
Magazine
www.vlaamsbelang.org	 Uitgave	van	de	Vlaams-nationale	partij

Afgiftekantoor: GENT X
P4A9074

M
aa

nd
el

ijk
se

 u
it

ga
ve

 (
be

ha
lv

e
au

gu
st

us
)

•
Ja

ar
ga

ng
 8

 •
 n

r.
1

•
ja

nu
ar

i 2
01

1
1,

25
 e

ur
o

• V
er

. u
it

g.
: B

ru
no

 V
al

ke
ni

er
s,

M
ad

ou
p

le
in

 8
 b

us
 9

 t
e

12
10

 B
ru

ss
el

Welke
diversiteit ?
Lees meer op blz. 18-19

VBM 2011-01.indd 1 16/12/10 11:31

2

	 Inhoudstafel

3 Woord van de
voorzitter

4 Analyse
	 Splitsing	Justitie

6 Actua kort

8 Vraaggesprek
 Heinz-Christian	

Strache

14 Uit de
 parlementen

18 VRT
 Kleurt	je	dag

30

8

18

20 Vlaams Belang
 in actie

 Op	de	
barricaden

24 Immigratie
 Nieuwe	
brochure

25 Vlaams Belang
 Jongeren

30 Terugblik
 Het	petitionne-
ment

34 Opinie
 Johan	Sanctorum

38 Buitenland
	Zwitserland

42 Ja & neen

44 Boek &
tijdschrift

45 Zogezegd

48 Kalender

51 Politieke
 strip

VBM 2011-01.indd 2 16/12/10 11:31

3

Sta	me	toe	om	u	en	de	uwen	van	
harte	 een	 gezond	 en	 gelukkig	
2011	te	wensen.	Op	politiek	vlak	

spreek	ik	alvast	de	wens	uit	dat	we	de	
Belgische	boom,	waar	we	al	zolang	aan	
schudden,	eindelijk	neer	kunnen	halen	
zodat	 de	Vlamingen	 krijgen	 waar	 ze	
recht	 op	 hebben:	 een	 eigen	Vlaamse	
staat.	

Tijdens	 de	 laatste	 maand	 van	 vorig	
jaar	kwam	de	mediaboycot	 tegen	het	
Vlaams	 Belang	 andermaal	 pijnlijk	 tot	
uiting.	 Naar	 aanleiding	 van	 de	 asiel-
crisis	 kwamen	 álle	 partijen	 aan	 bod,	
behalve	 de	 onze.	 Nochtans	 heeft	 het	
Vlaams	 Belang	 als	 enige	 partij	 jaren-
lang	 gewaarschuwd	 voor	 de	 gevolgen	

van	 het	 lakse	 immigratiebeleid.	 De	
openbare	 omroep	 predikt	 diversiteit,	
maar	veegt	de	vloer	aan	met	alle	basis-
regels	 van	 journalistieke	 objectiviteit.	
Vrijwel	 alle	 andere	media	 zijn	 in	 het-
zelfde	 bedje	 ziek.	 Dergelijke	 censuur	
hoort	 in	 een	 volwassen	 democratie	
niet	thuis.	

Bruno	Valkeniers
Voorzitter	Vlaams	Belang

	Mediaboycot

Woord van de voorzitter

www.vlaamsbelang.org/column

VBM 2011-01.indd 3 16/12/10 11:31

4

	Splitsing	gerechtelijk	
arrondissement	BHV

Analyse www.vlaamsbelang.org

Heel wat specialisten zijn het er-
over eens: Justitie moet dringend
hervormd worden. Onder meer

Hendrik Vuye, hoogleraar Staatsrecht aan
de Universiteit van Namen, is van oordeel
dat niets een grondige hervorming in de
weg zou mogen staan aangezien er in de
praktijk al een diepe kloof gaapt tussen de
rechtspraak in Vlaanderen en Wallonië.
“In de feiten is Justitie al gesplitst, maar in
de geesten nog niet”, aldus Vuye (De Mor-
gen, 03.12.10).

Gebroken	beloftes
Een van de breekpunten tussen Vlamingen
en Walen is Brussel-Halle-Vilvoorde. Niet
enkel wat de splitsing van de kieskring
betreft, maar ook die van het gerechtelijk
arrondissement. De Vlaamse partijen heb-
ben hun belofte gebroken: van het geza-
menlijk wetsvoorstel dat ze zouden indie-
nen voor de splitsing van het gerechtelijk
arrondissement is nooit iets in huis geko-
men. Vandaag wordt opnieuw gezwaaid -
onder andere in de ‘verduidelijkingsnota’
van Bart De Wever (N-VA) - met het oude
wetsvoorstel van gewezen CD&V-senator
Hugo Vandenberghe, dat dateert uit 2003
en niets minder is dan een discriminatie
van de Brusselse Vlamingen. Volgens het
voorstel zou Halle-Vilvoorde federaal blij-
ven, wat betekent dat er een ander Justitie-
beleid gevoerd zou worden dan in de rest

In  2009  ging  het  zogenaam-
de Atomiumoverleg  van  start. 
Negen  partijen  -  evenveel  als 
het aantal bollen van het Ato-
mium  - gingen samen het ge-
recht  hervormen.  Nauwelijks 
twee  maanden  later  strandde 
de  Atomiumwerkgroep.  Ook 
op vlak van Justitie bleek een 
consensus  tussen  Vlamingen 
en Franstaligen niet mogelijk. 

