-VA’er was afwezig, de tweede was aanwezig, maar “vergat”
te stemmen, en de derde stemde gewoon mee met de meer-
derheid. Vóór de Belgische vlaggen dus. Onbegrijpelijk? He-
lemaal niet. Die N-VA’er was Bart De Nijn uit Mechelen en hij
is niet zomaar een raadslid, maar een heuse gedeputeerde.
Zo’n gedeputeerde verdient evenveel als een senator en heeft
een auto met chauffeur. Dan is de afweging natuurlijk vlug ge-
maakt. Moest hij dat allemaal laten schieten voor een symbo-
lische Vlaamse daad? Zolang het niets kost, zijn het allemaal
hevige Vlaams-nationalisten.

Communicatiespecialist over Leterme
Communicatiespecialist Frank Thevissen werd destijds beroemd als het brein achter De Stemmen-
kampioen. Zijn succes werd hem echter fataal: hij had de nederlagen van de VLD té goed voor-
speld en bovendien had hij het aangedurfd een kritische vrije tribune te schrijven over het be-
leid van SP.A-minister Vandenbroucke. De opperhoofden van de socialisten en de liberalen staken
toen de koppen bij elkaar – waarschijnlijk in een logewerkplaats – en lieten professor Thevissen
aan de VUB ontslaan. Thevissen toonde zich echter allerminst boetvaardig en leverde bijtende kri-
tiek op het communicatiebeleid van CD&V-premier Leterme.

In P-Magazine (07.10.2008) stelde hij het letterlijk als volgt: “Zelf erger ik mij al maanden aan de
communicatie van Leterme. ‘Verantwoordelijkheid nemen. Uitdagingen aangaan. Goede maatre-
gelen voor de mensen…’ Hij gebruikt die nietszeggende dada’s zo vaak dat elk woord al tot op de
draad versleten is. Het glijdt zo van je af. Je hoeft hem ook niet meer te interviewen, want je weet
al op voorhand wat hij gaat antwoorden. Door te blijven hameren op die begrippen, maakt hij
zich onsterfelijk belachelijk. Niemand gelooft hem nog.” Net zoals niemand destijds Verhofstadt
nog geloofde.

Komediant
Een portie komedie lijkt van-
daag onontbeerlijk in de poli-
tiek, maar sommigen drijven
het wel heel ver. Neem nu Jo
Vandeurzen, CD&V-minister
van Justitie, die zich – naar aan-
leiding van de jaarlijkse ‘dag
van de Duurzame Ontwikke-
ling’ voor federale ambtenaren
– met de fi ets naar het fede-
raal parlement zou begeven…
Tot bleek dat hij de afstand tus-
sen Genk en Brussel per A-plaat
overbrugde en dat zijn fi ets-
tocht zich uitstrekte van Brussel
tot Brussel, van de Waterloo-
laan tot de Leuvenseweg, of 3,3
kilometer. Of hoe een politicus
die spot met de mensen vooral
zichzelf belachelijk maakt.

Lakse Vandeurzen
Minister van Justitie Jo Vandeurzen (CD&V) erkende dat in de
eerste zes maanden van dit jaar al 634 zedendelinquenten zijn
vrijgelaten. Slechts 105 van hen, één op zes dus, hadden hun
straf volledig uitgezeten. Seksuele de-
linquenten zijn eveneens verplicht zich
te laten behandelen, maar volgens
Child Focus komt zelfs daar niets van in
huis. Vandeurzen weigerde in te gaan
op het voorstel van Vlaams Belang-
volksvertegenwoordiger Bert Schoofs.
Die pleitte ervoor om de namen van
veroordeelde en vrijgelaten pedofi e-
len bekend te maken “omdat de straf-
fen voor pedofi elen te laag zijn en ze te
vlug vrijkomen”.

Politieke
vriendjes op
kabinetten
Het is genoegzaam bekend dat de
politieke kabinetten in dit land –
Verhofstadt beloofde ze 8 jaar
geleden af te schaffen – door de
traditionele partijen worden ge-
bruikt om politieke vriendjes te
benoemen. Dat blijkt nu ook uit
concrete cijfers die Vlaams Be-
lang-fractieleider Filip Dewinter
ontving naar aanleiding van een
schriftelijke vraag. De kabinetten
van de Vlaamse ministers stellen
maar liefst 8 burgemeesters, 25
schepenen, 49 gemeenteraadsle-
den, 15 provincieraadsleden en
evenveel ocmw-raadsleden te-
werk. De absolute kampioen in
het aanstellen van mandataris-
sen van de eigen partij is het ka-
binet van minister-president Pee-
ters (CD&V), waar 23 kabinetsme-
dewerkers een politiek mandaat
voor de christendemocratische
partij invullen. Ook de ministers
van VLD en SP.A zijn kwistig met
het benoemen van partijgeno-
ten. De cijfers tonen aan dat de
ministeriële kabinetten verleng-
stukken zijn van de politieke en
administratieve secretariaten van
de betrokken partijen. Dat de te-
werkgestelde politieke mandata-
rissen zich in de praktijk vooral
bezighouden met dienstbetoon
voor minister en partij, is onaan-
vaardbaar.

11 stemmen
“Nu de ‘interinstitutionele dia-
loog’ opgestart is en Armand De
Decker (MR) deel uitmaakt van
de Franstalige delegatie, kan hij
niet langer deze Senaat voor-
zitten,” stelde Vlaams Belang-
fractieleider Joris Van Hauthem
op 14 oktober bij het begin van
de plenaire zitting. Het Vlaams
Belang schoof Hugo Coveliers
naar voor als tegenkandidaat
voor Armand De Decker. Cove-
liers haalde het niet, maar kon
wel rekenen op elf stemmen
terwijl de Vlaams Belang-frac-
tie ‘maar’ uit zeven leden be-
staat.

Bert Schoofs

6 ❖ VLAAMS BELANG 11/2008 BINNEN••LANDBINNEN••LAND

Geen garantie op grondige
staatshervorming

Op 22 september 2008 presenteerde minister-president
Kris Peeters de jaarlijkse Septemberverklaring van de
Vlaamse Regering die echter volledig overschaduwd

werd door het ontslag van N-VA-minister Geert
Bourgeois.

SEPTEMBERVERKLARING 2008

De Vlaams Belang-fractie eiste dan
ook dat, vooraleer minister-president
Peeters zou overgaan tot deze rege-
ringsverklaring, hij tekst en uitleg
zou geven bij het vertrek van minis-
ter Bourgeois en de politieke toestand
rond de Vlaamse Regering. Fractie-
voorzitter Filip Dewinter haalde hier-
bij scherp uit naar de CD&V in het
algemeen en Peeters in het bijzonder:
“De wraak van paars heeft zich ech-
ter alleen maar kunnen voltrekken
dankzij de collaboratie van CD&V en
van minister-president Kris Peeters.
Hij is naar Reynders getrokken om er
de kop van Bourgeois aan te bieden
in ruil voor een aantal zogenaamde
halfslachtige garanties die uiteinde-
lijk alleen maar een lege doos blijken
te zijn.”

Nauwelijks enkele uren nadat Pee-
ters triomfantelijk het Vlaams Par-

lement binnenstapte met de
zogenaamde “garanties” van
de Franstaligen onder de
arm regende het immers
al terug verklaringen van
verschillende Franstalige
politici die duidelijk lie-
ten aanvoelen dat de
“garanties” er eigen-
lijk alleen voor intern
gebruik bij de CD&V
waren. Filip Dewin-
ter: “De garanties
die u vandaag van de
Franstaligen krijgt, zijn
woorden in de wind,
zoals we die van Di-
dier Reynders en co
al tientallen keren
hebben gehoord. U
bent tevreden met
een dode mus. U bent tevreden met
het feit dat de Franstaligen blijvend
vertragingsmanoeuvres zullen kun-
nen uitvoeren, misschien tot na 2011
voor wat Brussel-Halle-Vilvoorde be-
treft. U bent tevreden met het feit dat
ze willen deelnemen aan de dialoog,
en met het feit dat ze deelpakketten
zullen goedkeuren, misschien nog
vóór de verkiezingen van 2009. Maar
welke deelakkoorden zullen worden
goedgekeurd voor de verkiezingen
van 2009? Welke akkoorden zijn er
desbetreffend met de Franstaligen?
Hoe zult u verhinderen dat de ver-
tragingsmanoeuvres rond de splitsing
van Brussel-Halle-Vilvoorde, noodza-
kelijk voor de federale verkiezingen,
tot een einde zullen komen? Uw voor-
ganger heeft ooit gezegd dat er maar
vijf minuten politieke moed nodig
zijn om Brussel-Halle-Vilvoorde te
splitsen. Die vijf minuten politieke
moed zullen nu misschien duren tot
na 2011. U hebt geen enkele garantie.
Het enige wat u gedaan hebt, is het
vel van Leterme redden en ervoor
zorgen dat u in het zadel blijft tot aan
de verkiezingen van 2009. Maar ook
niets meer dan dat.”

De schaamte voorbij

Filip Dewinter hekelde tevens de
maandenlang opgevoerde vaude-
ville die bij veel Vlamingen meer
dan ooit een afkeer van de politiek
veroorzaakt. Ondertussen is ook dui-
delijk geworden in de perceptie van
een groeiende aantal Vlamingen
dat de “CVP” meer dan ooit terug is.
Het is de CD&V - maar ook de N-VA
die via haar verblijf in het “Belgisch
bordeel” haar “Vlaamse maagdelijk-
heid” al lang verloren heeft – die ver-
antwoordelijk tekent voor de afkeer
van heel wat Vlamingen van de po-
litiek: “De vertoning die de voorbije
dagen en weken werd opgevoerd en
die de voortzetting is van een vau-
deville die al anderhalf jaar bezig is
en waarvoor de traditionele partijen
collectief verantwoordelijk zijn, is de
schaamte meer dan voorbij. (…) Col-
lega's, mevrouw de voorzitter, mijn-
heer de minister-president, u draagt
een verpletterende verantwoorde-
lijkheid. Wanneer de bevolking zich
vandaag afkeert van de politiek, keert
zij zich misschien ook wel af van de
democratie, en daar bent u, met uw
geknoei, verantwoordelijk voor!”

ster-president
laring van de
erschaduwd

ster Geert

pte met de
anties” van
onder de

immers
en van
talige

k lie-
de

en-
rn

&V
n-
ies

n de
, zijn
nd,
i-
o
n
U

Bourgeois kijkt voortaan toe vanop de oppositiebanken.

De halfslachtige garanties van Kris
Peeters zijn een lege doos.

VLAAMS BELANG 11/2008 ❖ 7BINNEN•LANDBINNEN•LAND

SEPTEMBERVERKLARING 2008

Noodzakelijke voorwaarde

De voorbije weken stelden de paarse
partijen SP.A. en VLD het voor alsof
de staatshervorming een rem zou zijn
op het verhelpen van de echte noden
van de mensen. Valselijk werd door
hen de indruk gewekt dat de staats-
hervorming de verhoging van de
koopkracht, het creëren van jobs, het
organiseren van een belastingsver-
laging en het realiseren van een ef-
fi ciënt en kordaat bestuur in de weg
zou staan. Filip Dewinter slaagde erin
om dit in zijn repliek op de Septem-
ververklaring krachtig te weerleggen
en haalde tijdens zijn betoog verschil-
lende uitspraken van UNIZO, VOKA
en professoren zoals Jef Vuchelen en
Frans Vanistendael aan die de voorbije
weken allemaal in essentie hetzelfde
verhaal brachten, namelijk dat alleen
een verregaande staatshervorming

met het objectief van homogene be-
voegdheidspakketten en de regiona-
lisering van het arbeidsmarktbeleid,
de fi scale hefbomen en de fi nanciële
responsabilisering de noodzakelijke
en dringende voorwaarde vormt voor
een effi ciënt sociaal-economisch be-
leid.

In dat licht kan het prestigieuze Soci-
aal-Economische Actieplan ‘Vlaande-
ren in Actie’ (VIA) slechts een drup-
pel op een hete plaat zijn. Filip De-
winter verwoordde het als volgt:
“Wat ‘Vlaanderen in Actie’ (VIA)
betreft, is het probleem immers
dat u netjes binnen de lijntjes
kleurt. U stelt immers dat u
wil “bekijken hoe we binnen
onze bevoegdheden ons soci-
aal en investeringsbeleid kun-
nen versterken”. Zonder een
grondige staatshervorming zal
de Vlaamse
R e g e r i n g
echter enkel
wat kunnen
morrelen in
de marge!”

Geen coherent
plan

Dewinter beklemtoonde
ook dat de Septemberver-
klaring zich in wezen be-
perkte tot het voorlezen

NEN••••LANDLAND

n Actie (VIA) slechts een drup
p een hete plaat zijn. Filip De-
er verwoordde het als volgt:
‘Vlaanderen in Actie’ (VIA)
ft, is het probleem immers

netjes binnen de lijntjes
t. U stelt immers dat u
bekijken hoe we binnen
bevoegdheden ons soci-

n investeringsbeleid kun-
versterken”. Zonder een

dige staatshervorming zal
Vlaamse
e r i n g
r enkel

kunnen
elen in
arge!”

coherent

nter beklemtoonde
dat de Septemberver-
ng zich in wezen be-
e tot het voorlezen

van het activiteitenverslag van de
Vlaamse administratie en de minis-
teriële departementen. Heel veel van
de initiatieven en voorstellen liggen
immers voor de hand, werden voorge-
steld als beleid maar betreffen in feite
enkel daden van dagelijks bestuur.
Veel concrete nieuwe voorstellen
werden niet geformuleerd. Hij hekel-
de in deze context ook het gebrek aan
coherentie in de Vlaamse Regering:
“Deze Vlaamse Regering is helemaal
niet de daadkrachtige investeringsre-
gering die ze laat uitschijnen te zijn.
Het is ongetwijfeld zo dat het budget-
taire plaatje van de Vlaamse Regering
rooskleurig oogt. Het liet de verschil-
lende ministers de voorbije weken
toe om ellenlange verlanglijstjes de
wereld in te sturen maar in hoeverre
er ook een coherente visie is op het
geheel is zeer de vraag. Eerst was er
de discussie tussen minister Vanden-

Mijnheer de minister-president, u draagt een
verpletterende verantwoordelijkheid. Wanneer de

bevolking zich vandaag afkeert van de politiek, keert
zij zich misschien ook wel af van de democratie, en

daar bent u, met uw geknoei, verantwoordelijk voor!”

broucke en minister Van Mechelen
over de gevolgen van de maximum-
factuur in het onderwijs. Vervolgens
was het enige tijd onduidelijk of men
nu nog de 361 miljoen euro waarover
men eind februari dit jaar een door
de federale regering niet gehonoreerd
akkoord had gesloten, zou uitgeven of
opzij zetten. Men was het eerst ook
helemaal niet eens over de aanwen-
ding van die extra middelen. Minister

Vandenbroucke pakte uit met
een lang verlanglijstje met

o.a. maatregelen voor
energiezuinige wonin-
gen en extra middelen
voor kinderopvang
terwijl de VLD via
minister Van Meche-
len dan weer een ac-
tievere inzet van het

To e ko m s t fo n d s
bepleitte waar-

bij de helft
van de 500
m i l j o e n
euro die
dit Toe-
k o m s t -
f o n d s
eind dit
jaar zal
b e v a t -
ten moest
worden in-
gezet voor

de creatie

van een nieuw economisch fonds. Mi-
nister Van Brempt wilde dan weer 160
nieuwe fl itspalen en hamerde op nog
meer investeringen in het openbaar
vervoer waaronder lightrailtrajecten
en hybride bussen. Vlaanderen moet
volgens minister Vandenbroucke
geen grote reserves opbouwen want
de socialisten hameren op een fi nan-
cieel sterke federale overheid die
borg staat voor de sociale zekerheid
en de pensioenen. Kortom, van een
coherente visie binnen uw regering is
dan ook helemaal geen sprake.”

Veel geblaat, weinig wol

Tenslotte toonde Filip Dewinter aan
dat het ganse PPS-verhaal van deze
Vlaamse Regering vooralsnog een
papieren constructie betreft, waar-
bij op het terrein maar heel weinig
zichtbare resultaten zijn. Zowel op
het vlak van de sociale huisvesting,
de luchthaven van Deurne, de Oos-
terweelverbinding, de scholenbouw
als de aanpak van de missing links
zijn er in de praktijk nog maar weinig
resultaten geboekt. Het wordt steeds
meer duidelijk dat Peeters bezig is
met een doorschuifoperatie waarbij
de volgende Vlaamse Regering het
gelag zal moeten betalen. De ganse
PPS-operatie werd door Peeters’ voor-
ganger Leterme wegens een gebrek
aan de noodzakelijke kennis over PPS
bij de Vlaamse overheid op een ama-
teuristische wijze in de steigers gezet.
Dit komt nu, aan het einde van deze
legislatuur, pijnlijk aan het licht.