VBM 2011-01.indd 4 16/12/10 11:31

5

2011

Na onze lezersenquête van enkele
maanden geleden werden alle nuttige
suggesties op hun haalbaarheid ge-

toetst. In de loop van de nieuwe jaargang zul-
len in het Vlaams Belang Magazine dan ook
enkele wijzigingen worden doorgevoerd. Zo
viel op dat verschillende lezers vragende par-
tij waren voor het opnieuw invoeren van een
historische rubriek. U wordt bij deze dan ook
op uw wenken bediend: voortaan zullen ‘Dos-
sier’ en ‘Terugblik’ elkaar afwisselen. Populaire
rubrieken, zoals de vrije tribune en het vraag-
gesprek, blijven vanzelfsprekend behouden.

Voor dit nummer van Vlaams Belang Magazi-
ne halen we de mosterd deels buiten de lands-
grenzen. Zo bewijst de traditie van bindende
referenda in Zwitserland dat het Alpenland, in
tegenstelling tot België, wél een echte demo-
cratie is (blz. 38-41). In het vraaggesprek met
Heinz-Christian Strache, kopman van de suc-
cesvolle Oostenrijkse FPÖ, wordt aandacht be-
steed aan de politieke rol van rechts-nationale
partijen (blz. 8-13).

In Nederland bestaat, net zoals in Vlaanderen,
al jaren ongenoegen over de linkse machts-
greep op de publieke omroep. Dat resulteerde
in de opstart van twee nieuwe zenders die een
rechtse stem moeten laten horen. Zoals Bruno
Valkeniers op voorgaande bladzijde stelt, is het
wat dat betreft in Vlaanderen huilen met de
pet op. De VRT huldigt het heilige principe van
de diversiteit blijkbaar enkel wanneer het om
allochtonen gaat (blz. 18-19). Wanneer volgt
Vlaanderen ook inzake mediaobjectiviteit het
Nederlandse voorbeeld?

De redactie

van Vlaanderen. Halle-Vilvoorde dreigt
dus losgeweekt te worden uit Vlaanderen.
Het voorstel-Vandenberghe is nefast voor
alle latere stappen naar een volledige split-
sing van Justitie.

Integrale	splitsing
Het Vlaams Belang is absoluut niet op-
gezet met dergelijke halfslachtige maat-
regelen. Senator Bart Laeremans en Ka-
merlid Bert Schoofs hebben dan ook een
gedetailleerd wetsvoorstel uitgewerkt dat
voorziet in een volledige splitsing van het
gerechtelijk arrondissement BHV én van
het rechtsgebied van het hof van beroep.
Onze partij stelt de oprichting voor van
een afzonderlijk arrondissement Halle-
Vilvoorde en een nieuw hof van beroep
voor Vlaanderen, dat gevestigd is in Leu-
ven en de bevoegdheid zal hebben over
zowel Vlaams-Brabant als Limburg. Nog
volgens ons wetsvoorstel zal Waals-Bra-
bant volledig onder de bevoegdheid van
het hof van beroep van Bergen vallen. Het
territorium van het hof van beroep en de
rechtbank van eerste aanleg van Brussel
zal dus herleid worden tot het grondgebied
van het Hoofdstedelijk Gewest (Brus-
sel-19). Op die manier zal het Brusselse
parket zich eindelijk ten volle kunnen toe-
spitsen op de criminaliteit in Brussel-19.

De hervorming die het Vlaams Belang
voorstelt, zal leiden tot een efficiëntere
werking van het gerecht en verhindert dat
de weg naar een autonome Vlaamse Justi-
tie voor lange tijd geblokkeerd zou wor-
den. Indien het de andere Vlaamse partijen
menens is, keuren ze ons wetsvoorstel dan
ook zonder verpinken goed.

VBM 2011-01.indd 5 16/12/10 11:31

6

www.vlaamsbelang.org/actueel

Wegwijzers

België	is	een	po-
pulaire	bestem-
ming.	Vooral	voor	
asielzoekers,	
Roma-zigeuners	
en	straks	ook	
Bosniërs	en	Albanezen.	In	Bulgarije	prijkt	de	
veelzeggende	lokroep	‘BE?’	op	de	vitrine	van	reis-
bureaus.	Een	busrit	kost	er	om	en	bij	de	50	euro.	
En	de	meesten	hebben	maar	een	enkeltje	nodig.	
In	de	omgeving	van	de	Albanese	hoofdstad	Tirana	
verspreiden	heuse	wegwijzers	nu	de	blijde	bood-
schap:		“Brussel	1.588	kilometer.	Visum	niet	nodig.”	
Anderhalf	miljoen	Albanezen	zouden	intussen	hun	
koffers	al	hebben	gepakt,	met	bestemming	Europa.	
Brussel	en	Antwerpen	zijn	erg	in	trek.	Van	honing-	
tot	jackpot,	één	adres:	België.

Persvrijheid

België	kreeg	zopas	een	
slecht	rapport	van	de	
journalistenvereniging	
‘Reporters	sans	Frontiè-
res’.	Op	de	wereldrang-
lijst	van	de	persvrijheid	
zakt	België	weg	naar	
plaats	14.	De	achteruit-
gang	met	drie	plaatsen	is	
vooral	het	gevolg	van	de	
beslissing	van	de	Frans-
talige	omroep	RTBf	om	
een	verkiezingsdebat	te	
schrappen	omdat	er	ook	
een	vertegenwoordiger	
van	het	Vlaams	Belang	
aan	tafel	zat.	Intussen	is	
de	beruchte	VRT-nota,	
waarin	het	weren	van	
Vlaams	Belang-politici	
warm	wordt	aanbevolen,	
nog	altijd	van	kracht.	Die	
nota	kreeg	in	dit	land	luid	
applaus	in	de	perstribune,	
maar	gelukkig	hebben	
buitenlandse	journalisten	
wél	begrepen	dat	poli-
tieke	censuur	niet	past	in	
een	democratie.

Actua kort

Handleiding

In	Groot-Brittannië	
is	grote	commotie	
ontstaan	over	een	
veertigtal	islamitische	
weekendscholen.	Op	
het	programma:	‘Sharia	voor	kinderen’.	Zo’n	5000	
leerlingen	krijgen	te	horen	dat	homo’s	vermoord	
moeten	worden.	Door	steniging,	de	brandstapel	
of	door	hen	van	een	rots	te	gooien.	Joden	moet	
je	haten	en	ongelovigen	zullen	branden	in	de	hel.	
Tot	slot	wordt	aan	de	hand	van	tekeningen	uitge-
legd	hoe	je	best	de	handen	of	voeten	van	een	dief	
afhakt.	Een	fraai	staaltje	van	integratie,	als	je	het	ons	
vraagt…

Welkom
in

België

VBM 2011-01.indd 6 16/12/10 11:31

7

Wijze	woorden

De	gewezen	Duitse	toppoliti-
cus	Helmut	Schmidt	noemde	
de	massale	immigratie	van	
niet-Westerse	vreemdelingen	
ooit	“de	grootste	vergissing	
uit	de	naoorlogse	politiek.”	In	
een	recent	interview	verklaart	
de	socialist	dat	zuigelingen	die	
in	een	niet-Westerse	omge-
ving	opgroeien	zich	moeilijk	
integreren	in	onze	samenle-
ving.	En	zijn	prognoses	voor	de	

integratie	van	de	miljoenen	moslims	in	Duitsland	
zijn	somber,	zeker	als	Turkije	lid	zou	worden	van	de	
EU.	“Dan	krijgen	X	miljoen	moslims	vrije	toegang	in	
gans	Europa	en	zullen	ze	onze	arbeidsmarkt	en	so-
ciale	zekerheid	overspoelen.”	Bovendien	zullen	hún	
interne	conflicten	dan	ook	uitgevochten	worden	in	
onze	straten,	waarschuwt	Schmidt.

Multiculti

Twee	berichtjes	
onder	het	motto	“de	
realiteit	overtreft	de	
fictie.”	In	Oostenrijk	
is	een	jodelende	
tuinier	door	de	
rechter	veroordeeld	
tot	een	boete	van	
800	euro	omdat	hij	
het	vrijdaggebed	
van	zijn	islamitische	
buren	verstoorde.	
Misschien	overweegt	
de	man	nu	om	te	
verhuizen	naar	
Zwitserland.

En	in	Sint-Niklaas	
zorgde	een	Syriër	
voor	een	verkeer-
schaos	omdat	hij	
het	bevel	van	een	
vrouwelijke	agent	
niet	wou	opvolgen.	
De	man	moest	uit-
eindelijk	ingerekend	
worden.	Op	het	po-
litiebureau	kreeg	hij	
een	tolk,	alweer	een	
vrouw.	Daar	weiger-
de	hij	dan	ook	mee	
te	praten,	waarna	hij	
werd	voorgeleid	bij	
de	onderzoeksrech-
ter.	En	ja	hoor,	ook	
dat	was	een	vrouw.	
Hoeveel	pech	kan	je	
hebben?