Voor de Vlaams Belang-fractie is deze
Vlaamse Regering dan ook meer dan
ooit gebuisd. Filip Dewinter: “Mijn-
heer de minister-president, zeker na
de vaudeville van de voorbije dagen
zouden we mogen veronderstellen
dat u moeite zou doen om uit te pak-
ken met een meeslepend project, een
enthousiaste toekomstvisie, een am-
bitieus toekomstplan. In de praktijk
blijkt daar weinig van in huis te ko-
men. Mijnheer de minister-president,
u hebt de Vlaamse centen zuinig be-
heerd, niet te veel risico’s genomen
en voorzichtig bestuurd, maar u hebt
Vlaanderen geen stap dichter ge-
bracht bij de zo noodzakelijke autono-
mie en zelfstandigheid, de dwingende
voorwaarde om van Vlaanderen en
de Vlamingen in de toekomst een
ontvoogde, welvarende en vrije na-
tie te maken. Daarom zal de Vlaams
Belang-fractie u het vertrouwen niet
schenken!”

Kurt RavytsFilip Dewinter was bijzonder
scherp voor Peeters en zijn

regering.

8 ❖ VLAAMS BELANG 11/2008 BINNEN•LAND

TRANSFERS

Wonderjaar 2030?
Zelfs de Nationale Bank van België bevestigt ondertussen het bestaan van de
Vlaamse miljardentransfers naar Wallonië. En het einde is nog niet in zicht.

maal wel in orde. Als Wallonië een in-
haalbeweging maakt en zijn werkgele-
genheidsgraad op het Vlaamse niveau
brengt, zou er tegen… 2030 (!) immers
sprake zijn van een (minimale) om-
draaiing van de geldstromen. Tekenen
die wijzen op zo’n Waals economisch
herstel, dat de voorbije decennia reeds
meermaals werd aangekondigd, zijn
er echter niet. Wel integendeel. Be-
gin dit jaar nog verscheen een studie
van het Federaal Planbureau, waaruit
bleek dat de Waalse en Vlaamse eco-
nomieën nog verder uit elkaar drijven.
Terwijl tegen 2012 de werkgelegen-
heidsgraad in Vlaanderen met meer
dan 69% de Europese doelstelling zal
benaderen, blijft Wallonië steken op
nauwelijks 59%. Van enig herstel, laat
staan van een inhaalbeweging, is dan
ook geen sprake.

Jarenlang werd de Vlamingen voor-
gelogen dat de miljardentransfers
van Vlaanderen naar Wallonië in feite
slechts een compensatie zijn voor de
solidariteit die Vlaanderen in de ne-
gentiende eeuw vanuit Wallonië heeft
ontvangen. Enkele jaren geleden re-
kende Juul Hannes, emeritus hoogle-
raar aan de VUB en de UG, op overtui-
gende wijze af met deze Belgische leu-
gen. Vandaag doen sommigen echter
uitschijnen dat de transfers eigenlijk
een soort voorafbetaling zijn op de soli-
dariteit die Vlaanderen in de toekomst
van Wallonië zal ontvangen. In een

8 ❖ VLAAMS BELANG 11/2008 BBBBBBBBBBBBIIBIBIBIIIIIBIIBBBIIBIBIIIIIIBIIIIIBBBBBIBIIIIIBBBBIIIIIIIBBBIBIIIIBIBBBBBIIIBBBIIIIBIBBBBIIIIBBIIIBIBBIIIIIBIBBIIIBIBIBBBBIIIIIIIIBBBBBBBBBIIIIIBBBBBIIIBBIIBBBBBBBBBBBIBBB NNN EN•••

interview in ’t Pallieterke (09.10.2007)
merkte professor Hannes op dat die-
genen die zulks verklaren, rekenen
op twee mirakels: “Een Waalse herop-
standing en vooral de wil om solidair
te zijn met Vlaanderen.” En hij voeg-
de er veelzeggend aan toe: “Ik heb ooit
verklaard dat het gedaan zal zijn met
België als er één euro per Waalse in-
woner van dit land naar het Noorden
zal vloeien. En daar blijf ik bij.”

Einde transfers = einde België

De Franstaligen zelf hebben er in ie-
der geval nooit enige twijfel over laten
bestaan dat België zonder de Vlaamse
miljardentransfers voor hen niet hoeft.
Toen 69% van de CVP-kaderleden zich
zestien jaar geleden uitsprak voor de
splitsing van de sociale zekerheid, re-
pliceerde toenmalige Waals minister-
president Guy Spitaels (PS) kurkdroog:
“Als Vlaanderen de federalisering van
de sociale zekerheid blijft eisen, dan is
het farewell.” (Financieel Economische
Tijd, 23.06.1992) Dat standpunt werd
sindsdien meermaals herhaald. In de
aanloop naar de fameuze ‘interinstitu-
tionele dialoog’ formuleerde Brussels
PS-boegbeeld Philippe Moureaux het
nog als volgt: “Als de interpersoonlijke
solidariteit wordt afgeschaft, interes-
seert België ons niet meer.” (Le Soir,
19.09.2008) Voorlopig hoeven Mou-
reaux en co zich geenszins zorgen te
maken. Over het Belgische diefstal-
abonnement ten nadele van Vlaan-
deren, is door de Vlaamse partijen de
voorbije zestien maanden immers met
geen woord gerept. En nu de regering-
Leterme enkel nog bestaat bij de gratie
van de Franstalige partijen, is de kans
dat dit alsnog zal gebeuren, helemaal
onbestaande geworden.

Dirk De Smedt

Enkele weken geleden maakte uitein-
delijk ook de Nationale Bank een stu-
die bekend, waaruit blijkt dat Wallo-
nië elk jaar 5,8 miljard euro ‘solidari-
teit’ vanuit Vlaanderen ontvangt. Dat
cijfer bevestigt in ieder geval eerdere
ramingen van ondermeer de KBC, de
Vlaamse overheid en de denkgroep
‘In de Warande’. Zoals ondertussen ge-
noegzaam bekend, gaat het hier dan
nog om rooskleurige inschattingen,
aangezien geen rekening wordt ge-
houden met de staatsschuld en de in-
trestlasten. Wanneer die wel in reke-
ning worden gebracht, loopt de som
van de totale jaarlijkse transfers op tot
12,5 miljard euro.

Rekenen op mirakels

Als we de Nationale Bank mogen ge-
loven, zouden de transfers op termijn
echter gaan dalen. Even
geduld dus, en het

komt alle-

VLAAMS BELANG 11/2008 ❖ 9BINNEN••LAND

FINANCIËLE CRISIS

Ons kent ons
De wereldwijde fi nanciële crisis is in België een fundamentele crisis van

het regime.

De Belgische banken die in drama-
tische omstandigheden van de rege-
ring een immense fi nanciële injectie
moesten krijgen, zijn die fi nanciële
instellingen die het nauwst bij de po-
litiek en de overheid aanleunen: For-
tis en Dexia.

Dexia

Om te overleven had Dexia onder
meer 1 miljard euro van de federale
regering en hetzelfde bedrag vanwe-
ge de gewestregeringen nodig om te
overleven. Deze bank is in feite de op-
volger van het destijds fl orissante Ge-
meentekrediet. Vermits het Gemeen-
tekrediet een soort overheidsbedrijf
was, kwamen de politici bij de over-
stap mee naar Dexia en meer in het
bijzonder naar de raad van bestuur
van deze nieuwe bank. Volgende per-

sonen maken hier bijvoorbeeld deel
van uit: Francis Vermeiren, Vlaams
parlementslid en burgemeester van
Zaventem (VLD), Serge Kubla, Waals
parlementslid en burgemeester van
Waterloo (MR), Tony Van Parys, Ka-
merlid en gemeenteraadslid in Gent
(CD&V) en Jan Renders, Algemeen
voorzitter van het ACW. Renders, een
linkse christen-democraat, is ook de
voorzitter van de raad van bestuur
van Hiva (Hoger Instituut voor de Ar-
beid), Arcopar, Arcofi n, Sociaal Enga-
gement-CVBA, Duurzame Toekomst
vzw en Wereldsolidariteit vzw. Daar-
naast is hij ook nog lid van de raden
van beheer van de Externe Dienst
voor Preventie en Bescherming op
het Werk en van het Instituut voor
Bedrijfsveiligheid. Tenslotte is Ren-
ders ook nog voorzitter van de raad
van beheer van het Huis van de Ar-

beid (Excusez du peu). En niet te ver-
geten: Patrick Janssens, burgemees-
ter van Antwerpen (SP.A) was tot eind
2007 bestuurder bij Dexia.

Dan hadden we het nog niet over
die bedrijven die grote aandeelhou-
ders van Dexia zijn. Ook in hun lei-
ding vinden we enkele bekende po-
litieke namen terug: volksvertegen-
woordiger Rik Daems (VLD) en zijn
collega Tony Van Parys (CD&V) bij de
NV Gemeentelijk Holding. Steve Ste-
vaert, gouverneur van Limburg (SP.A)
neemt dan weer het voorzitterschap
waar van de verzekeringsmaatschap-
pij Ethias, die ook bij Dexia een dik-
ke vinger in de pap te brokken heeft.
In de raden van bestuur van de ver-
schillende onderafdelingen van Ethi-
as vonden we ook nog o.m. Bart Tom-
melein, voorzitter van de VLD-Ka-
merfractie en Yannick De Clercq, re-
geringscommissaris van de Universi-
teit Gent, maar vooral zoon van Wil-
ly De Clercq en vader van Kamer-
lid en Gentse schepen Matthias De
Clercq (VLD), Freddy Thielemans,
de beruchte burgemeester van Brus-
sel (PS), Jean-Maurice Dehousse, al
even berucht (PS), Daniel Bacquelai-
ne, fractievoorzitter van de Franstali-
ge liberalen in de Kamer en dan slaan
we er nog een paar over…

Fortis

De andere bank, Fortis, ontving 4,7
miljard euro. De CEO van deze bank
was Herman Verwilst (ex-SP.A-sena-
tor). Fortis is bovendien één van de
belangrijkste fi nanciële pijlers van
het Belgische regime. De instelling is
ondermeer samengesteld door ener-
zijds de vroegere Generale Bank en
anderzijds de Nationale Maatschap-
pij voor Krediet aan de Nijverheid en
de ASLK, die in feite overheidsban-
ken waren. Dat Fortis en de Generale
Bank beide oogappels waren van het
systeem, bleek ondermeer uit het feit
dat de politiek het verzet organiseer-
de toen eind jaren ’90 de Nederland-
se instelling ABN Amro de bank wilde
overnemen. Het was in opdracht van

het hof dat Fortis toen zelf de Gene-
rale Bank overnam. Ook kon het regi-
me op Fortis beroep doen om na het
faillissement van Sabena onmiddel-

lijk de nieuwe Belgische luchtvaart-
maatschappij Brussels Airlines in het
leven te roepen. Het is algemeen ge-
weten dat ook het hof hierin een be-
langrijke rol speelde. Het wekt dan
ook geen verbazing dat de grote baas
van Fortis, Maurice Lippens, in de
adel verheven werd en voortaan als
graaf moet aangesproken worden.

Uit dit alles blijkt overduidelijk dat,
wanneer de regering het nodig vond
massa’s geld in de betrokken banken
te pompen, zij niet alleen de redding
van de centen van de kleine man op
het oog had, maar ook en misschien
vooral de redding van de eigen instel-
ling. Maar wat er ook van zij, het zijn
de politiekers die verantwoordelijk
zijn voor het feit dat Fortis en Dexia,
die twee parels waren aan de Belgi-
sche fi nanciële kroon, nu praktisch
volledig in Franse handen zijn.

Heel wat politici deden verontwaar-
digd wanneer ze hoorden welke im-
mense uittredingsvergoedingen uit-
betaald werden aan de afgezette be-
drijfsleiders van de betrokken ban-
ken. Ze hadden nochtans zelf des-
tijds de betrokken contracten goedge-
keurd. Ze verdienen Olympisch goud
in de discipline…schijnheiligheid!
Ondertussen werd Jean-Luc Dehaene
(CD&V) aan het hoofd van Dexia be-
noemd. “Ik zal handhaven” is de leuze
van de bewindsvoerders in dit land…

Francis Van den Eynde

Het gaat helemaal niet goed met de textielsector in Vlaanderen. Eind septem-
ber was de voorlopige balans al angstwekkend genoeg. En dat was vóór de

beurscrisis zo’n rampzalige proporties had aangenomen.

10 ❖ VLAAMS BELANG 11/2008 BINNEN••LAND

Sector kapotgemaakt

Bij Ralos in Dilsen-Stokkem sneu-
velen 250 jobs, bij Uco in Gent
380, bij Beaulieu in Ninove en
Wielsbeke 390 jobs, bij Domo in
Zwijnaarde 150, bij Bekaert Tex-
tiles 280 jobs, bij Prado in Kuur-
ne wellicht ook 180. En het erg-
ste moet misschien nog komen.
Op 25 september schreef De Stan-
daard over het banenverlies in
de textielsector: “Sectorfederatie
Fedustria vreest dat dit er over
heel het jaar meer dan 2.000 kun-
nen worden. Op gebied van te-
werkstelling was 2003 tot nu toe
het zwartste jaar voor de sector.
Toen gingen iets meer dan 2.600
jobs verloren. De klappen vielen
toen vooral in het segment van de
kledingstoffen, dat zwaar te lijden
had onder de concurrentie van
spotgoedkoop textiel uit Azië. Nu
is het vooral het interieurtextiel,
de belangrijkste deelsector in Bel-
gië, dat getroffen wordt. (…) Het
einde van de saneringsgolf is nog
niet in zicht, wordt voorspeld. In
de wandelgangen vallen namen
van grote tapijtbedrijven als Balta
en Associated Weavers.” Let voor-
al op de term “spotgoedkoop tex-
tiel uit Azië”. Dat gaat natuurlijk over
China, dat massa’s textielproducten
tegen dumpingprijzen op de markt
gooit. Het zou niet eerlijk zijn de ma-
laise in het Vlaamse textiel alleen toe
te schrijven aan de Chinese dumping-
politiek. Ook de concurrentie van an-
dere lageloonlanden speelt mee, en
de crisis in de bankwereld. Maar de
teloorgaan van onze textielindustrie
was al begonnen láng voor er sprake
was van een kredietcrisis in de VS. Dat
kan hoogstens een bijkomende factor
zijn. Ook Philippe Vlerick, die de helft
van de Baltagroep controleert, wees in
De Tijd op de nefaste invloed van Chi-
na. Hij was er een voorstander van
om industriële activiteit hier te hou-
den. “Maar het moet mogelijk zijn.
(…) Als je product niet-China-besten-
dig is en je klanten hier wegtrekken,
is je probleem verschillend van secto-
ren waar enkel overcapaciteit heerst.”
Enkele arbeiders in een bedreigd be-
drijf drukten dat plastisch uit op een

TEXTIEL

spandoek: “Wij naar de dop. Onze job
naar China.”

Politieke verantwoordelijkheid

Op Vlaams of federaal niveau kun-
nen politici niet veel doen om de zie-
ke textielsector te redden. Maar ze
kunnen tenminste wel proberen te
voorkomen dat de patiënt nog zieker
wordt, dat hij nog meer verzwakt en
belaagd wordt door de Chinese dum-
pingpraktijken. Maar men doet juist
het omgekeerde. Op álle niveaus, van
gemeenten en provincieraden tot fe-
derale en regionale regeringen, pro-
beert men de economische banden
met China nauwer aan te halen. Ge-
meenten verbroederen met Chinese
steden, Vlaamse provincies met Chi-
nese, handelsdelegaties reizen heen
en weer, er wordt druk verbroederd en
samengewerkt. Er worden beurzen ge-
organiseerd en bedrijfsleiders reizen
naar China – soms zelfs met een heu-

se kroonprins – om daar “de markt
te verkennen” en te onderzoeken
of ze daar kunnen investeren. Op
álle bestuursniveaus moedigen
de politici dat aan. China is zo-
gezegd de toekomst! China is het
land van de onbegrensde moge-
lijkheden! Maar als die bedrijfslei-
ders dan eens goed rondkijken in
China, dan ontdekken zij algauw
dat ze daar géén rekening moe-
ten houden met milieureglemen-
teringen en sociale voorzieningen.
Dat ze daar slechts heel lage lonen
moeten betalen en helemaal geen
ontslagpremies. En als er iemand
moeilijk doet over onteigeningen,
arbeidsvoorwaarden, veiligheid op
de werkvloer of kinderarbeid, dan
wordt hij vakkundig kreupel gesla-
gen en vermoord of in een straf-
kamp gestopt. Kortom, het aards
paradijs voor de gewetenloze on-
dernemer die alleen aan winst
denkt. Maar als die ondernemer
dan besluit zijn bedrijf naar China
te verplaatsen, dan doen die po-
litici plots alsof ze daar helemaal
niets mee te maken hebben. Ter-
wijl zij zelf China op alle mogelij-
ke manieren hebben gepromoot.

Terwijl zij zelf de kat bij de Chinese
melk hebben gezet.

Regelgeving nodig

Op economische ontwikkelingen
heeft de politiek maar weinig greep
maar op Europees niveau kunnen de
drie grote politieke families natuur-
lijk wél maatregelen nemen om onze
textielsector tegen de Chinese dum-
pingpolitiek te beschermen. Er moe-
te strikte regels komen, tot China een
beetje respect toont voor de interna-
tionale regels inzake vrijhandel, mi-
lieu, eerlijke handelspraktijken, so-
ciale voorzieningen, gezondheid en
veiligheid op de werkvloer, syndicale
vrijheid en patentrechten. En, in een
ruimer kader, voor de godsdienstvrij-
heid, de democratie en de mensen-
rechten. Of vindt men die alleen be-
langrijk als men er het Vlaams Belang
mee om de oren kan slaan?

Marc Joris

De invoer van goedkoop textiel uit China
nekt de Vlaamse textielsector.

BINNEN••LAND VLAAMS BELANG 11/2008 ❖ 11

CRIMINALITEIT

Zwaarwichtige moorden
De recente veroordeling van de moordenaar van Joe Van Holsbeeck
herinnert ons aan een andere moord. Die op Patrick Mombaerts, nu

tien jaar geleden.

In beide gevallen ging het om
een zeer gewelddadige agressie
tegen rustige personen, om hen
zaken zonder veel waarde te ont-
vreemden. Beide feiten werden
gepleegd door minderjarigen en
gebeurden op zeer drukke plaat-
sen.

Er wordt inderdaad extreem ge-
weld tegen personen gebruikt.
En dat voor een paar prullen die
iemand op zak heeft. En vaak
worden de feiten door minderja-
rigen gepleegd. De weinige eer-
bied die men toont voor het men-
selijk leven begint heel vroeg. Bo-
vendien garandeert het jeugdige
leven van de dader enige straffe-
loosheid. De moordenaar van Pa-
trick Mombaerts werd vervolgd
als minderjarige. Tegen hem wer-
den maar enkele ‘maatregelen’
genomen. Hij heeft een korte
tijd vastgezeten in een gesloten
centrum waarna hij enkele wer-
ken van ‘algemeen nut’ moest
uitvoeren. Echt gestraft werd hij
niet. De gevolgen waren uiter-
aard te verwachten. Betrokkene
werd een beruchte bendeleider
rond de even beruchte ‘Berenkuil’ in
Schaarbeek.

De moordenaar van Joe Van Hols-
beeck werd wel naar het Assisenhof
verwezen en kreeg een effectieve ge-
vangenisstraf van twintig jaar. Dit is
echter wel vrij mild rekening hou-
dend met de ernst van de feiten. Er
werd trouwens bij de vastlegging van
de straf rekening gehouden met ver-
zachtende omstandigheden. Welke
verzachtende omstandigheden kan
men nu weerhouden bij zulk een
gruwelijke moord? De straffen voor
moordenaars moeten in zo’n geval
bijzonder zwaar zijn en mogen niet
kunnen ingekort worden. Ook dient
het jeugdsanctierecht herzien te wor-
den. De strafrechtelijke meerderjarig-
heid moet naar 16 jaar verlaagd wor-
den. Destijds bestond er ook een ver-
schil. De burgerrechterlijke meerder-
heid lag op 21 jaar en de strafrechte-
lijke op 18 jaar. De burgerrechterlijke

meerderheid werd op 18 jaar vastge-
legd. Waarom zou de strafrechtelijke
meerderheid niet op 16 jaar gebracht
worden?

Onder het huidige regime kan een
jeugdrechter beslissen jongeren van-
af 16 jaar naar de gewone rechtban-
ken te verwijzen wanneer hij van oor-
deel is dat de maatregelen die hij zou
treffen in het kader van de jeugdbe-
scherming ontoereikend zouden blij-
ken. Indien de strafrechtelijke meer-
derheid op 16 jaar zou teruggebracht
worden, kan men ervan uitgaan dat
de jeugdrechter voor zwaarwichtige
feiten zoals moorden, de vermoede-
lijke dader vanaf zijn 14 zo niet zijn
13 jaar naar de gewone rechtbanken
of hoven zou kunnen verwijzen. Dit
lijkt misschien wat surrealistisch,
maar wie is verantwoordelijk voor de
surrealistische samenleving die ons
opgelegd wordt? Jongeren, van waar
ze ook moge komen, weten niet meer
wie ze zijn en hoe ze hun toekomst

moeten opbouwen. Dat daardoor
waarden en normen volledig zoek
zijn, is helaas volkomen logisch.

Blauw op straat

Zware roofmoorden zijn van-
daag ook mogelijk op zeer druk-
ke plaatsen. Nergens is men nog
veilig. Ook hier dragen onze
hoogwaardigheidsbekleders een
verpletterende verantwoordelijk-
heid. De politie is gewoon uit ons
straatbeeld verdwenen en om
hulp te krijgen moet men bijzon-
der lang wachten. De toestand
was destijds al niet te best maar
sinds de hervorming van 2001 is
het catastrofaal. Sommige wijken
zijn ‘no go areas’ geworden voor
de politiemensen.. Ze worden
vandaag ook niet meer gesteund
noch door hun leiding, noch door
de politieke verantwoordelijken.
Preventief tussenkomen – voor
zover wetten of reglementen het
hen niet verbieden – heeft in het
algemeen maar één gevolg: een
klacht tegen de politiemensen
voor het een of ander ‘misbruik’,
door woorden of daden, van hun

gezag. In zulke omstandigheden heb-
ben politieambtenaren er alle belang
bij zich niet op straat te vertonen als
het niet nodig is ofwel rond te lopen
met de ‘ogen dicht’.

De actieve aanwezigheid van de po-
litie op straat, dus van ambtenaren
die mensen aanspreken en die inte-
resse vertonen voor al wat verdacht
lijkt is nochtans de enige manier om
de aanwezigheid van de ‘arm der wet’
op het openbaar gebeuren te drukken
en om aan malafi de personen duide-
lijk te maken dat ze moeten opletten
en dat ze zeker geen meester zijn op
straat. Zware criminaliteit is geen fa-
taliteit. Er bestaan oplossingen maar
die liggen lijnrecht tegenover de po-
litiek die de huidige bewindslieden
voeren. In een gezonde democratie
blijft er dan maar een zaak te doen:
van bewindslieden veranderen.

Johan Demol

Joe Van Holsbeeck werd op klaarlichte dag
doodgestoken.

PARTIJEN

12 ❖ VLAAMS BELANG 11/2008 BINNEN••LAND

LDD: niet wat het lijkt

“Jean-Marie is geen rechtse rakker.
Ik heb geen rechts gedachtegoed. So-
ciaal gezien positioneer ik me zeer
links.” Aan het woord is acteur Karel
Deruwe in het Canvas-programma
‘Phara’ van 9 oktober jongstleden. De-
ruwe werd weken van tevoren aange-
kondigd als een nieuwe grote vis die
de overstap naar Lijst Dedecker zou
maken. Maar al even vlug viel ook
deze ‘aanwinst’ door de mand als ie-
mand met bitter weinig politieke ba-
gage en allesbehalve rechtse poli-
tieke opvattingen. Hoezo? Denkt en
handelt Jean-Marie Dedecker dan
niet rechts en uitgesproken Vlaams?
Is Lijst Dedecker dan geen
‘aanvaardbaar’ doorslagje
van het Vlaams Belang,
zoals de media maar al te
graag doen uitschijnen?
Natuurlijk niet. De

De overstap van een aantal Vlaams Belang-mandatarissen naar Lijst Dedecker
heeft bij sommigen de indruk doen ontstaan dat LDD een soort Vlaams Belang
‘light’ is en globaal genomen kan beschouwd worden als een rechtse en zelfs

uitgesproken Vlaamse partij. Dat is nochtans allerminst het geval.

uitspraak van Karel Deruwe is dan
ook symptomatisch voor de manier
waarop de partij op alle slakken zout
probeert te leggen.

Wapen tegen Vlaams Belang

Dat Lijst Dedecker piekt in de peilin-
gen, hoeft niet te verbazen. In tegen-
stelling tot het Vlaams Belang heeft
Dedecker geen last van een ‘cordon
médiatique’. Kranteninterviews, vrije
tribunes, parlementaire verslagen
en populaire televisieprogramma’s:
Jean-Marie Dedecker wordt dezer da-
gen in de media meer opgevoerd dan
Steve Stevaert in zijn glorietijd.

Wanneer een door rancune gedre-
ven overloper als Jurgen Verstrepen
de grofste leugens over het Vlaams
Belang, zijn erevoorzitter en ande-

re mandatarissen in boekvorm giet,
levert dat een paginalang artikel op
in Vlaanderens grootste weekblad.
Maar heeft u ergens iets gelezen over
de zeer succesvolle VL-campagne
van onze partij, of over het feit dat
het Vlaams Belang in het parlement
veruit de actiefste partij is? Het mag
duidelijk zijn: het journalistengild
heeft in Dedecker een dankbaar wa-
pen gevonden om het Vlaams Belang
te bekampen, en de man uit Oosten-
de maakt daar gretig gebruik van.

Forza Flandria?

Het Vlaams Belang doet aan politiek
om zijn programma – met de Vlaam-
se onafhankelijkheid als speerpunt
– te realiseren. Daarom ondernam
onze partij, toen duidelijk werd dat
het Belgische regime helemaal in de
touwen lag, een poging om tot een
Vlaamse krachtenbundeling te ko-
men. Een dergelijk oppositiefront
zou zo’n 40 procent van de Vlaamse
stemmen kunnen halen en het Bel-
gische establishment defi nitief op de
knieën dwingen.

Maar N-VA en LDD sloten zich lie-
ver op in het eigen grote gelijk. Voor
Jean-Marie Dedecker primeerde het
eigen ‘ik’ op Vlaamse strategie. Toen
professor Boudewijn Bouckaert - te-
vens partij-ideoloog van LDD - in een
interview durfde te pleiten voor een
samenwerking met Vlaams Belang
na de volgende gemeenteraadsver-
kiezingen, leverde hem dat een fi k-
se uitbrander op van Dedecker, die
goed beseft dat daarmee zijn krediet
bij pers en politiek wel eens snel zou
kunnen slinken. “Politiek is nog wat
anders dan professorale hersenspin-
sels,” zo klonk het nijdig.

‘Met België als het kan’

Bij nogal wat mensen leeft de over-
tuiging dat LDD voor Vlaamse on-
afhankelijkheid is. Wie dat had ge-
hoopt, komt echter bedrogen uit.
Voor wat staat Dedecker dan wel?

De man die in Vlaanderen uithaalt naar ‘de poppenkast van Laken’, glimt van trots
als hij bij Coburg op de koffi e mag.

VLAAMS BELANG 11/2008 ❖ 13BINNEN••LAND

PARTIJEN

Jean-Marie Dedecker wordt dezer dagen in de media meer opgevoerd dan Steve
Stevaert in zijn glorietijd.

Moeilijk te zeggen, aangezien de man
en zijn partij voortdurend warm en
koud (en meestal eerder koud) bla-
zen over Vlaamse autonomie. “On-
afhankelijk Vlaanderen? Eerst meer
bevoegdheden en dan zien we wel…”
schreef Jurgen Verstrepen op zijn
weblog (3.06.2008). In La Libre Bel-
gique (13.11.2007) liet Dedecker opte-
kenen voor ‘confederalisme’ te zijn,
waarna hij uitdrukkelijk afstand nam
van de Vlaamse ‘extremisten’ en ‘se-
paratisten’. Voor wie het zich nog her-
innert: dat was hetzelfde interview
waarin de zelfverklaarde republikein
ter attentie van koning Albert en de
Franstaligen liet optekenen dat men
zijn partij “moet laten meespelen” als
men het Vlaams Belang wil doen af-
kalven. De man die in Vlaanderen
uithaalt naar ‘de poppenkast van La-
ken’, glimt van trots als hij bij Coburg
op de koffi e mag. Recent pleitte Bel-
gicist en LDD-denker Rudy Aernoudt
- net als PS, MR en cdH - nog voor het
behoud van de zogenaamde ‘inter-
persoonlijke solidariteit’ en uitdruk-
kelijk tegen de regionalisering van de
sociale zekerheid.

Veelzeggend was ook de repriman-
de die Isabel Van Laethem, jonge-
renvoorzitster van Lijst Dedecker, te
beurt viel toen zij geheel terecht op-
merkte dat het partijstandpunt ‘met
België als het kan, zonder als het
moet’ hoogst dubbelzinnig is. De re-
actie van Dedecker? “Op het partij-
congres werd een amendement van
de jongeren voor onafhankelijkheid
weggestemd. Dat is dus duidelijk.”
(Metro, 16.06.2008). Inderdaad, heel
duidelijk.

Compensaties voor Franstaligen

Niet alleen over Vlaamse zelfstan-
digheid en de Belgische monarchie
brengt de voormalige judocoach een
ietwat andere politieke boodschap
aan de overzijde van de taalgrens.
Ook inzake het dossier Brussel-Hal-
le-Vilvoorde is zijn houding angst-
wekkend toegeefl ijk. Terwijl de hele
Vlaamse Beweging terecht van me-
ning is dat de splitsing van het veel-
besproken kiesarrondissement per-
fect in overeenstemming zou zijn
met de Grondwet, dacht Dedecker
in Le Soir (13.08.2008) hardop na
over “compensaties” voor de Fransta-
ligen. “Bij een splitsing moet er een
compensatie gevonden worden voor
Reynders,” zegde hij letterlijk. De ge-
waarborgde vertegenwoordiging van
de Vlamingen in Brussel noemde de
LDD-kopman zelfs zonder meer “an-
tidemocratisch”. Jean-Marie Dedec-
ker gaf al meermaals te kennen dat
zijn partij ook in Wallonië wil deelne-
men aan verkiezingen. LDD kan vol-
gens hem in het zuiden van het land
staan voor ‘les Libéraux pour la Dé-
mocratie Directe’.

Onduidelijk programma

Dat Jean-Marie Dedecker over het
paarse druggedoogbeleid niet altijd
heldere standpunten innam, net
als over het vreemdelingenstem-
recht en de toetreding van Turkije
tot de Europese Unie, lijkt intussen
alweer vergeten. Maar ook vandaag
doen een aantal programmapunten
van LDD op zijn zachtst gezegd de
wenkbrauwen fronsen. Zo kan voor
Vlaams Belang absoluut geen sprake

zijn van nieuwe gastarbeid verpakt
als ‘economische immigratie’ – iets
waarvoor Lijst Dedecker wél actief
pleit.

“We weigeren op dit moment zelfs
een motie van het VB over vrije me-
ningsuiting te ondertekenen, ook
al komen ze maar één stem tekort”
verklaarde Dedecker afgelopen zo-
mer trots aan De Morgen (2.07.2008).
Daarmee doelde hij op de goedkeu-
ring van het ‘anti-discriminatiede-
creet’ in het Vlaams Parlement, dat
niet alleen zware straffen voorziet
voor personen die aanzetten tot zo-
genaamde ‘discriminatie’, maar daar-
enboven het politieke debat over in-
tegratie verder bemoeilijkt. Lijst De-
decker weigerde met het Vlaams Be-
lang een motie te ondertekenen die
de goedkeuring van het decreet min-
stens met enkele maanden zou heb-
ben uitgesteld. Het vrijwaren van de
netwerken in de media gaat voor op
principiële stellingnames, ook als
het over vrije meningsuiting gaat.

Vehikel voor ministerpost

Zou Jean-Marie Dedecker bij de
VLD ooit rel hebben geschopt indien
hij van Guy Verhofstadt en Karel De
Gucht minister had mogen worden?
De vraag stellen, is ze beantwoor-
den. Dedecker wordt minder ge-
dreven door idealisme dan door de
drang om ‘erbij’ te zijn. Met dat doel
voor ogen geeft zijn partij heel wat
merkwaardig politiek bochtenwerk
ten beste.

In Vlaams Belang Magazine van ok-
tober stelde Vlaams Belang-voorzit-
ter Bruno Valkeniers het als volgt:
“De protestpartijen die nu hoge ogen
gooien en schijnbaar groeien als
paddenstoelen, zijn slechts een tij-
delijk fenomeen. Eénmanspartijen
zijn veelal een vehikel om de kop-
man aan een ministerportefeuille te
helpen. Het verschil met het Vlaams
Belang? Wij wíllen geen deel uit-
maken van het establishment. Het
Vlaams Belang is geen protestpar-
tij, maar een principiële program-
mapartij. Een buitenbeentje in de
Vlaamse politiek.”

De LDD-kopman is een laattijdig uit-
vloeisel van de in de jaren negentig
door de media opgefokte ‘politiek
van de perceptie’. Dedecker is een
soort West-Vlaamse Stevaert, weinig
meer dan dat. Dat LDD dus weinig
meer zal blijken dan een strovuur
dat enkele jaren zal branden en dan
doven, is dan ook nu al zeker.