Spierballen

De	eigenaar	van	
een	Nederlandse	
supermarkt	joeg	
twee	overvallers	
met	een	rake	
karatetrap	op	

de	vlucht	en	kreeg	felicitaties	van	de	burgemees-
ter: “Geweldig	dat	mensen	dat	doen.	Het	blijkt	te	
werken.”	Journalist	Gerlof	Leistra	noemt	dat	een	
helder	signaal. “Zelfverdediging	is	een	recht.	Een	
overvaller	die	rake	klappen	krijgt,	heeft	zijn	ver-
wondingen	aan	zichzelf	te	wijten.	De	dader	moet	
gepakt	worden,	niet	het	slachtoffer.”	En	daar	zijn	
wij	het	volmondig	mee	eens.	Het	Vlaams	Belang	
pleit	trouwens	al	langer	voor	de	uitbreiding	van	het	
wettelijke	recht	op	zelfverdediging.

VBM 2011-01.indd 7 16/12/10 11:31

8

Heinz-Christian	
Strache	over	de	

heropstanding	en	de	
rol	van	de	FPÖ

8

VBM 2011-01.indd 8 16/12/10 11:31

9

	“Men	moet	zichzelf
	 en	zijn	principes
	 trouw	blijven.”

Vraaggesprek

De overwinning in Wenen was de zo-
veelste bevestiging op rij van de electo-
rale trendwende die enkele jaren gele-
den inzette, nadat de ‘Freiheitlichen’ in
2004 een historisch dieptepunt hadden
bereikt en amper nog 6,5 procent van
de Oostenrijkse kiezers wisten te beko-
ren. Hoe verklaart u die spectaculaire
terugkeer op de politieke scène?

De FPÖ heeft (onder leiding van Jörg
Haider, nvdr) reeds in de jaren negentig
van vorige eeuw grote successen behaald.
Spijtig genoeg belandden in 2000 de ver-
keerde personen in de regering, die bin-
nen de kortste tijd vervreemdden van het
partijprogramma en de partijbasis. Uit-
eindelijk wist niemand nog waar de partij
voor stond, wat leidde tot zware verkie-
zingsnederlagen. De partij zwalpte van

het ene interne conflict naar het andere en
uiteindelijk scheurde de ‘ministervleugel’
zich in 2005 af en richtte de BZÖ op, die
in de praktijk functioneerde als aanhang-
wagen voor de christendemocratische co-
alitiepartner. Die splitsing was eigenlijk
een nieuwe start voor de FPÖ. Binnen de
kortste keren kwam er een einde aan de
interne ruzies, persoonlijke gevoelighe-
den werden opzijgeschoven en ons profiel
werd opnieuw aangescherpt. Alleen met
eerlijkheid en vereende krachten kan men
succesvol zijn. Dat blijkt ook vandaag
nog.

De regeringsdeelname in 2000 is de
FPÖ niet goed bekomen. Heeft de par-
tij nu resoluut gekozen voor een rol als
zweeppartij of overweegt u opnieuw re-
geringsdeelname?

Eind vorig jaar verraste de FPÖ in Wenen vriend en vijand met 
een monsterscore van om en bij de 27 procent. Dat was vrijwel 
een verdubbeling in vergelijking met de deelstaatverkiezingen 
van 2005. Het staat buiten kijf: de ‘Freiheitlichen’ staan er weer; 
terug van (bijna) weggeweest. We hadden een gesprek met FPÖ-
voorzitter Heinz-Christian Strache.

VBM 2011-01.indd 9 16/12/10 11:31

10

Vraaggesprek

Iedere partij moet het doel voor ogen hou-
den ooit verantwoordelijkheid op te ne-
men, maar dat mag niet tegen om het even
welke prijs gebeuren. Wanneer politieke
concurrenten bereid blijken om onze pro-
grammapunten in beleid om te zetten, zal
de FPÖ opnieuw in een regering stappen.
Men moet echter zichzelf trouw blijven
en men mag zijn principes niet verlooche-
nen. Dat be-
ginsel werd
in 2000 spij-
tig genoeg
vergeten, wat
meteen ver-
klaart waar-
om de partij
nadien massief heeft verloren.

Begin 2005 splitste wijlen Jörg Haider
zich van zijn eigen partij af en startte
met de BZÖ een nieuwe formatie. Na
een opmerkelijk succes in 2005, toen de
partij 11 procent van de stemmen be-
haalde, hebben we er nog maar weinig
van gehoord. Acht u voor de BZÖ nog
een specifieke politieke rol van beteke-
nis weggelegd? Is er ondertussen spra-
ke van een toenadering tussen de FPÖ
en de BZÖ?

De BZÖ telt individuen in haar rangen
waarmee wij niets meer te maken willen

hebben en waarmee elke samenwerking
uitgesloten is. Er zijn er natuurlijk ook
die tot betere inzichten komen. In Karin-
thië bijvoorbeeld, de thuisbasis van wijlen
Jörg Haider, heeft de BZÖ zichzelf ont-
bonden en zich opnieuw aangesloten bij
de FPÖ. Voor het overige is de BZÖ sinds

het overlij-
den van Hai-
der volledig
stuurloos en
zonder enige
oriëntatie. De
partij faalde
sindsdien bij
zowat alle
opeenvolgen-
de deelstaat-
verkiezingen

en zal blijkens de peilingen na de volgen-
de nationale verkiezingen niet meer in het
parlement vertegenwoordigd zijn.

In landen als Denemarken en Neder-
land wegen rechts-nationale partijen op
het beleid door gedoogsteun te leveren
aan een (minderheids)regering waar-
voor zij zelf geen ministers leveren. In
hoeverre acht u dit model toepasbaar in
de Oostenrijkse politiek?

Ik acht dat systeem in Oostenrijk niet toe-
pasbaar omdat het politieke systeem hier

“ Alleen met
eerlijkheid

en vereende
krachten kan men

succesvol zijn.

VBM 2011-01.indd 10 16/12/10 11:31

11

niet te vergelijken is met dat van Neder-
land of Denemarken. In tegenstelling tot
voornoemde landen heeft zich in het na-
oorlogse Oostenrijk een feitelijk tweepar-
tijensysteem ontwikkelt van socialisten en
christendemocraten, die van oordeel zijn
dat de staat hun eigendom is. Alhoewel
beide partijen samen ondertussen am-
per nog 50
procent van
de stemmen
behalen, zijn
zij nog steeds
deze mening
t o eg e d a a n .
Het zou dan
ook al te gek
zijn om een
regering van dergelijke lieden met onze
stemmen te (onder)steunen. De FPÖ zal
spoedig sterk genoeg zijn om de politieke
richting te bepalen die Oostenrijk uitgaat.

In België bestaat er een zogenaamd
cordon sanitaire: de traditionele partij-
en sluiten op elk niveau elke samenwer-
king met onze partij bij voorbaat uit.
Bestaat zo’n cordon ook in Oostenrijk?

Het ‘cordon sanitaire’ bestaat in Oosten-
rijk niet zo uitdrukkelijk als in België.
Zowel de socialisten als de christendemo-
craten weten dat zij in de toekomst niet

meer zonder de FPÖ zullen kunnen rege-
ren. Men kan de FPÖ door haar electorale
sterkte eenvoudigweg niet meer overal
uitsluiten, ook al zouden de beide oude
systeempartijen dat maar al te graag doen.
Alleen de groenen sluiten samenwerking
op elk niveau uit.

Zowat alle
W e s t - E u -
ropese lan-
den worden
momenteel
geconfron-
teerd met
een nooit
geziene im-
migratiegolf.
België is wat

dat betreft zelfs Europees koploper.
Hoe is de situatie in Oostenrijk? Kan
het tij volgens u nog gekeerd worden?

Het tij moet gekeerd worden! Heel Europa
staat voor deze uitdaging. De verantwoor-
delijken voor de huidige toestand moeten
bij naam genoemd worden. Dat zijn niet
de immigranten zelf, maar de zelfbenoem-
de politieke elites die het in deze kwestie
al dertig jaar laten afweten. Zij hebben
de grenzen geopend. Zij zijn er verant-
woordelijk voor dat immigranten uit alle
windstreken hier neerstrijken, waardoor

“ De FPÖ zal
spoedig sterk

genoeg zijn
om de Oostenrijkse
politiek richting te

geven.

ER bringt, was WIR brauchen.

Impressum: FPÖ Wien, 1080 Wien

Cityligth2:Layout 1 25.05.10 14:15 Seite 1

VBM 2011-01.indd 11 16/12/10 11:31

12

Vraaggesprek

ons economisch en sociaal systeem aan de
rand van de afgrond wordt gebracht. Met
de nodige politieke wil moeten en zullen
we erin slagen deze rampzalige ontwik-
keling te stoppen. Het hangt van onszelf
af of we bereid zijn zo’n rechtvaardige en
kordate politiek te voeren. Wie fatsoenlijk
is en zich aanpast aan onze waarden en
normen, wie onze cultuur en onze samen-
leving aanvaardt,
zal hier kunnen
blijven. Wie dat
niet wil of kan, zal
moeten vertrekken!

In Zwitserland
sprak de bevol-
king zich in 2009
in een referendum
uit voor een ver-
bod op de bouw
van minaretten. In december vorig jaar
stemden zij voor het voorstel van de
SVP om criminele vreemdelingen uit te
wijzen. Kent Oostenrijk inzake directe
democratie een vergelijkbare traditie?

Spijtig genoeg kennen we bij ons zoiets
niet en wij kijken dan ook met afgunst
naar Zwitserland. Het zou geen kwaad
kunnen dat wij - zowel Vlamingen als
Oostenrijkers - eens verder kijken dan
onze neus lang is en ons wat dit betreft la-

ten inspireren door de Zwitserse traditie.

De FPÖ is een koele minnaar van de
EU. Waarom? Wil uw partij dat Oos-
tenrijk een EU-lidstaat blijft of pleit u
ervoor om de Unie te verlaten?