 Tom Van Den Troost

BINNEN••LAND14 ❖ VLAAMS BELANG 11/2008

FINANCIËLE CRISIS

Geen onderzoek na
bankcrisis

Het leek de Belgische machthebbers goed uit te komen: een fi nanciële crisis die de
aandacht van het vastlopen van het Belgische politiek systeem wat kon afl eiden.

Maar terwijl premier Leterme het be-
heersen van de bankcrisis wilde ge-
bruiken om politiek eerherstel te krij-
gen, bijt hij ook hier de tanden stuk
in het versleten Belgische systeem.
Opnieuw een dossier waar Leterme
met lege handen achterblijft, en dan
hebben we het nog niet gehad over
de schijnbegroting die hij heeft afge-
leverd.

Een terugblik

De ineenstorting van het internatio-
nale fi nanciële systeem vond haar
oorsprong in de VS. Daar was sinds
een vijftal jaren een systeem gegroeid
van goedkope leningen. Dit zette vele
burgers er toe aan om zware leningen
op te nemen. Toen de zakenbanken
deze risicovolle hypotheken onderling
begonnen te verhandelen onder het
keurmerk “betrouwbaar” was de kern
van het probleem geboren. De ban-
ken haalden hoge winsten, de mana-
gers kwamen in het nieuws met hun
extravagante bonussen en vergoedin-
gen. Maar er kwam een einde aan de

gratis leningen, de intresten klommen
en vele mensen konden hun leningen
niet langer betalen en werden gedwon-
gen hun huis te verkopen. In de bank-
wereld draaien de zaken rond vertrou-
wen, vertrouwen dat degenen aan wie
je een lening geeft, dit geld ook kan
en zal terugbetalen. Door het failliet
van een belangrijke Amerikaanse za-
kenbank raakte dit vertrouwen tussen
banken onderling totaal zoek. Banken
die op korte termijn geld nodig heb-
ben, komen daardoor in moeilijkhe-
den.

Hand overspeeld

Tegen deze dreigende achtergrond
moest Fortis de overname van de Ne-
derlandse topbank ABN Amro rond
krijgen. Dit moest de dure kers op de
taart worden van het jarenlange over-
namebeleid van het topmanagment
van Fortis onder leiding van graaf Lip-
pens, steunpilaar van het vorstenhuis.
De Nederlandse overheid kon dit ini-
tiatief niet echt smaken maar kon het
ook niet tegenhouden. De prijs werd
opgedreven en de overname ging

door. Want Fortis moest het wraakin-
strument worden van de Belgische fi -
nanciële baronnen tegen de bank die
het eind de jaren ’90 gewaagd had de
Generale Bank te willen overnemen.
Maar door haar wilde wraakplannen
moest de Fortis-leiding op zoek naar
geld dat ze nog niet had. Ze moest be-
roep doen op de internationale markt
waar het vertrouwen ondertussen vol-
ledig zoek was. De slechte internatio-
nale toestand is dus slechts zijdelings
de oorzaak van de teloorgang van For-
tis. Indien men tijdig de zaak had af-
geblazen of de kapitaalstructuur had
willen openzetten voor de Nederland-
se maatschappijen waarvan ze de aan-
delen van ABN Amro wilde opkopen,
had het zover niet moeten komen.
Maar dan zou Fortis een Nederlandse
onderneming geworden zijn terwijl
het net de bedoeling was de Nederlan-
ders een serieuze hak te zetten. Dus
volhardde de Belgischgezinde top in
de boosheid. Maar zo werd Fortis aan-
geschoten wild en eind september liep
het volledig mis. Een bankroet dreigde.
Leterme kon op de proppen komen als
grote redder.

Uitverkoop aan de Fransen

Terwijl Leterme eind september nog
aan het nagenieten was van zijn eer-
ste, naar eigen zeggen doortastende
ingreep bij Fortis, breidde de crisis
zich toch uit. De ingrepen bij Fortis
hadden de markt niet overtuigd en te-
vens kwam ook een andere Belgische
grootbank, Dexia, onder vuur. Door
het Belgisch spelletje paniekvoetbal
dat daarop volgde, zag de Nederland-
se overheid alsnog haar kans schoon
en kocht ze het Nederlandse deel van
Fortis en ABN Amro aan soldenprijzen
op, terwijl het Franse BNP-Paribas ook
haar doelstellingen kon waarmaken
en de beste Belgische brokken uit de
brand sleepte. Zo werd de Fortishol-
ding een lege doos en blijft de Fortisa-
andeelhouder met de kruimels achter.

De fi nanciële crisis vond haar oorsprong in de VS.

VLAAMS BELANG 11/2008 ❖ 15

FINANCIËLE CRISIS

BINNEN••LAND

In het Dexiadossier moest Leterme het
opnemen tegen Sarkozy, want net het
Franse deel van Dexia zat door haar
banden met het noodlijdende Ameri-
kaanse FSA in de problemen. Sarkozy
wilde van geen afsplitsen weten, zette
de Belgische regering met haar rug
tegen de muur en greep de macht bij
Dexia. Maar ook deze maatregel was
onvoldoende. Het kapitaal van het
ACW, een belangrijk aandeelhouder
van Dexia kwam in gevaar. Daarom
werd Dehaene van stal gehaald en
kreeg de bank een staatswaarborg. De
onmacht van de Belgische regering
blijkt totaal.

Zoals Gerolf Annemans het in zijn tus-
senkomst in de Kamer stelde: “Het is
immers frappant dat in beide dossiers
de Franse belangen als grote overwin-
naars uit de bus komen. Het blijft dan
ook een open vraag of andere opties
serieus onderzocht zijn. Waren er dan
echt geen andere instellingen geïnte-
resseerd in een uitgebreid kantorennet
en miljoenen Belgische klanten? In
1992 slaagde Zweden er in een soort-
gelijke crisis te bezweren door een
tijdelijke nationalisering van banken.
Waarom werd een dergelijk scenario,
weliswaar onder strenge voorwaarden
over de duur en het management, niet
overwogen? Werden er eerlijke moge-
lijkheden opengehouden voor andere
kandidaten dan BNP? Allemaal vragen
zonder antwoord en tegen de achter-
grond van de weinig geruststellende
veronderstelling dat de belangen van
kleine beleggers en spaarders duide-
lijk ondergeschikt bleken te zijn aan
de grote halfpolitieke symboolwaarde
van Fortis voor de aftandse Belgische
francofi ele en fi nancieel-economische
elite.”

Banksector politiek besmet?

Het is inderdaad opvallend dat het net
de meest politiek besmette banken
zijn die onderuit gingen in de Belgi-
sche kredietcrisis. De geschiedenis
van Fortis als erfgenaam van de Gene-
rale Bank staat bol van de regimegun-
stige ingrepen waarbij het staatshoofd
vaak een belangrijke rol speelde. Ook
het bestuur van Dexia als bank van de
gemeenten en met het ACW als één
van de belangrijke aandeelhouders, is
volgestouwd met politici. Politici die
niets hebben zien aankomen?
De overheid heeft ook gefaald door
het ondermaatse toezicht op de ban-
ken, met instellingen die ook niet
vreemd zijn van politieke smet en in-
vloed. Maar de prijs voor de smerigste
truc gaat naar PS’er Guy Quaden, de
gouverneur van de Nationale Bank.

Door zijn verklaring dat er nog banken
in moeilijkheden zouden kunnen ko-
men, dreigde hij de banken die tot dan
buiten schot gebleven waren, zoals
het Vlaamse KBC en het Nederlandse
ING, mee te trekken in de crisis. Hoe
verklaart men anders dat daags na zijn
uitspraken het aandeel van KBC zon-
der aanwijsbare reden 15% lager no-
teerde?

Onderzoekscommissie
noodzakelijk

Maar welke lessen kunnen er uit deze
crisis getrokken worden? En hoe kun-
nen we de bescherming van onze
spaarders verbeteren? Dat zijn nu de
vragen waar het om draait. Daarom
was onze partij bij monde van Kamer-
lid Hagen Goyvaerts de eerste om een
parlementaire onderzoekscommissie
te eisen. Het vreemde is dat het net de
VLD en de CD&V zijn die de grootste
tegenstanders zijn van een dergelijke
commissie. Welke geheimen hebben
zij te verbergen of welke potjes moe-
ten hier gesloten blijven?
Ook senator Anke Van dermeersch liet
zich opmerken met een aantal voor-
stellen voor een betere overheidscon-
trole en een pleidooi voor een duidelij-
ker onderscheid tussen commerciële
en investeringsbanken. Ze brak ook
een lans voor meer duidelijkheid en
openheid door betere en strenger toe-
gepaste boekhoudkundige normen.
Ook is duidelijk dat het onafhankelijke

Om het vertrouwen van de bevol-
king te herstellen, pleitte Anke Van
dermeersch voor een duidelijker on-
derscheid tussen een tak ‘commer-
ciële banken’ en een tak ‘investe-
ringsbanken’

Vlaanderen van de toekomst, zonder
de invloed van de belgicistische haute
fi nance, alleszins beter het hoofd zal
kunnen bieden aan buitenlandse druk.
Vlaamse soevereiniteit is dan ook net
als Nederlandse of Franse soevereini-
teit een betere waarborg voor Vlaams
spaargeld dan de loze beloften van een
op Frankrijk gerichte Belgische rege-
ring.

Joris De Vriendt

Wie over dit onderwerp
een grondiger analyse
wil lezen of in het al-
gemeen meer wil lezen
over fi nancieel-econo-
mische thema’s en on-
derwerpen, kan zich
gratis abonneren op de
“FINANCIEEL-ECONO-
MISCHE COMMENTA-
REN” een tweemaan-
delijkse uitgave van de
Vlaams Belang Studie-
dienst.

Abonneren via:
fec@vlaamsbelang.org

BINNEN••LANDBINNEN••LANDBINNEN••LAND16 ❖ VLAAMS BELANG 11/2008

Van die begroting beweert hij dat ze
in evenwicht is, hoewel iedereen weet
dat dat een grove leugen is. En zelfs
als er werkelijk een evenwicht was,
dan zou dat nog een zwaktebod ge-
weest zijn. Want om de toekomstige
pensioenen te kunnen betalen moest
er eigenlijk een overschot zijn. Maar
de regering Leterme-I wordt gedomi-
neerd door de Franstaligen en trekt
zich van de vergrijzing, die vooral in
Vlaanderen oprukt, geen bal aan.

Begrotingstekort

In zijn regeerverklaring had Leterme
het over niets anders dan de fi nancië-
le en economische crisis: “We beleven
stormachtige tijden. De grootste fi nan-
ciële crisis van de jongste honderd
jaar. Haar omvang en draagwijdte zijn
zonder voorgaande. Zij treft de hele
wereldeconomie. In tal van landen da-
veren fi nanciële instellingen op hun
grondvesten. Ook ons land bleef er
niet gespaard van.”

Juist daarom is het zo vreemd en on-
geloofwaardig om de begroting te ba-
seren op het te optimistische econo-

REGEERVERKLARING LETERME

Schijnbegroting van een
anti-Vlaamse regering

Op dinsdag 14 oktober hield de Belgische eerste minister Yves Leterme zijn
regeerverklaring in de Kamer en stelde hij de federale begroting 2009 voor.

mische groeicijfer van 1,2 %, in plaats
van 0,2 %, dat veel dichter bij de waar-
heid ligt. Voorts gaat Leterme ervan uit
dat de gemeenschappen en gewesten
in 2009 samen 800 miljoen euro zullen
opzij zetten om de federale begroting
te steunen. Vlaanderen moet daarvan
500 miljoen euro voor zijn rekening
nemen. In het Vlaams Parlement ont-
kende de Vlaamse regering echter dat
zij in 2009 genoeg marge zou hebben
om die doelstelling te halen. Ook de
Brusselse regering liet al weten niet te
kunnen voldoen aan de verwachtin-
gen van Leterme. Met andere woor-
den: de federale begroting is niet in
evenwicht. Er is een tekort.

Eenmalige maatregelen

Leterme haalde ook een groot deel van
de mosterd bij de paarse regeringen
van Verhofstadt. In zijn tussenkomst
verwoordde Gerolf Annemans het zo:
“Begrotingsgewijs had u net zo goed
Verhofstadt IV kunnen zijn geweest.
Lijken uit de kast. Overschatte of ge-
manipuleerde parameters. Doorschuif-

operaties. En dan heb ik het, meneer
de voormalig CD&V-oppositieleider
nog niet eens over de eenmalige maat-
regelen. Ik ga daar niet veel meer over
zeggen dan dat ik u zal besparen voor
te lezen wat er in deze kaft zit. Een kaft
met tussenkomsten, vrije tribunes, uit-
roepen, krijsnummertjes en politieke
stuntnummertjes, hier in – en rond dit
parlement door de Crem, en Vandeur-
zen, Devlies, Bogaert en Leterme zelf
en masse uitgegoten over de hoofden
van de paarsgroene en nadien paarse
excellenties inzake de gruwel van een-
malige maatregelen, de zogenaamde
one-shots.

En oh ja: de CD&V-ers hebben nu zo-
als echte paarse politici in naam van
de perceptie een zinnetje van buiten
geleerd waarin ze zeggen: eenmalige
maatregelen ja, zolang ze maar de toe-
komst niet belasten. Maar wat voor
een paars bedrog is dat dan weer? De
reservefondsen van uw ondernemin-
gen leegroven, is dat goed bestuur? Is
dat gratis? Worden die fondsen door de
Heilige Geest terug gevuld? Wat een

Leterme voelt de bui al hangen
wanneer hij het spreekgestoelte

betreedt.

Federale begroting: de rekening klopt niet.

BINNEN••LANDBINNEN••LANDBINNEN••LAND VLAAMS BELANG 11/2008 ❖ 17

REGEERVERKLARING LETERME

komedie allemaal! Wat een bedrog!
Wat een hoog Verhofstadt-gehalte.”

De eenmalige maatregelen die Vlaams
Belang-fractieleider Annemans zwaar
op de korrel nam, smukken de be-
groting op ter waarde van 1,8 miljard
euro. Er waren echter geen cijfers op
papier voorhanden. Er werd alleen
mondeling aan de pers verklaard dat
het ging om extra dividenden bij Bel-
gacom en De Post, eenmalige ingre-
pen bij de Nationale Bank en Delcre-
dere, en eenmalige ingrepen uit het
bankgarantiefonds. En hoewel er een
grote ruzie bestaat tussen de regering
en de Franse energiereus GDF-Suez
over de 250 miljoen die in 2008 moet
betaald worden, wordt in de federale
begroting 2009 opnieuw 500 miljoen
euro bij de nucleaire producenten ge-
haald.

Het ergste van al is nog dat de regering
Leterme-I bepaalde belastingverhogin-
gen twee dagen lang verborgen hield
voor het parlement. In zijn regeerver-
klaring zweeg de eerste minister in
alle talen over de accijnsverhoging op
diesel en benzine ter waarde van 159
miljoen euro. Zijn dat de koopkracht-
maatregelen waarvoor er zo nodig een
federale regering moest worden ge-
vormd?

Vlaamse gepensioneerden zijn
de dupe

Kortom: de begroting van de regering-
Leterme, die een anti-Vlaamse re-
gering is omdat ze slechts door een
minderheid van de Vlaamse leden van
de Kamer wordt gesteund, hangt met
spuug en plaktouw aan elkaar. Deze
begroting toont aan dat structurele be-
grotingsevenwichten onmogelijk zijn
in een Belgische context. De budget-
taire tekorten van 2008 en 2009 zullen
ervoor zorgen dat de Belgische staats-
schuld verder aangroeit. En omdat de
economie in 2009 nauwelijks zal groei-
en, zal ook de schuldgraad opnieuw
stijgen. Voor het eerst sinds heel lang.
De eersten die daar de dupe van wor-
den zijn de Vlamingen op leeftijd, die
leven van een pensioen.

Evert Hardeman

Krantencommentaren

“Interessanter is na te gaan waarover de
eerste minister in het parlement niet of
slechts heel summier sprak. De staats-
hervorming bijvoorbeeld. Toch een 'we-
zenlijk onderdeel' van het regeerakkoord,
dixit de premier talloze keren. Nu was het
niet meer dan een paar seconden waard.
Yves Leterme is het communautaire lie-
ver kwijt dan rijk, zoveel is duidelijk.
Over asiel en immigratie was de passage
ook bijzonder kort. (...) Over de begroting
2009 heeft Yves Leterme ook niet bijster
veel gezegd. Hij zal wel weten waarom
ook. Op papier is ze in evenwicht, maar
geen mens die dat gelooft.”

Paul Geudens in
Gazet van Antwerpen, 15.10.2008

“‘De crisis aanpakken, zekerheid en ver-
trouwen geven', zo claimt de premier in
de titel van zijn rede die hij gisteren voor
de Kamer en nog eens voor de Senaat te
berde bracht. Maar als er iets is dat de
premier niet doet in zijn state of the uni-
on, is het net 'zekerheid en vertrouwen'
geven. Zekerheid over de pensioenen?
Verschoven naar een 'Nationale Pensioe-
nenconferentie' in het najaar. Zekerheid
over de migratie en het asielbeleid? Ver-
bannen naar een 'totaalaanpak' waar ei-
genlijk geen mens in gelooft. Zekerheid
over een geloofwaardige strafuitvoering?
Het hoongelach in het parlement zei ge-
noeg. (...) Maar vooral: geen zekerheid
over de begroting. De premier fi etste met
een enorme bocht rond de cijfers heen.”

Peter Vandermeersch in
De Standaard, 15.10.2008

“Eerste minister Leterme rondde gisteren
zijn beleidsverklaring af met een oproep
tot iedereen om verantwoordelijkheid op
te nemen. Alleen dan kan men de uitda-
gingen en problemen waar het land voor
staat aanpakken. Goed gezegd. Het was
nog beter geweest, mocht zijn regering
dat ook effectief hebben gedaan. Maar
het lukt dus niet. De communautaire
tegenstellingen waren te groot voor een
staatshervorming. Nu zijn de ideologi-
sche tegenstellingen te groot voor kracht-
dadige sociaal-economische beslissingen.
Het maakt dat de regering-Leterme een
regering van lopende zaken is geworden
tot de verkiezingen van juni volgend jaar.
Dan moet er voor alles gekozen worden.
Daarna kan men een laatste keer pro-
beren om orde op zaken te stellen. Lukt
het ook dan niet, dan hoeft dit land niet
meer.”

Eric Donckier in
Het Belang van Limburg, 15.10.2008

Uit de toespraak van Gerolf An-
nemans over de fi nanciële crisis:

“In heel het dossier is de Europese ge-
dachte momenteel ver weg. On n’est
jamais mieux servi que par soi même.
Maar terwijl andere Europese lidsta-
ten terugvallen op hun eigen staats-
tructuur om de fi nanciële problemen
in hun land op te lossen, kijkt Leterme
naar Parijs. ‘Eigen volk eerst’ blijkt in
de meeste lidstaten geen vies begrip
als het over de belangen van de eigen
spaarders gaat. België daarentegen
blijkt niet in staat zelf voor een op-
lossing te zorgen, maar zoekt in een
struisvogelrefl ex bescherming en hulp
bij zijn grote Franse buur.
Het is immers frappant dat in beide
dossiers de Franse belangen als grote
overwinnaars uit de bus komen. Het
blijft dan ook een open vraag of ande-
re opties serieus onderzocht zijn.”

“Het onafhankelijke Vlaanderen van
de toekomst, zonder de invloed van
de belgicistische haute fi nance, zal al-
leszins beter het hoofd kunnen bieden
aan buitenlandse druk. Vlaamse soe-
vereiniteit is dan ook net als Neder-
landse of Franse soevereiniteit een be-
tere waarborg voor Vlaams spaargeld
dan de loze beloften van een op Frank-
rijk gerichte Belgische regering, die er
niet beter op vindt dan fi nancieel-eco-
nomische sleutelposities te bestaffen
met mensen als Etienne Davignon en,
tot op heden, Maurice Lippens. Van
hen is geweten dat zij rechtstreeks
aan het Hof rapporteerden. Hun fran-
cofi ele vooringenomenheid houdt bij
ernstige fi nanciële stormen reddende
alternatieven uit beeld, wanneer die
te Nederlands, Duits of Angelsaksisch
getint zijn. De casussen Fortis en
Dexia leggen hier eens te meer getui-
genis van af. ING bleef netjes uit beeld.
BNP-Paribas verscheen als redder in
nood, maar het Fortis-schip was toen
al verder lek geslagen en de fi nanciële
verliezen explosief toegenomen.”

Over de accijnsverhoging op diesel
en benzine repte Leterme met geen

woord.

18 ❖ VLAAMS BELANG 11/2008

Het Groen-Links-Kamerlid Wijnand
Duyvendak moest eind deze zomer
ontslag nemen na de bekentenis dat
hij betrokken was geweest bij een in-
braak in het ministerie van Economi-
sche Zaken waarbij de plannen voor
de bouw van een kerncentrale werden
gestolen. De feiten dateren van 1985
maar zorgden in Nederland, ruim 20
jaar later, voor politieke naschokken.
Duyvendak had zijn betrokkenheid
altijd ontkend, maar nu de feiten zijn
verjaard, pochte hij in een lofzang op
zijn links-activistische verleden met
de “erg succesvolle actie”. Dat hij zich
ophield in extreem-linkse kringen van
krakers, anarchisten en communisten
was bekend. Zo werd hij meermaals in
verband gebracht met de terreurgroep
RaRa (Revolutionaire Anti-Racistische
Actie) die in de jaren ’80 een reeks
aanslagen pleegde op vestigingen van
Makro en Shell. Hij was ook de motor
achter het actieblad ‘Bluf!’ dat opriep
tot gewelddadige acties, sabotage, in-
braken en winkeldiefstal. In 1985 loof-
de het blad een beloning van 15.000
gulden uit voor het vermoorden van
paus Johannes Paulus die toen op be-

EXTREEM LINKS

Linkse ‘jeugdzonden’
Eens rechts, altijd fout. Het verleden van links wordt met de mantel der

liefde toegedekt.

zoek was in Nederland. Duyvendak
publiceerde de adressen van enkele
ambtenaren van Economische Zaken,
met de nauwelijks verholen oproep
om hen het vuur aan de schenen te
leggen. Sommige actievoerders na-
men dat nogal letterlijk: er sneuvel-
den ruiten en een huis werd in brand
gestoken. Het onfrisse verleden deed
Duyvendak uiteindelijk de das om.

‘Afrekening?’

In linkse kringen gaat men furieus
tekeer tegen wat men al een “rechtse
heksenjacht” noemt. De Morgen weent
bittere tranen. Er komt een kraakver-
bod in Nederland en politici met een
‘activistisch verleden’ worden tot ont-
slag gedwongen, klinkt het in een emo-
tionele kreet van verontwaardiging.
“Zes jaar na de moord op Pim Fortuyn
lijkt in Nederland het grote afrekenen
met links defi nitief ingezet”, gruwelt
Bart Eeckhout. Maar - gelukkig - “de
erfgenamen van Tolerant Nederland
geven zich nog niet gewonnen.” ‘To-
lerant Nederland’, hallo? Die fameuze
erfgenamen van ‘Tolerant Nederland’

hebben wel de trekker overgehaald om
Fortuyn uit de weg te ruimen. Fraaie
tolerantie: kraakacties, ideologisch
getinte inbraken, molotovcocktails en
stadsguerilla, aanslagen op andersden-
kenden. De linkse tolerantie tooide
zich vaak met een bivakmuts…

Van Fischer tot Geysels

Ook in Duitsland is er altijd een zeer
dunne marge geweest tussen linkse
politiek en buitenparlementaire, vaak
gewelddadige acties of zelfs terrorisme.
Zo geraakte de Groene politicus Josch-
ka Fischer zwaar in nesten toen foto’s
uitlekten van krakersrellen waarbij hij
gehelmd en met knuppel bewapend
een politieagent te lijf gaat. Fischer
slaagde erin directe banden met de
Rote Armee Fraction te weerleggen,
kreeg rugdekking van de socialistische
bondskanselier Gerhard Schröder en
bleef als minister op post. Een ‘jeugd-
zonde’ klinkt het verontschuldigend in
de hoek van Duyvendak, Fischer en
co. Nu nog. En aan linkse jeugdzon-
den wordt niet te zwaar getild. Neem
nu Daniël Cohn-Bendit, Frans-Duits

Links uit zijn verdraagzaamheid.

VLAAMS BELANG 11/2008 ❖ 19BINNEN••LAND

EXTREEM LINKS

kopstuk van de ‘Groenen’ en mogelijk
meer dan louter zielsverwant van de
RAF. Het bezige bijtje van extreem-
links hield destijds een kindercrèche-
annex-school open onder het motto
“vrijheid blijheid, laisser-faire, alles
moet kunnen.” Achteraf kwam aan
het licht dat peuters en kleuters in
het kader van hun seksuele voorlich-
ting – je kan er nooit vroeg genoeg
mee beginnen, nietwaar – allerhande
spelletjes moesten ondergaan die in
het post-Dutrouxtijdperk zeker onder
de noemer pedofi lie geklasseerd zou-
den worden. Maar toen kon en mocht
dat allemaal. Zand erover. Of neem de
populaire Jan Marijnissen, voormalig
boegbeeld van de SP in Nederland. De
SP werd door Mao Zedong clandestien
gesponsord met honderdduizenden
dollars. Marijnissen dweepte jarenlang
met Stalin en Mao, net als Paul Rosen-
möller trouwens, ooit Kamerlid en
boegbeeld van GroenLinks. Rosenmöl-
ler begon zijn politieke carrière bij de
Groep Marxisten-Leninisten, een club-
je dat vurig pleitte voor de ‘gewapende
revolutie’ en zelfs geld inzamelde voor
het Cambodjaanse terreurregime van
Pol Pot. Maar zegt Rosenmöller daar-
over: “spijt is iets wat niet bij mij op-
komt.” In België lopen er ook wel wat
politici rond met een duister verleden
in allerhande obscure en extreem-
linkse clubjes. Frank Vandenbroucke
bijvoorbeeld, of Johan Vande Lanotte.
Mieke Vogels en Jos Geysels…

Links fascisme

Ach, iedereen maakt wel eens een
fout. Fouten zijn menselijk en wie ze
nadien ruiterlijk erkent, verdient res-
pect. Maar dat is bij links niet aan de
orde. Het zou nochtans wenselijk zijn
mocht de linkerzijde (ook bij ons) ein-
delijk verantwoording afl eggen voor
het geweld uit de jaren ’70 en ’80.
Voor hun gewillige collaboratie met
linkse dictators uit het Oosten, Afrika
en Zuid-Amerika. Meindert Fennema,
hoogleraar en zelf lid van GroenLinks,
twijfelt aan de democratische inge-
steldheid van de radicale achterban
van zijn partij. Volgens hem zien ra-
dicale activisten als Duyvendak de de-
mocratie nog altijd als een noodzake-
lijk kwaad. Illegale, gewelddadige ac-
ties worden tegenwoordig afgekeurd,
niét omdat ze moreel verwerpelijk
zijn en niet thuishoren in een demo-
cratie, maar omdat er vandaag geen
maatschappelijk draagvlak meer voor
is. De stilzwijgende teneur in extreem-
linkse hoek is gebleven: het doel hei-
ligt de middelen. Jacques Presser, au-
teur van een standaardwerk over de
Jodenvervolging in Nederland, betoog-
de ooit dat het fascisme, als het nog
eens terugkeert, zich zal aandienen in

de gedaante van het anti-fascisme…
Profetische woorden. “Extreem-links
kan je niet beter typeren”, schrijft
Bart Jan Spruyt (Elsevier, 23.08.08).
“De aanhangers presenteren zich als
de grote bestrijders van het fascisme,
maar zijn in hun denken en handelen
zo fascistisch als de pest.” De publieke
opinie heeft dat begrepen en steekt de
verontwaardiging over de linkse hypo-
crisie niet meer weg. Een verontwaar-
diging die zich, aldus Bart Jan Spruyt,
richt “tegen het eeuwige gevreet uit
de staatsruif van al deze mensen, en
tegen hun pogingen andersdenken-
den bij voorbaat monddood te maken
– door morele verhevenheid voor te
wenden en elke kritiek op bijvoor-
beeld het multiculturele ideaal direct
te associëren met bruine hemden en

stampende soldatenlaarzen, en de ei-
gen fl irt met moordenaars als Lenin,
Mao, Ché en Castro met valse senti-
menten als vertederende jeugdzonden
voor te stellen.” Die zit. De grote revo-
lutie heeft extreem-links niet kunnen
ontketenen. Maar hun aanhangers
hebben - ook bij ons - wel succes ge-
boekt met hun mars door de instellin-
gen. Of ze daarbij hun autoritaire idee-
en van weleer hebben afgezworen is
niet altijd duidelijk. Welke journalist,
welke krant, welk blad heeft de moed
om het hen te vragen en eens te spit-
ten in het duistere verleden van onze
rood-groen-linkse excellenties?

Ludo Leen

20 ❖ VLAAMS BELANG 11/2008

Op 7 oktober plande de Nationalistische Studentenvereniging (NSV) een debat
in de Gentse Blandijn over de samenwerking tussen Vlaanderen en Nederland.

Links geweld
VRIJE MENINGSUITING

Jean-Marie De Decker, Mark Demes-
maeker, Andries Postma en Filip De-
winter gingen de fi guurlijke degens
kruisen in een van de aula's van de uni-
versiteit. Zover is het echter niet geko-
men. Linkse studenten – gaande van
de SP.A-jongerenorganisatie Animo en
Groen tot gewelddadige anarchisten
– mobiliseerden voor “een vreedzame
protestactie”, die moest beletten dat
de universiteit een podium zou bieden
voor “haat en geweld”.

Reeds enkele uren voor de aanvang van
het toegelaten debat werd het gebouw
afgesloten door een bende gemaskerde
krakers. Alles wat los zat of af te bre-
ken was, werd gebruikt voor het opwer-
pen van barricaden. Een groep van 30
NSV-studenten die een aula vrijhield
van 'verdraagzamen' werd urenlang ge-
gijzeld en belaagd. Blikjes, fl esjes, ijze-
ren staven, de inhoud van een brand-
blusser en zelfs de brandslang werden
op hen gericht. Buiten was het al niet
veel beter. Op het moment dat een van
de sprekers, Filip Dewinter, de univer-
siteit wilde binnen gaan, registreer-
den de aanwezige camera's wat links
verstaat onder 'vreedzaam'. Tientallen

Deze manifestatie werd gehouden ter
ere van de 2 jaar geleden overleden
journaliste Oriana Fallaci. Fallaci was
een bekende progressieve journaliste
die gedurende haar lange carrière zo-
wat alle grote wereldleiders interview-
de. Na 9/11 schreef ze twee ophefma-
kende boeken, ‘De kracht van de rede’
en ‘De woede en de trots’, waarin ze bij-
zonder scherp uithaalde naar de islam
en het multiculturalisme.

Het thema van de manifestatie was
‘islamofobie en vrijheid van menings-
uiting’. Filip Dewinter voerde er het
woord samen met o.a. de Joodse au-
teur Bat Ye’or – auteur van o.m. het
bekende boek Eurabia: the Euro-Arab

stortten zich op Dewinter en zijn me-
dewerker. Stokken, stenen en vuistsla-
gen vlogen door de lucht. Een lid van
de ordedienst werd tot bloedens toe ge-
slagen op zijn hoofd. Uiteindelijk ont-
zette de politie met het waterkanon Fi-
lip Dewinter en zijn medestanders. De
rector besloot daarop het debat af te ge-
lasten en te plooien voor de 'anti-fas-
cistische' straatterreur. Dat deze orga-
nisaties erkend en zelf gesubsidieerd

worden voor hun 'activiteiten' is onbe-
grijpelijk.

De drie parlementsleden dienden een
dag later samen klacht in tegen het Pro-
gressief Studentenfront. Ze betreurden
dat zelfverklaarde anti-fascisten uitein-
delijk fascistische middelen gebruiken
om de vrije meningsuiting te fnuiken.

Hans Verreyt

'Oriana Fallaci'-prijs
Op 14 en 15 september was Filip Dewinter op uitnodiging van de ‘Associazione

Un Via Per Oriana’ te gast in Firenze op de herdenking van Oriana Fallaci.

Axis – , de Amerikaanse publicist Ro-
bert Spencer en verschillende Italiaan-
se sprekers. Ter gelegenheid van zijn
toespraak stelde Filip Dewinter: “Oria-
na Fallaci had een missie, haar missie
bestond erin om de lafheid van de Wes-
terse en Europese politici aan te klagen
en de consensuscultuur van de Euro-
pese politiek te doorbreken. Na de aan-
slagen van 9/11 probeerde Fallaci met
haar scherpe pen de ogen te openen
van de Westerse intellectuele, politieke
en maatschappelijke elite die collectief
in slaap was gewiegd door het linkse
multiculturele discours.”

Naar aanleiding van deze herdenking
ontving Filip Dewinter de ‘Oriana Fal-

laci’-prijs uitgereikt door Armando Ma-
nocchia, de voorzitter van ‘Un Via Per
Oriana’. Vorig jaar werd deze prijs uit-
gereikt aan Bat Ye’or. In zijn toespraak
beklemtoonde Manocchia dat de prijs
werd toegekend aan Filip Dewinter
“omwille van de moed waarmee hij op-
roeit tegen de vloedgolf van de politie-
ke correctheid”. Manochia stelde: “Met
‘Steden Tegen Islamisering’ heeft Filip
Dewinter een democratische verzets-
beweging opgericht die onze Europese
identiteit en onze Westerse beschaving
moet beschermen tegen de islamiti-
sche veroveringsgodsdienst.”