Wij willen de EU niet verlaten, maar wij
willen een andere, nieuwe Europese Unie.

Ik denk dat de
g e s c h i e d e n i s
heeft aange-
toond dat het
centralisme niet
bepaald de weg
is die naar een
betere toekomst
leidt. Daarom
zijn wij van oor-
deel dat de EU
zich beter op-

nieuw op haar oorspronkelijke taken richt,
met name op de economische samenwer-
king. Die Europese economische samen-
werking is belangrijk en nodig, maar een
Europese bureaucratische moloch hebben
we niet nodig en willen wij ook niet. In
ieder geval wil ik ook niet weten van een
EU die eerst in Washington toestemming
vraagt om deze of gene stap te zetten. Wij,
Europeanen, moeten onze beslissingen in
alle onafhankelijkheid nemen.

“ Immigratie:
het tij moet

gekeerd
worden! Heel
Europa staat

voor deze
uitdaging.

VBM 2011-01.indd 12 16/12/10 11:31

13

Het Vlaams Belang heeft meer dan
dertig jaar geleden reeds gekozen voor
de onafhankelijkheid van Vlaanderen.
België vertoont alle
kenmerken van een
‘falende staat’ en
zit onmiskenbaar in
een bestaanscrisis:
Vlaanderen en Wal-
lonië drijven onherroepelijk uit elkaar.
Volgt u die evolutie en hoe staat u te-
genover de oprichting van een onafhan-
kelijke Vlaamse staat?
Heel Europa kijkt sinds jaren naar België
en ziet ook de toenemende problemen tus-

De volledige versie van het interview kan u nalezen op www.vlaamsbelang.org

“ Ik heb veel sympathie voor
het Vlaamse streven naar

onafhankelijkheid.

sen Vlamingen en Walen. Ik ben van oor-
deel dat elk Europees volk recht heeft op
zelfbeschikking; wanneer de Vlamingen

een eigen staat wil-
len, dan moeten zij
een eigen staat krij-
gen. Ikzelf heb er
in ieder geval veel
sympathie voor,

waarbij ik opmerk dat het hier een zaak
betreft die uitsluitend de Vlamingen aan-
gaat. Niemand heeft het recht zich in deze
kwestie te mengen. Onze Vlaamse vrien-
den weten best wel zelf wat goed voor hen
is!

VBM 2011-01.indd 13 16/12/10 11:31

1414

Gewelddadige
bendes

Uit	politiecijfers	is	geble-
ken	dat	onze	hoofdstad	
jaar	na	jaar	meer	jonge-
renbendes	telt.	Zo	is	het	
aantal	stadsbendes	op	
twee	jaar	tijd	gestegen	van	
18	naar	24.	Het	geweld	
wordt	ook	steeds	gruwelij-
ker,	gaande	van	overvallen	
over	groepsverkrachtingen	
tot	moord.	Opvallend	is	
de	reactie	van	Brussels	
burgemeester	Freddy	
Thielemans	(PS),	die	de	
criminaliteit	in	zijn	stad	
blijft	minimaliseren	-	‘faits	
divers’,	weet	u	wel	-	en	de	
schuld	zelfs	in	de	schoe-
nen	van	de	media	schuift.		
Brussels	parlementslid	
Dominiek	Lootens	pleitte	
bij	de	burgemeesters	van	
het	Hoofdstedelijk	Gewest	
om	eindelijk	de	juiste	
prioriteiten	te	stellen:	
“Het	beschermen	van	de	
burgers	en	hard	optreden	
tegen	criminelen	die	onze	
stad	verzieken.”	

Vakbond steunt
pesters

Recent	raakte	bekend	dat	
een	werknemer	van	een	
Waals	bedrijf	jarenlang	

zwaar	gepest	en	ver-
nederd	werd	door	zijn	
‘collega’s’.	Nog	walgelijker	
is	het	feit	dat	drie	van	
de	daders	met	steun	van	
de	christelijke	vakbond	
CSC	en	de	socialisti-
sche	vakbond	FGTB	hun	
ontslag	aanvochten	voor	
de	rechtbank.	Alle	drie	
kregen	ze	een	ontslagver-
goeding,	
die	voor	
één	van	
hen	liefst	
250.000	
euro	
bedroeg.	
Kamerlid	Guy
D’Haeseleer	klaagde	de	
arrogantie	en	de	almacht	
van	de	Belgische	vakbon-
den	aan.	Pesters	worden	
beschermd	en	krijgen	
juridische	bijstand,	maar	
leden	van	het	Vlaams	
Belang	worden	zonder	
meer	aan	de	deur	gezet.	
D’Haeseleer	pleitte	even-
eens	voor	het	aanpassen	
van	de	ontslagtermijn	van	
beschermde	vakbonds-
werknemers.	Als	er	nieuw	
bewijsmateriaal	opduikt	
dat	een	ontslag	om	drin-
gende	redenen	rechtvaar-
digt,	dan	moet	de	ontslag-
termijn	van	beschermde	
vakbondswerknemers	

heropend	kunnen	worden.	