Wim Van Osselaer

VLAAMS BELANG 11/2008 ❖ 21BUITEN••LAND

AMERIKAANSE PRESIDENTSVERKIEZINGEN

Zal de nieuwe Amerikaanse president echt verandering brengen?

Messias of Krijger?

Als u dit artikel leest, weet u al of John
McCain er al dan niet in geslaagd is
het tij te keren. Bij het ter perse gaan
van dit maandblad waren de peilin-
gen immers ronduit negatief voor Mc-
Cain met 43,8% tegenover Obama met
49,8%. Obama leek zegezeker en haal-
de in de opiniepeilingen een voor een
de swing states binnen. McCain was de
underdog. Maar niets kan uitgesloten
worden: in 1980 lag Ronald Reagan tien
dagen voor de verkiezingen met 39%
achter op Jimmy Carter met 47%. Rea-
gan won uiteindelijk met 50,7% tegen-
over 41%. Daarenboven heeft McCain
al meermaals zijn schijnbare politieke
dood overleefd.

Als de aandacht verschuift naar de eco-
nomie is dat vandaag in het voordeel
van de Democraten. Nationale veilig-
heid en traditionele waarden zijn dan
weer in het voordeel van de Republi-
keinen, maar die lijken volledig wegge-
drukt door de zwaarste fi nanciële cri-
sis sinds 1929, die ook zijn repercussies
heeft in Europa. Daarmee lijkt het een
verkiezing die de Democraten onmoge-
lijk kunnen verliezen.

Averechts effect

Barack Obama wordt door zijn suppor-
ters voorgesteld als een ‘transformatie-
ve’ kracht, een messias als het ware,
die de hoop belichaamt dat Amerika
na acht jaar Bush terug op het ‘goede
pad’ kan geraken. Daartegenover staat
John McCain, een oorlogsveteraan die
ervaring maar ook stoutmoedigheid als
troef heeft. Zijn reputatie als dwarslig-
ger in zijn eigen partij speelt hem par-
ten en wou hij omzeilen met de keu-
ze voor de sociaal-conservatieve Sarah
Palin als vice-presidentskandidaat.

Bij het derde en laatste presidenti-
ele debat ging McCain in de aan-
val en wist hij goed te scoren.
Maar vaak is het niet zozeer
de inhoud die de doorslag
geeft. Zo ook bij dit debat:
McCain kwam hooghar-
tig over, zijn minach-
ting was voelbaar in
zijn houding terwijl
Obama zich res-
pectvol opstelde.
De strategie van

de McCain-campagne om Obama te lin-
ken aan de zwarte racistische dominee
Jeremiah Wright en de extreemlinkse
terrorist William Ayers – alhoewel die
terecht was – heeft een averechts effect
gehad. Die negatieve campagne heeft
vele onafhankelijke kiezers, die vroe-
ger de basis uitmaakten van McCain,
vervreemd.

Obama is zowat de meest linkse De-
mocraat in het Congres. Dat blijkt dui-
delijk uit de classifi catie van de Ame-
rican Conservative Union. Die houdt
het stemgedrag van de Congresleden
nauwgezet bij. De onderwerpen gaan
van belastingen tot overheidsuitgaven
en van nationale veiligheid tot abor-
tus. Op een schaal van 0 tot 100 wor-
den de congresleden geschat naar hun
politiek-ideologische positionering van
‘liberal’ tot ‘conservative’. McCain mag
met 82,16% dan niet de meest conser-
vatieve senator zijn, het verschil met
de 7,67% van Obama is frappant. Oba-
ma is gewoonweg een socialist, een po-
litieke ideologie die in de VS niet tot de
mainstream behoort.

Democratische almacht?

Het ziet er naar uit dat de Democra-
ten hun meerderheid in de Senaat en
het Huis van Afgevaardigden nog zul-

len versterken. Met het presidentschap
erbij zouden ze hun linkse agenda vol-
ledig kunnen doordrukken. Het gevaar
bestaat zelfs dat de Democraten 60 se-
naatszetels (op een totaal van 100) bin-
nenhalen en daarmee de Republikein-
se oppositie de mogelijkheid ontnemen
te fi libusteren. Toch hebben Amerika-
nen nog altijd een voorkeur voor een
gedeelde macht in Washington. De Re-
publikeinen hebben die boodschap te
weinig in de verf gezet.

Dat zowel McCain als Obama de gevan-
genis van Guantanamo Bay wil sluiten,
betekent niet dat er een einde zal ko-
men aan het buitenlands beleid van in-
terventionisme. Op dat vlak staan beide
kandidaten dichter bij elkaar dan wordt
aangenomen. Jawel, Obama wil troe-
pen terugtrekken uit Irak maar dan wel
om ze in te zetten in Afghanistan. Mc-
Cain wil de oorlog voortzetten en win-
nen in Irak. Beiden aanvaarden echter
het uitgangspunt van de ‘global war on
terror’, uitgetekend door de regering-
Bush. Voor McCain ligt de frontlinie in
Irak, voor Obama in Afghanistan.

Jan Lievens

ic
h

n.
en
ok
r
p

om
al
es

a
cC
o
t

de
d

ho
mi

a
w
es
.

n

M

messias als het ware,

VLAAM

,
chaamt dat Amerika

h terug op het ‘goede
. Daartegenover staat
n oorlogsveteraan die
k stoutmoedigheid als
eputatie als dwarslig-
partij speelt hem par-
mzeilen met de keu-
l-conservatieve Sarah
sidentskandidaat.

aatste presidenti-
Cain in de aan-
ed te scoren.
niet zozeer

e doorslag
dit debat:
ooghar-
inach-
r in

wijl
s-

22 ❖ VLAAMS BELANG 11/2008 BUITEN••LANDBUITEN••LAND

Vier jaar nadat ze defi nitief was afgeschreven, herrijst de nationale
rechterzijde als een feniks uit haar as.

OOSTENRIJK

Op 28 september vonden in Oosten-
rijk vervroegde parlementsverkiezin-
gen plaats. Zoals voorspeld, kregen de
regerende christendemocraten (ÖVP)
en socialisten (SPÖ) rake klappen. De
SPÖ verloor 5,6% en vestigde meteen
haar naoorlogs diepterecord. Dat was
ook het geval voor de christendemo-
craten, al was de ravage (- 8,7%) bij
hen nog groter. De enigen die als over-
winnaars uit de stembusslag kwamen,
waren de twee partijen die met een
rechts-nationaal programma naar de
kiezer waren getrokken: de FPÖ (Frei-
heitliche Partei Österreichs) en de
BZÖ (Bündnis für die Zukunft Öster-
reichs).

De FPÖ is terug!

Een eerste winnaar was onmiskenbaar
de FPÖ. De partij beleefde gedurende
enkele jaren een turbulente periode.
Toen de ‘Freiheitlichen’ na een histori-
sche verkiezingsoverwinning in 1999

Rechts enige en grote
verkiezingsoverwinnaar!

toetraden tot
de regering, be-
gon de ellende.
De partij slaag-
de er nauwelijks
in haar stempel
op het beleid te
drukken. Het
ging van kwaad
naar erger en uit-
eindelijk wist nie-
mand nog waar
de FPÖ eigenlijk
voor stond. De
partij zwalpte van
het ene interne
confl ict naar het
andere en bij de op-
eenvolgende (deel-
staat)verkiezingen
hagelde het dan ook ver-
kiezingsnederlagen. Drie jaar geleden
barstte de bom, en kwam het tot een
scheuring. Gezien de politieke geloof-
waardigheid van de ‘Freiheitlichen’

ondertussen tot onder het vriespunt
was gezakt, bood de scheuring alles bij
mekaar genomen alleen maar nieuwe
kansen voor de getormenteerde partij.
Onder leiding van haar nieuwe voor-
zitter Heinz Christian Strache mat
de FPÖ zich opnieuw een duidelijk
rechts-nationaal profi el aan en sprak
zij opnieuw over thema’s waarover de
traditionele partijen zwijgen. Reeds bij
de parlementsverkiezingen van 2006
bleek dat de herwonnen duidelijkheid
de ploeg rond Strache geen windeie-
ren had gelegd. Met 11,2% boekte de
FPÖ in vergelijking met de Europese
verkiezingen van 2004 (toen de partij
nog amper 6,5% van de kiezers wist te
bekoren) een forse winst. Bij de ver-
kiezingen van eind september slaagde

de PFÖ er niet al-
leen in haar steile
klim uit het diepe
dal verder te zet-
ten, maar meldde
ze zich opnieuw
met een pauken-
slag op de Oos-
tenrijkse poli-
tieke scène. Met
17,5% is ze im-
mers opnieuw
de derde poli-
tieke kracht in
Oostenrijk.

Tweede win-
naar

De enige an-
dere winnaar
van de ver-
k i e z i n g e n
was Jörg Hai-
der, die zo’n
10,7% van de

kiezers achter zich wist
te scharen. Het voormalige FPÖ-boeg-
beeld brak begin 2005 met zijn vroe-
gere partij een richtte de BZÖ op. Bij
de verkiezingen van 2006 haalde de
nieuwe formatie slechts nipt de kies-

Met 34 zetels voor de FPÖ en 21 voor de BZÖ is rechts
goed vertegenwoordigd in het Oostenrijks parlement.

ot
e-
e.
g-
ks

pel
te

Het
aad
uit-
nie-

waar
nlijk

De
van

erne
het

de op-
(deel-
ngen
n ook ver-

leen
klim
dal
ten,
ze
me
slag
ten
tie
17
m
de
tie
O

T
n

D

kiezers ac
te scharen Het voormal

s

VLAAMS BELANG 11/2008 ❖ 23

OOSTENRIJK

BUITEN••LAND

drempel van 4%. Weinig verbazend,
aangezien ze in eerste instantie werd
opgericht als vehikel voor verdere re-
geringsdeelname en de grootste on-
duidelijkheid bestond over het inhou-
delijke project van het nieuwe partij-
tje. In de aanloop naar de jongste ver-
kiezingen echter, kaartte Haider - die
voor het eerst opnieuw aantrad als na-
tionaal boegbeeld – echter opnieuw de
klassieke FPÖ-thema’s aan. Met suc-
ces, al dient gezegd dat ook het charis-
ma van Haider ongetwijfeld bepalend
is geweest voor het verrassende suc-
ces van de BZÖ. In de deelstaat Karin-
thië bijvoorbeeld, waar Jörg Haider ja-

renlang minister-president was, piek-
te deBZÖ tot bijna 40%. Een prestatie
die tegelijk ook de vraag deed rijzen of
de partij zonder haar boegbeeld eigen-
lijk wel levensvatbaar is. Een vraag die
zich dezer dagen, na het plotse over-
lijden van Jörg Haider (zie verder),
scherper stelt dan ooit tevoren.

Factor van betekenis

De verkiezingsuitslag van 28 septem-
ber laat alvast weinig ruimte tot inter-
pretatie. Vier jaar nadat de rechts-na-
tionale stroming door politiek en me-
diatiek Oostenrijk defi nitief was afge-

schreven, zijn de ‘Freiheitlichen’ op-
nieuw een factor van betekenis. Wan-
neer de resultaten van de FPÖ en de
BZÖ samengeteld worden, zoals me-
nig commentator deed, is het rechts-
nationale kamp zelfs sterker dan ooit.
Haar standpunten over thema’s als
identiteit, immigratie, criminaliteit, de
EU en de Turkse toetreding weten on-
miskenbaar een groot segment van de
Oostenrijkse samenleving aan te spre-
ken. De Oostenrijkse politieke klasse
zou er dan ook goed aan doen dit dui-
delijke signaal niet langer te negeren.

Dirk De Smedt

Bij het overlijden van HaiderBij het overlijden van Haider
Nauwelijks twee weken na de elec-
torale aardbeving van 28 septem-
ber, ging een nieuwe schok door
Oostenrijk. In de vroege ochtend
van 11 oktober raakte namelijk be-
kend dat Jörg Haider aan het stuur
van zijn wagen was verongelukt.

Onmiddellijk nadat het nieuws be-
kend raakte, kwamen vanuit àlle
politieke formaties blijken van me-
deleven en respect. Over de partijg-
renzen heen werd hulde gebracht
aan de uitzonderlijke politicus die
Haider was en de manier waarop
hij op de Oostenrijkse politiek ge-
wogen heeft. Ook de Oostenrijk-
se bisschoppen betuigden openlijk
hun medeleven. Huidig FPÖ-voor-
zitter Christian Strache reageerde
geschokt op het heengaan van zijn
voormalige strijdmakker en stelde
dat, “ook wanneer onze wegen en-
kele jaren geleden scheidden, Hai-
der een van de meest imponerende
en grootste persoonlijkheden uit de
Oostenrijkse politiek is.” De chris-
tendemocratische ex-bondskanse-
lier Schüssel stelde: “Op een dag
als vandaag moet de politiek zwij-
gen en moeten we hulde brengen
aan de overledene.” Eenzelfde toon
was ook bij de linkse partijen te ho-
ren. Huidig SPÖ-bondskanselier Al-
fred Gusenbauer liet weten zwaar
geschokt te zijn door het nieuws
en betuigde onmiddellijk zijn me-
deleven aan de nabestaanden. De
woordvoerster van de Oostenrijkse
groenen, Eva Glauwischnig, noem-
de Haider “een van de belangrijk-
ste politici van Oostenrijk” en voeg-
de eraan toe dat “alles haar qua in-
houd en stijl scheidde van Haider,
maar dat ze juist daarom zo getrof-
fen is door zijn plotse overlijden.”

Op de massaal bijgewoonde uitvaart
van Jörg Haider waren vertegenwoor-
digers uit àlle politieke partijen aan-
wezig.

Wat een verschil met de sectaire po-
litieke klasse in dit land. Toen Karel
Dillen vorig jaar overleed, durfden
slechts enkelingen uit andere poli-
tieke partijen openlijk hun medele-
ven betuigen. Zij die het deden – zo-
als Bart De Wever – moesten nadien
spitsroeden lopen in de media. Van
geen enkele politieke partij kwam
een offi ciële reactie. Van de bisschop-
pen evenmin. De media vonden het
nodig om na te trappen. Zo gaat dat
in het zielige, kleingeestige België
van de haat.

In Journaal (10.05.2007) stelde Mark
Grammens het toen als volgt: “Leef-
den we in een normaal land, dan zou
het overlijden van Karel Dillen overal
groot voorpaginanieuws zijn geweest
en zouden de huldeblijken niet meer

te tellen zijn. Dillen was immers
de man die als laatste Vlaming (…)
een grote politieke partij uit de
grond heeft gestampt. Bij ons kan
dit niet, omdat het hele maatschap-
pelijke leven wordt beheerst door
de haat van het Belgische establish-
ment jegens het Vlaams-nationalis-
me, waarvan Dillens partij de sterk-
ste en radicaalste emanatie was en
is. Dat politieke tegenstanders en
de treurige bende die tegenwoor-
dig het journalistendom in dit land
vormt, niet de elementaire fairheid
en objectiviteit bezitten om dit, ge-
woon als feit, dan toch tenminste
in het aanschijn van de dood te er-
kennen, toont aan dat dit land drin-
gend aan een geestelijke omwente-
ling toe is.”

Oostenrijk, het land waar we enkele
jaren geleden van het Belgische re-
gime niet meer mochten gaan ski-
en, gaf ons de voorbije weken een
voorbeeld van wat beschaving is.

Karel Dillen en Jörg Haider in het Europees Parlement.

TERUGBLIK

24 ❖ VLAAMS BELANG 11/2008

hun wraakzucht en hun triomfalisme, en
zij leefden nog steeds in de oude impe-
riale denkwereld. Een positief gevolg van
Versailles was dat het oude trotse Polen
als een feniks uit zijn as herrees. Maar ook
hier werden enkele gebieden ingelijfd die
bij volksraadplegingen hadden gekozen
voor aansluiting bij Duitsland. Wat Ver-
sailles en Trianon waren voor Europa,
waren de akkoorden van Sykes-Picot voor
het Nabije Oosten. Daarbij werden uit het
oude Ottomaanse rijk verschillende Ara-
bische staten gevormd, en die werden als
mandaatgebieden tussen de Britten en de
Fransen verdeeld. Minstens een van die
staatjes daarvan was gedoemd in een or-
gie van bloedvergieten verscheurd te wor-
den: Irak, waar Koerden, soennieten en
sjiieten alleen met elkaar verbonden wa-
ren door hun wederzijdse haat. De Engel-
sen hadden de joden niet meer nodig en
zij probeerden onder hun beloften van de
Balfour Declaration uit te komen zonder
al te openlijk contractbreuk te plegen. Ze
pasten enkele perfi de diplomatieke listen
toe: ze gaven de strategisch gelegen Go-

Tien miljoen mensen waren daarin om-
gekomen. Nooit eerder hadden konin-
gen, keizers of presidenten zo gemorst
met de levens van hun trouwe onderda-
nen. Het vertrouwen in de oude leiding-
gevende elites was voorgoed gebroken.
Veel problemen die tot op heden onop-
gelost bleven, vinden hun oorsprong in
de Grote Oorlog en de nasleep daarvan.

Tijdens de laatste maanden van de oor-
log raasde een verschrikkelijke ziekte
doorheen de oorlogvoerende landen,
de zogenaamde ‘Spaanse griep’, die zich
vanuit de Verenigde Staten over heel de
wereld verspreidde. Er stierven tiendui-
zenden jongemannen in overvolle oplei-
dingscentra, militaire kampen, troepen-
transportschepen en in de loopgraven.
De medische wereld stond machteloos.
Toen sloeg de epidemie over naar de
burgermaatschappij. Waarschijnlijk
heeft dat zelfs bijgedragen tot het on-
dertekenen van de wapenstilstand. Na
het beëindigen van de vijandelijkheden
maakte de ‘Spaanse griep’ nog meer
slachtoffer dan de oorlog zelf. De schat-
tingen variëren van twintig tot honderd
(!) miljoen doden. In Duitsland braken in
1918 communistische revoltes uit, eerst

bij de marine, later zowat overal. De mili-
taire situatie was al hopeloos, en die mui-
terijen betekenden het einde. Duitsland
moest capituleren. Loyale legereenheden
konden die revoltes neerslaan met de
hulp van in allerijl opgerichte Freikorp-
sen. In Beieren konden de communisten
zelfs een tijdlang de macht grijpen. Het
werd allemaal nog erger doordat de geal-
lieerden nog tot 1919 doorgingen met hun
blokkade, zodat er overal voedseltekorten
ontstonden. De Duitse nederlaag werd
bezegeld door het Verdrag van Versailles.
Duitsland kreeg buitensporig zware her-
stelbetalingen opgelegd. De Amerikanen
waarschuwden al dat het land die nooit
zou kunnen afbetalen, maar niemand
luisterde nog naar redelijke argumenten.
Duitsland moest al zijn kolonies afstaan,
al zijn grote koopvaardijschepen, en zelfs
één vijfde van zijn vissersvloot. Pas in
1989 (!) waren die herstelbetalingen vol-
ledig afgelost.

Nieuwe landen

Er werden kunstmatige staten gevormd
zoals Tsjecho-Slowakije en Joegosla-
vië. Oostenrijk en Hongarije werden tot
dwergstaatjes herleid. Roemenië werd
kunstmatig vergroot. België kreeg de Oost-
kantons. Door het infame Verdrag van Tri-
anon werden 3,3 miljoen Hongaren tegen
hun wil onderdanen van andere staten,
vooral in het Roemeense Transsylvanië,
de Vojvodina en langs de zuidgrens van
Tsjecho-Slowakije. Zuid-Tirol, dat noch-
tans volledig door Duitstalige Oostenrij-
kers werd bewoond, ging naar Italië. De
Amerikaanse president Wilson had nieu-
we staten willen vormen op basis van het
zelfbeschikkingsrecht der volkeren, maar
de Europese overwinnaars waren blind in

Negentig jaar geleden, op 11 november 1918 eindigde de Grote
Oorlog, die door Solzjenitsyn een “razernij van zelfverminking” was

genoemd, van leiders die “God waren vergeten”.

“Een vrede die alle vrede “Een vrede die alle vrede
onmogelijk maakte”onmogelijk maakte”

1918

Met de ondertekening van het
Verdrag van Versailles werd de

Europese kaart grondig hertekend.

Ieper werd hard getroffen.

VLAAMS BELANG 11/2008 ❖ 25

lan aan Syrië, dat aan Frankrijk was toe-
gewezen, ze vormden de staat Transjorda-
nië, waar geen joden toegelaten zouden
worden, en ze moedigden de immigratie
van tienduizenden Arabieren naar het
Mandaatgebied Palestina aan, zodat er
nooit een echt joodse staat gevormd zou
kunnen worden. Dachten zij… Die im-
migranten zouden later “Palestijnen” ge-
noemd worden. Die tactiek wordt nu in
nauwelijks gewijzigde vorm ook gebruikt
om de vorming van een Vlaamse staat te
bemoeilijken. De Turken raakten al hun
Arabische en Europese provincies kwijt;
maar vreemd genoeg konden zij kort
daarop opnieuw de wapens opnemen en
ongestraft alle Franse, Britse en Griekse
bezettingstroepen van hun grondgebied
verjagen. In de kuststeden die al sinds
millennia door Grieken werden bewoond,
voerden zij een brute etnische zuivering
door: alle Grieken werden afgeslacht of
op de vlucht gejaagd. De geallieerden ke-
ken passief toe. Zij waren uitgeput, gede-
moraliseerd en moegestreden. De Grieken
moesten het gelag betalen. De leider van
die Turkse revanche was een jonge offi -
cier die zichzelf Ataturk liet noemen. Hij
werd de stichter van het moderne Turkije.
In België werden de beloften van koning
Albert I aan de Vlamingen nooit ingelost.
De vraag “Hier ons bloed, wanneer ons
recht?” werd nooit beantwoord. België
verspeelde waarschijnlijk zijn laatste kans
om ook voor de Vlamingen een echt va-
derland te worden. De Activisten, onder
wie verschillende joden, werden meedo-
genloos vervolgd. August Borms kreeg de
doodstraf. De Nederlandstalige universi-

teit in Gent werd opnieuw verfranst. Men
had geen Vlaamse soldaten meer nodig
als kanonnenvlees, en de Franstaligen
dachten dat zij opnieuw met hun oude
arrogantie over hun Vlaamse slaven zou-
den kunnen heersen. Maar de lijdzaam-
heid van vroeger was in de loopgraven tot
woede, verbittering en strijdlust getrans-
formeerd. De Vlaamse Beweging kreeg
een nieuwe dimensie, ook in het partijpo-
litieke landschap.

De eerste communistische
grootmacht

Rusland had al in 1917 een afzonderlijke
vrede gesloten, en het land werd nu ver-
scheurd door een gruwelijke burgeroorlog
tussen de Witten en de Roden. Die oorlog
ging na 1918 gewoon door. Engeland,
Frankrijk, de Verenigde Staten en zelfs
Japan stuurden expeditielegers om de
Witten bij te staan. Maar die interventies
waren halfslachtig en veel te beperkt om
de Roden tegen te houden. Vele westerse
soldaten waren oorlogsmoe en ze bleken
zelf ook niet immuun te zijn voor de pro-
paganda van de bolsjewieken. Niet ver-
bazend als men weet in welke ellendige
omstandigheden gewone arbeiders en de
pachters – die soms nog niet eens stem-
recht hadden! – toen dikwijls nog leefden.
Als men weet hoe ook democratisch geko-
zen leiders in de Grote Oorlog met men-
senlevens hadden gemorst. Het commu-
nistische gelijkheidsideaal moet voor die
mensen heel verleidelijk zijn geweest. De
oude leidende elites hadden alle geloof-
waardigheid verloren. In de Britse vloot

in de Oostzee braken muiterijen uit. Ook
toen al konden de bolsjewieken rekenen
op de enthousiaste steun van journalisten
en hoofdredacteurs in de massamedia
van die tijd: de kranten. Hoe begrijpelijk
sommige van die reacties in 1918 en de
jaren daarop ook waren, ze zouden gru-
welijk consequenties hebben: in Rusland
zou een regime aan de macht komen dat
veertig – of zestig? – miljoen mensen liet
afslachten.

Geen kans op herstel

Nu kampen alle Europese volkeren met
een verschrikkelijke demografi sche crisis:
er sterven overal veel meer mensen dan
er geboren worden. Maar de eerste voor-
bode van die ramp tekende zich na 1918
in Frankrijk af: hoewel dat land de oor-
log had gewonnen, was er iets defi nitief
geknakt. Meestal volgt na een gewonnen
oorlog een nieuwe geboortegolf, maar in
Frankrijk begon toen de demografi sche
ineenstorting, en het tij zou nooit meer
gekeerd worden. Ondanks al die rampen
had Europa zich misschien toch nog kun-
nen herstellen, als het maar de tijd had
gekregen zijn wonden te likken en de tra-
gedie van de Grote Oorlog ook psychisch
te verwerken. Maar in het vernederde,
verpauperde en chaotische Duitsland
broedde een kleine korporaal op wraak.
Bovenop de frustraties die al aan zovele
andere Duitsers knaagde, had hij er nog
een pak andere opgelopen: hij was ver-
dacht van heimelijke homoseksualiteit
en toen hij probeerde dienst te nemen
bij een Freikorps was hij smadelijk wegge-
jaagd omdat men hem een proletarische
braller vond. In september 1919 werd hij
lid van de socialistische Duitse Arbeiders
Partij en hij zou het al snel tot propagan-
daleider schoppen. Hij had de naam wil-
len veranderen in Sociaal Revolutionaire
Partij, maar dat kreeg hij er niet door.
In plaats daarvan werd het de Nationaal
Socialistische Duitse Arbeiderspartij. Het
volgende jaar werd hij partijleider. Zijn
naam was Adolf Hitler. Europa zou niet
de kans krijgen zich van de Grote Oorlog
te herstellen. Nauwelijks twintig jaar la-
ter zou de tweede ronde van die oorlog
uitgevochten worden. En daardoor zou
Europa zijn leidende positie op het geo-
politieke toneel voorgoed verliezen. In de
geallieerde propaganda had men de Gro-
te Oorlog voorgesteld als “a war to end all
wars”. Maar zoals de auteur David From-
kin schreef, het eindigde met “a peace to
end all peace”.

Marc Joris

Nieuwe staten na 1918

26 ❖ VLAAMS BELANG 11/2008

“Van de NSV neem je
nooit afscheid”

UITGEVERIJ EGMONT

Het tweede deel vangt aan in 1991
toen uzelf praeses was van NSV-
Leuven. Hoe blikt u terug op die
periode?
Met heel veel plezier. Ik verheel niet
dat mijn studententijd de beste tijd
van mijn leven was. Ik kwam aan het
hoofd van de afdeling Leuven toen die
een absolute bloeiperiode doormaak-
te, met zeer veel activiteiten en ook
een groot ledenaantal. Ons verbonds-
kot was toen het centrum van de we-
reld... Elke dag waren wij daar op post,
om werk te verzetten of om plezier
te maken. Ons engagement was zeer
groot, onze verknochtheid aan de ver-
eniging en aan elkaar nog groter. Dat
was (en is) het unieke aan de NSV:
we waren spreekwoordelijk getrouwd
met de vereniging. Onnodig te zeggen
dat het me wel mijn jaar heeft gekost,
maar dat nam ik er graag bij.

De Leuvense professor Louis Vos
schreef over het eerste deel dat de
NSV wel degelijk een succesverhaal
is, zeker vergeleken met de vele
(extreem-) linkse studentenvereni-
gingen. Hoe reageert u daarop?
Dat behoeft toch nuance. Veel ‘waar-
nemers’, zoals Vos, bekijken de NSV
bijna uitsluitend vanuit zijn verhou-
ding tot het Vlaams Blok/Vlaams Be-
lang. Het feit dat de NSV inderdaad
zeer veel kaders heeft geleverd aan
de partij is daarbij allesoverheersend.
Vanuit dat oogpunt is de NSV inder-
daad een enorm succes: nooit eerder
leverde een studentenvereniging op
zo’n korte tijd zoveel politieke manda-
tarissen. Maar als je bekijkt welke im-
pact de NSV heeft gehad op het bre-
de studentenmilieu, dan komen we er
mijns inziens niet zo goed vanaf. Net
als extreemlinks opereerden we dik-
wijls eerder in de marge, maar links
had het voordeel de studentstructuren
deels in handen te hebben. Die situ-
atie is vandaag de dag niet echt ver-
anderd, al zijn er wel verschillen van
stad tot stad.

In het langverwachte tweede deel van ‘Hier komt het oud Sint-
Jorisgild’ schildert Wim Van Dijck een kroniek van de Nationalistische

Studentenvereniging van 1991 tot en met 2006.

Op 7 oktober jl. wou NSV-Gent een
debat organiseren aan de universi-
teit. Dat werd met geweld verhin-
derd door extreemlinks dat het ge-
bouw bezette. De tijden verande-
ren niet?
In Gent moeten we nog steeds vech-
ten voor onze plek. Toch zijn de woe-
lige jaren ’80 wel degelijk voorbij. Ex-
treemlinks heeft eigenlijk alleen in
Gent nog enige greep op een deel van
de studenten, elders krijgen ze hun
verhaaltjes nauwelijks nog verkocht.
De reden waarom er zich in Gent nu
toch een ernstig incident voordeed,
is precies dat de NSV voor het eerst
sinds lang de beschikking kreeg over
een universitaire zaal. Links heeft dan
maar voor een beproefde tactiek geko-
zen: keet schoppen en hopen dat wij
ons laten meeslepen. NSV-Gent heeft
zich echter niet laten vangen, al vrees
ik dat de deuren van de UGent weer
voor jaren dicht zul-
len gaan voor ons.
Die intellectuele
eerlijkheid lijkt de
huidige rector dan
toch niet te kunnen
opbrengen.

Hoe ervoer u het
schrijven van dit
tweede deel, verge-
leken met het eerste
deel?
De samenstelling van
het tweede deel ver-
liep merkelijk moeilij-
ker. Dat had in de eer-
ste plaats te maken met
de gebrekkige archief-
vorming. Vanaf einde ja-
ren ’90 brak volop het di-
gitale tijdperk door. On-
getwijfeld op vele vlakken
een zegen, maar voor de
historicus meer dan eens een vloek.
Briefwisseling verloopt ondertussen
zo goed als volledig per mail, leden-
bladen werden vervangen door elek-
tronische nieuwsbrieven, foto’s wor-
den niet meer afgedrukt. Archieven

bevinden zich dus meer en meer op
harde schijven, diskettes, cd-roms en
dergelijke meer. Die dingen blijken
dan meer dan eens te crashen of on-
leesbaar te zijn, zodat veel verloren is
gegaan. Bovendien bleken de afdelin-
gen en de individuele leden veel min-
der bezig geweest met een fatsoenlijke
archiefvorming.

U zet zich ook vandaag nog in voor
de NSV. Op welke manier?
Ik ben voorzitter van de Oud-Studen-
tenbond Brabant (die de oud-studen-
ten van de afdelingen Leuven en Brus-
sel groepeert). Als dusdanig zetel ik in
het nationaal praesidium van de NSV.
Dit jaar heb ik mij ook de heractive-
ring van de vzw-structuur aangetrok-
ken. Daar was bijna vijftien jaar niets
meer aan veranderd, met een juri-

disch vacuüm tot ge-
volg. Naast mijn bij-
drage aan de nationa-
le werking tracht ik
natuurlijk af en toe
eens een activiteit
van een afdeling
mee te pikken. Dan
komt het ‘oude ver-
frommelde lint op
de frak’... Van de
NSV neem je im-
mers nooit af-
scheid, het ‘sem-
per fi delis’ in-
dachtig.

Hier komt
het oud Sint-
Jorisgild. 30
jaar Natio-
nalistische
Studenten-
vereniging

(NSV). Deel 2 (1991-2006)
door Wim Van Dijck.

an de UGent weer
l-

e
n
n

het
dit
ge-
rste

van
ver-

oeilij-
e eer-
n met
rchief-
nde ja-
het di-

or. On-
vlakken
voor de

volg. N
drage
le we
natuu
eens
van
mee
kom
from
de
NSV
me
sch
pe
da

H
h

(NSV). Deel
door Wim Van Dijck

Bestellen via:
www.uitgeverijegmont.be of
0472 60 35 52
(tijdens de kantooruren)

VLAAMS BELANG 11/2008 ❖ 27

BOEK & TIJDSCHRIFTBOEK & TIJDSCHRIFT

Hoe politieke correctheid het debat vergiftigt
Philip Claeys

A n t h o n y
Browne, The retreat of

reason. Political correctness and the
corruption of public debate in mo-
dern Britain, The Institute for the
Study of Civil Society (Civitas), 2006.
ISBN-10 1-903386-50-0.

De jonge historicus Olivier Boehme liet
zich eerder al opmerken met zijn interes-
sante studie over de ‘Revolutie van Rechts’
in Vlaanderen tijdens het interbellum. In
zijn tot boek uitgewerkte doctoraal proef-
schrift ‘Greep naar de markt’ presenteert
Boehme een ideeënhistorische benade-
ring van zowel de sociaal-economische
als politiek-ideologische dimensies van
het Vlaamse streven naar autonomie tus-
sen de twee wereldoorlogen. Prof. dr. Her-
man Van Goethem schrijft in de inleiding:
“Dit boek is een mijlpaal in de geschiede-
nis van de Vlaamse Beweging in de jaren
1918-1940.” De titel is een knipoog naar
de studie ‘Greep naar de macht’ van Bruno
De Wever over het VNV.