Uitwijzing
criminelen

Midden	dit	jaar	zaten	
4.482	gedetineerden	met	
een	niet-Belgische	nati-
onaliteit	in	onze	gevan-
genissen.	Dat	is	goed	
voor	42,5	procent	van	de	
totale	gevangenisbevolking.	
Hoewel	Guy	Verhofstadt	
in	2004	aankondigde	dat	
niet-Belgische	gedetineer-
den	voortaan	konden	
verplicht	worden	hun	
gevangenisstraf	in	hun	
thuisland	uit	te	zitten,	wer-
den	tot	op	heden	hooguit	
30	gedetineerden	gerepa-
trieerd	naar	hun	land	van	
herkomst.	Als	het	van	de	
Franstaligen	afhangt,	zullen	
dat	er	in	de	toekomst	nog	
minder	zijn.	PS,	MR	en	
cdH	hebben	namelijk	een	
wetsvoorstel	ingediend	dat	
voorziet	in	een	beperking	
van	de	misdaden	waarvoor	
criminele	vreemdelingen	
gerepatrieerd	kunnen	
worden.	Kamerlid	Filip	De	
Man	tekende	uiteraard	on-
middellijk	verzet	aan	tegen	
dit	wetsvoorstel.	Dit	land	
kan	best	een	voorbeeld	
nemen	aan	Zwitserland,	
waar	criminele	allochto-

Uit de parlementen

VBM 2011-01.indd 14 16/12/10 11:32

1515

nen	voortaan	systematisch	
teruggestuurd	worden	
naar	hun	land	van	her-
komst.	Daarover	leest	u	
meer	in	de	buitenlandru-
briek	van	dit	magazine.	

“Roma zijn
welkom”

Onlangs	sprak	de	Bulgaar-
se	pers	lovend	over	het	
nieuwe	opvangplan	voor	
Romazigeuners	dat	Vlaams	
minister	van	Inburgering		
Geert	Bourgeois	(N-VA)	
heeft	ingevoerd.	Voortaan	
zullen	Bulgaren	en	Roe-
menen	ook	in	aanmerking	
komen	voor	knelpuntbe-
roepen,	wat	in	die	landen	
dan	ook	als	een	regel-
rechte	uitnodiging	voor	
Romazigeuners	wordt	
gezien.	Vlaams	Parlements-
lid	Johan Deckmyn	
maakte	brandhout	van	het	
plan-Bour-
geois:	“In	
plaats	van	
zoals	in	
Frankrijk	
te	kiezen	
voor	een	
politiek	van	gedwongen	
uitwijzingen,	kiest	men	
hier	voor	een	politiek	van	
opvang	en	ondersteuning.	
Daarmee	creëert	men	

een	aanzuigeffect.”	En	de	
minister	zelf?	Die	kwam	
niet	verder	dan	een	lauw	
pleidooi	voor	een	‘in-
clusieve	aanpak’	via	het	
inburgeringsbeleid,	hoewel	
de	Roma	niet	onder	de	
categorie	van	verplichte	
inburgeraars	vallen…

Studiebeurs ‘fi ksen’

Het	ACV	heeft	een	wel	
erg	misleidende	campagne	
gevoerd.	Op	affi	ches	van	
de	vakbond	poseert	een	
jongere	die	de	slogan	
gebruikt: ‘Bedankt	om	
mijn	studiebeurs	te	fi	ksen’.	
Naast	het	ACV-logo	
vermeldt	de	affi	che	ook	
nog	de	woorden	‘openbare	
diensten’.	Onze	vakbonds-
cel	en	Vlaams	Parle-
mentslid	Linda Vissers	
bekritiseerden	het	feit	dat	
het	ACV	
reclame	
maakt	
door	te	
zwaaien	
met	het	
‘fi	ksen’	
van	een	toelage	die	berust	
op	Vlaamse	wetgeving,	
betaald	wordt	door	de	
Vlaamse	belastingbetaler	
en	waarvoor	vakbonds-
lidmaatschap	niet	nodig	is.	

Door	het	gebruik	van	de	
woorden	‘openbare	dien-
sten’	wekt	men	bovendien	
de	indruk	dat	men	als	vak-
bond	betrokken	is	bij	de	
toekenning	en	uitbetaling	
van	studietoelagen.	Dat	is	
pure	misleiding.	Aan	een	
studietoelage	valt	trou-
wens	niets	te	‘fi	ksen’;	men	
heeft	er	recht	op	of	men	
heeft	er	geen	recht	op.	