Het feit dat de economische agenda van de
Vlaamse Beweging zo onderbelicht is ge-
bleven, heeft volgens Van Goethem veel te
maken met ‘politieke historici’ die weinig
afweten van economie. Er is vooral veel
onderzoek gepleegd naar de taal- en cul-

Een sociaal-economische geschiedenis van de
Vlaamse Beweging

Jan Lievens

Greep naar de markt. De sociaal-eco-
nomische agenda van de Vlaamse Be-
weging en haar ideologische versplin-
tering tijdens het interbellum.
Olivier Boehme
Lannoo/Campus, 2008.
986 blz.
34,95 euro

Anthony Browne is de Europa-correspon-
dent van de Britse krant The Times in Brus-
sel, en schreef voor de rechtse denktank Ci-
vitas een stevig pamfl et tegen de heersen-
de sfeer van politieke correctheid. Waar de
PC-ideologie oorspronkelijk nog een posi-
tieve kant had - de emancipatie van som-
mige minderheidsgroepen - is de zaak nu
helemaal negatief doorgeslagen. De poli-
tieke correctheid is de dominante ideolo-
gie geworden en bepaalt de parameters
voor elk debat. Vandaag is het een hinder-
paal geworden voor sociale vooruitgang,
een bedreiging voor de samenleving. Door
de inperking van het recht op vrije me-
ningsuiting kunnen een aantal problemen
niet meer genoemd, laat staan aangepakt
en opgelost worden.

Browne geeft voorbeelden van de manier
waarop (vermeend) achtergestelde groe-
pen een slachtoffercultuur aangepraat
wordt, in plaats van aangemoedigd om
zelf hun verantwoordelijkheid te nemen.
Ook toont hij aan hoe goed bedoelde initi-

A n t h o n y
B Th f

atieven het tegenovergestelde effect sorte-
ren wanneer er taboes in het spel zijn. Zo
heeft men in Groot-Brittannië een bewust-
makingscampagne gevoerd nadat geble-
ken was dat het aantal HIV-besmettingen
bij heteroseksuelen fors was toegenomen.
Het probleem situeerde zich echter bijna
uitsluitend bij Afrikaanse immigranten of
mensen die met hen in contact waren ge-
komen. Dat mocht natuurlijk niet vermeld
worden (stigmatisering!), zodat de cam-
pagne volledig haar doel miste.

De auteur klaagt de aantasting van het
recht op vrije meningsuiting aan, en ci-
teert onder meer het proces tegen het
Vlaams Blok als één van de vele voorbeel-
den hoe de vrijheid wordt geofferd op het
altaar van de politieke correctheid.
Browne is van mening dat de PC-ideologie
kan verslagen worden, omdat het uitein-
delijk een typisch product is van hoge wes-
terse welvaart. Eens het slechter begint te
gaan, komt de politieke correctheid onder
zware druk van de realiteit te staan.

tuuraspecten van de Vlaamse Beweging,
de vele organisaties, de Nieuwe Orde en de
collaboratie. Sociaal-economische historici
hebben weinig belangstelling gehad voor
de Vlaamse Beweging. Alleen al daarom is
deze studie zo belangrijk.

Als vader van het Vlaamse economische
denken wordt Lodewijk De Raet aange-
duid, die in 1906 ‘Een economisch pro-
gramma voor de Vlaamse Beweging’ pu-
bliceerde. Hij kreeg na de Eerste Wereld-
oorlog navolging bij onder andere Herman
Vos, Robert Van Genechten en Gaston Eys-
kens. Het idee van een eigen Vlaamse eco-
nomie ontstond echter al aan het einde
van de 19de eeuw als reactie op de uitbui-
ting en kolonisatie van Vlaanderen door de
Franstaligen.

Deze diepgravende studie van bijna 1000
blz. wil aantonen hoe economisch natio-
nalisme in de eerste plaats neerkwam op
nationalisme met economische middelen.

28 ❖ VLAAMS BELANG 11/2008

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

Hoofdredacteur: Philip Claeys

Redactiesecretaris: Frederik Pas

Redactiemedewerker: Ann De prins

Opmaak: Guido Schuermans

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: 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

Oktober 2009
Jaargang 5 Nr. 11

MAGAZINE VAN DE
VLAAMS-NATIONALE PARTIJ

Alle leden ontvingen voor enkele weken een uitnodiging om hun lidmaatschap voor 2009
te hernieuwen.
Mogen wij verzoeken de lidgelden vóór 1 december over te schrijven op rekening 320-
0808816-03 en dit bij voorkeur met het overschrijvingsformulier dat men ontving. Gelieve
bij betaling via telefoon- of internetbankieren exact dezelfde mededeling te gebruiken als
deze vermeld op het ontvangen overschrijvingsformulier.
Vriendelijk verzoek om bij betaling voor meerdere leden van één gezin, in het
mededelingenvak alle lidnummers te vermelden zodat het duidelijk is voor wie u betaalt!

Nieuwe leden die lid werden NA 1 juni 2008
krijgen het lidmaatschap 2009 gratis aangeboden en
ontvingen geen uitnodiging om het hun lidmaatschap
te hernieuwen.
De gratis lidkaarten worden verzonden in de loop
van de maand januari 2009.

Mogen we tevens alle lezers verzoeken ons tijdig
en bij voorkeur schriftelijk op de hoogte te brengen
van een aanstaande adreswijziging? Per fax
graag naar 02/219.72.56 of via e-post naar
ledenadminstratie@vlaamsbelang.org.

Lidgeld 2009Lidgeld 2009

N
k
o
t

De redder van dexia

VLAAMS BELANG 11/2008 ❖ 29

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

Nieuwe nationale webstek

www.vlaamsbelang.org

30 ❖ VLAAMS BELANG 11/2008

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

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!

RAMEN EN DEUREN
IN PVC - HOUT EN ALUMINIUM

VERANDAS, ZONNEWERING
EN ZONNETENTEN

CARPORTS &
GARAGEPOORTEN
GRATIS BEZOEK AAN HUIS EN

GRATIS PRIJSOFFERTE
-10% VOOR LEDEN - 0497/90 95 61-10% VOOR LEDEN - 0497/90 95 61

VLAAMS BELANG 11/2008 ❖ 31

KALENDER

AANKONDIGINGEN VOOR HET DECEMBERNUMMER DIENEN VIA UW REGIOSECRETARIAAT DOORGEGEVEN TE WORDEN VÓÓR 6 NOV. 2008

REDACTIESECRETARIAAT
Tel.: 02/219.60.09 - Fax: 02/219.72.74
e-post: vlaamsbelangmagazine@vlaamsbelang.org

DONDERDAG 6 NOVEMBER
LIER. Gespreksavond met B. Debie
in 't Schaeckbert, Zimmerplein om
20u. Org.: VBJ Lier-Koningshooikt.
Inl.: O. Peeters, 0485/16.26.15.

ZATERDAG 8 NOVEMBER
MOERBEKE. Eetfestijn met B. Val-
keniers in zaal Galaxy, Statiestr. 1
om 19u. Inl.: E. Coupé, 09/346.64.89.

ZONDAG 9 NOVEMBER
IEPER. Sint-Maartensfeestje. Inl.:
N. Six, 0479/30.41.01.
BERCHEM. Viering 30 jaar VB Ber-
chem met J. Penris, B. Valkeniers
en F. Dewinter in Zaal Rubens, Sta-
tiestr. 175 om 13u. Inl.: J. Goris,
0475/45.57.35.

DINSDAG 11 NOVEMBER
STEKENE. Ontmoetingsdag 'Het
Belgische Ongeluk' met W. Somers,
R. De Bont, K. Van Overmeire en B.
Pas in OC Boudelo, Klein-Sinaai om
14u. Inl.: R. De Boever, 03/789.25.02.

VRIJDAG 14 NOVEMBER
LOVENDEGEM. Kaarting in Café
Casino, Grote Baan 228 om 19u. Inl.:
G. Neirynck, 0475/55.67.88.
SINT-KATELIJNE-WAVER. Kaas- en
wijnavond met G. Annemans in Pa-
rochiecentrum, Markt om 20u. Inl.:
Regiosecr., 015/41.18.48.

ZATERDAG 15 NOVEMBER
ASSE. Eetfestijn in zaal Toverfl uit,
Gemeenteplein. Inl.: C. Van Bael,
0476/27.61.59.
TREMELO. Eetdag in zaal Paloma,
Schriekbaan 41 van 18 tot 21u. Inl.:
F. Strackx, 016/53.21.49.
ZELE. Eetfestijn 'Warme beenhesp'
met B. Valkeniers in zaal New Gar-
den, Gentsestwg. om 19u. Inl.: B.
Kesteleyn, 0496/86.48.63.
KONTICH. Jaarlijks afdelingsfeest
met etentje onder het motto 'Een
bom onder het vorstendom' in zaal
Berkenhof, Ferd. Maesstr., Waar-
loos om 19u. Inl.: W. Van Echelpoel,
0475/23.37.77.
TORHOUT. 5de herfstfeest met S.
Sintobin in Rozenveld, Rozenveld-
str. 2 om 19.30u. Inl.: K. Bruneel,
0486/92.61.05.
GENT. Gespreksavond 'Tussen kei-
zer en ijzer'. Van de Frontbewe-
ging en het Activisme trekken we
het spoor naar 208. met J. Vanslam-
brouck en F. Van den Eynde met aan-
sluitend zangstonde begeleid door
J. Janssens in lokaal 'Willen is kun-
nen', St-Coletastr. 21 om 20u. Org.:
Voorpost Gent en IJzerwake Oost-
Vlaanderen.

ZONDAG 16 NOVEMBER
BORGERHOUT. Dessertennamid-
dag 'Een zoetje en een zoutje' met J.
Demol in zaal Gietschotel , Lode Van
Berkenlaan 179 om 14u. Inl.: J. Lau-
reyssens, 0478/33.79.04.

ZATERDAG 22 NOVEMBER
KAMPENHOUT. Pastafestijn in pa-
rochiezaal , Bogaertstr., Nederokker-
zeel van 11.30 tot 21u. Inl.: M. Fan-
nes, 016/65.52.88.
HAM. Eetdag in zaal Kristoffelheem,
Schoolstr. 10 om 16u. Inl.: J. Cluys-
sen, 0475/37.46.52.
WILLEBROEK. Goulashavond in
chalet De Schobbejak, Acacialei
37A om 18.30u. Inl.: K. Eeraerts,
0476/40.64.30.
KORTEMARK. Gespreksavond
met B. Valkeniers en F. Vanhecke in
OC Hemelsdale, Vladslostr. 9, Wer-
ken om 20.30u. Inl.: B. Everaert,
0475/87.47.55.

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.

DINSDAG 25 NOVEMBER
BONHEIDEN. Gespreksavond met
L. Van Nieuwenhuysen in Krankhoe-
ve, Doelstr. om 20u. Inl.: M. Kubis,
015/33.76.96.

VRIJDAG 28 NOVEMBER
TERNAT. 3de kwis in parochiezaal
St-Jozef, Dahlialaan 1, St-Katherina-
Lombeek om 19.30u. Inl.: T. Schelf-
hout, 0476/62.92.09.

ZATERDAG 29 NOVEMBER
BOOM. Kip met frietavond met L.
Van Nieuwenhuysen en H. Verreyt in
Feestpaleis, Col. Silvertopstr. 13 om
18u. Inl.: H. Andréka, 03/294.55.26.
DEINZE. Eetfestijn met G.
D'Haeseleer in OC De Rekkelinge,
Delcroixlaan 1 om 19u. Inl.: L. Goe-
minne, 09/388.86.48.

ZONDAG 30 NOVEMBER
VLETEREN. Hutsepot-namiddag in
Manege Vleterranch, Kruisstr. 6 om
12u. Org.: VB Vleteren - Alveringem
-Lo-Reninge. Inl.: M. Winderickx,
0475/23.34.45.
MECHELEN. Etentje in zaal Rerum
Novarum, St-Lambertuslaan, Mui-
zen van 12 tot 15.30u. Inl.: F. Creyel-
man, 0495/24.42.09.
RONSE. Sinterklaasfeest in zaal
Klijpe (achter de Klijpekerk), Zon-
nestr. om 15u. Inl.: P. Eerdekens,
0497/93.62.00.

VRIJDAG 5 DECEMBER
GENT. Bowling in Overpoort Bow-
ling, Overpoortstr. 38 om 20u.
Org.: VBJ Gent. Inl.: T. Veys,
0477/36.52.34.
WAREGEM. Boekvoorstelling met
K. Van Overmeire in bovenzaal café
't Oud Gemeentehuis, Liebaardstr. 1,
Desselgem om 20.30u. Inl.: D. Alyn,
0497/55.20.55.

ZATERDAG 6 DECEMBER
DILBEEK. Eetfestijn in zaal Solle-
veld, Solleveldstr. 2, Sint-Martens-
Bodegem van 17 tot 22u. Inl.: W.
Jeanfi ls, 0477/82.28.95.

ZONDAG 7 DECEMBER
MIDDELKERKE. Aperitiefgesprek
met M-R. Morel in zaal De Branding,
Populierenlaan 35 om 10u. Inl.: Regi-
osecr., 059/80.80.81.

VRIJDAG 12 DECEMBER
AFFLIGEM. 6de eetfestijn in Cul-
tuurzaal Bellecoutercomplex, Bel-
lestr. 99 (ingang langs Geertruide-
baan) om 17u. Inl.: J. Vermoesen,
0486/30.83.72.
BRUGGE. Gespreksavond met B.
Valkeniers in zaal 't Leitje, 't Leitje
35, Assebroek om 20u. Org.: VVB.
Inl.: P. Devriendt, 0494/27.03.72.

ZATERDAG 13 DECEMBER
IEPER. Bezoek kerstmarkt in Aken.
Opstapplaatsen in Ieper (station) en
Beselare (oprit autosnelweg). Inl.:
Regiosecr., 057/44.62.10.
TIENEN. Bezoek aan de Kerstmarkt
in Bochum Inl.: B. Canderbeek,
0476/20.63.07.

VRIJDAG 19 DECEMBER
MECHELEN. Stand op de kerst-
markt op Grote Markt. Inl.: F. Crey-
elman, 0495/24.42.09.
KORTRIJK. Bowlingavond om 20u.
Org.: VBJ Regio Kortrijk. Inl.: V. Ver-
heye, 0493/76.45.88.

ZATERDAG 20 DECEMBER
MECHELEN. Stand op de kerst-
markt op Grote Markt. Inl.: F. Crey-
elman, 0495/24.42.09.
LOVENDEGEM. Winterwende -
Hutsepotavond in café Family, Kas-
teeldreef 14 om 19u. Inl.: G. Neirynck,
0475/55.67.88.

ZONDAG 21 DECEMBER
MECHELEN. Stand op de kerst-
markt op Grote Markt. Inl.: F. Crey-
elman, 0495/24.42.09.
HAALTERT. Kerstfeest in The New
Elegast, Bruulstr. 3 van 14 tot 18u.
Inl.: M. Provost, 0472/98.64.62.

Uitgeverij
Egmont
Madouplein 8 bus 2
1210 Brussel

Vlaanderen onafhankelijk.
Hoe moet dat dan?
door Karim Van Overmeire

De auteur geeft een antwoord op 30
vragen in verband met Vlaamse on-
afhankelijkheid. Hij kijkt daarbij naar
drie vergelijkbare situaties in Noor-
wegen-Zweden, Tsjecho-Slovakije en
Servië-Montenegro. Ook het ‘eeuwige
probleem’ Brussel wordt niet uit de weg
gegaan. Met een ontwerp van grondwet
voor het onafhankelijke Vlaanderen
krijgt men een idee hoe dat Vlaanderen er uit kan zien.

e
g
t
n

€ 12.50

Leven met de islam?
door Jan Veulemans

Kempisch auteur Jan Veulemans
bekijkt de islamisering van Euro-
pa en vraagt zich af of er te leven
valt met de islam.

€ 5 96 blz.

Operatie Vlaamse
onafhankelijkheid
Door Gerolf Annemans

Verslagboek van de evaluatiedag
‘Volk, word staat’ van 24 november
2007 in het Federale Parlement.
Hierin wordt de vermeende Belgi-
sche meerwaarde en een eventuele
staatshervorming getoetst aan de
bevoegdheidsoverdrachten en de
fi scale autonomie. Brussel en de

Vlaamse Rand worden eveneens diepgaand behandeld.

€ 10 210 blz.

“Wanneer ik een beetje geld heb, koop ik me daarvan boeken.
Wanneer er dan nog wat over is, koop ik eten en kledij.”

Erasmus

Bestellen kan via:
0472 603 552 • bestellen@uitgeverijegmont.be

Een volledig overzicht van ons boekenaanbod vindt u op:

www.uitgeverijegmont.bewww.uitgeverijegmont.be

Hier komt het oud Sint-
Jorisgild - deel 2
door Wim Van Dijck

In het langverwachte tweede deel van
‘Hier komt het oud Sint-Jorisgild’ schil-
dert Wim Van Dijck een kroniek van de
Nationalistische Studentenvereniging
(NSV) van 1991 tot en met 2006.

€ 1 240 blz. - pocketversie