GOK-beleid
evalueren

Naar	aanleiding	van	een	
interpellatie	van	Gerda
Van Steenberge	heeft	
het	Vlaams	Parlement	een	
motie	
goedge-
keurd	
waarbij	
aan	mi-
nister	van	
Onderwijs	
Pascal	Smet	(SP.a)	gevraagd	
wordt	om,	alvorens	over	
te	gaan	tot	een	nieuwe	
fi	nanciering	van	het	basis-	
en	secundair	onderwijs,	
eerst	een	evaluatie	te	
maken	van	het	huidige	
systeem.	Smet	moet	bo-
vendien	de	effi	ciëntie	van	
het	GOK-beleid	(Gelijke	
OnderwijsKansen)	nagaan,	
vooraleer	hij	nieuwe	

www.vlaamsbelangkamerfractie.be	•	www.vlaamsbelangvlaamsparlement.org
www.vlaamsbelangeuropa.eu	•	www.vlaamsbelangbrussel.be	•	www.vlaamsbelangsenaat.be

VBM 2011-01.indd 15 16/12/10 11:32

1616

criteria	invoert.	Nu	reeds	
krijgen	‘witte’	kleuter-
scholen	tot	meer	dan	10	
procent	minder	middelen	
dan	GOK-scholen	en	
volgens	het	nieuwe	fi	nan-
cieringssysteem	zouden	de	
GOK-scholen	nog	meer	
bevoorrecht	worden.	“Het	
behoort	tot	de	decretale	
opdracht	van	de	minister	
om	driejaarlijks	een	doel-
matigheidsanalyse	uit	te	
voeren”,	stelde	Gerda	Van	
Steenberge.	Momenteel	
is	er	geen	enkel	zicht	op	
de	doelmatigheid	van	het	
GOK-beleid.	De	minister	
werd	dan	ook	terecht	
teruggefl	oten	door	het	
Vlaams	Parlement.

Taal-
onevenwichten

Bij	de	oprichting	van	de	
werkgroep	betreffende	het	
onderzoek	naar	het	taale-
venwicht	bij	het	leger	we-
zen	Gerolf Annemans	
en	Annick Ponthier	
erop	dat	men	beter	een	
commissie	kon	oprichten	
die	de	
taal(on)
evenwich-
ten	in	dit	
land	zou	
bestu-

deren	in	
een	veel	
breder	
geheel.	Zo	
is	namelijk	
gebleken	
dat	de	Vla-
mingen	in	federale	over-
heidsdiensten	nauwelijks	
iets	meer	dan	53	procent	
van	de	betrekkingen	toe-
gewezen	kregen,	hoewel	
zij	ongeveer	60	procent	
van	de	bevolking	uitma-
ken.	In	de	instellingen	van	
openbaar	nut	en	van	de	
sociale	zekerheid	bezet-
ten	de	Vlamingen	met	een	
aandeel	van	52	procent	
nog	minder	betrekkingen.	
Ons	verzoek	inzake	de	op-
richting	van	een	dergelijke	
commissie	werd	echter	
afgewezen.	Om	die	reden	
zal	het	Vlaams	Belang	de	
taaltoestanden	in	de	fede-
rale	administraties	-	maar	
ook	in	de	Brusselse	zie-
kenhuizen	-	op	de	agenda	
plaatsen	van	de	werkgroep	
belast	met	het	onderzoek	
naar	het	taalevenwicht	bij	
het	leger.	

Nederlandstalige
gezinnen

Uit	cijfers	van	Kind	en	
Gezin	is	gebleken	dat	het	

aantal	Nederlandstalige	ge-
zinnen	in	Halle-Vilvoorde	
nog	nooit	zo	fors	gedaald	
is	als	tijdens	het	voor-
bije	jaar.	Op	één	jaar	tijd	
daalde	
het	aantal	
Neder-
landsta-
lige	jonge	
moeders	
met	liefst	
4,5	pro-
cent	(van	
56,6	naar	
52,1).	Voor	
parle-
mentsle-
den	Joris
Van Hauthem	en	Bart
Laeremans	is	het	duide-
lijk	dat	Halle-Vilvoorde	in	
belangrijke	mate	de	gevol-
gen	draagt	van	het	open	
grenzenbeleid.	Bovendien	
bewijzen	de	cijfers	dat	het	
beleid	van	de	Vlaamse	re-
gering	faalt.	Er	wordt	veel	
te	weinig	ondernomen	om	
jonge,	Vlaamse	gezinnen	in	
eigen	streek	te	houden	en	
de	stadsvlucht	uit	Brussel	
te	stoppen.	Om	aan	te	to-
nen	hoe	precair	de	situatie	
is,	hebben	we	hieronder	
de	daling	van	het	aantal	
Nederlandstalige	moe-
ders	in	enkele	gemeenten	
opgelijst.	

Uit de parlementen

VBM 2011-01.indd 16 16/12/10 11:32

1717

Beersel:	 van	53,1%
	 naar	44,2%
Kampenhout:	 van	92,3%
	 naar	83,6%	
Lennik:	 van	72,8%
	 naar	61,7%	
Londerzeel:	 van	92,2%
	 naar	79,2%,	
Meise:	 van	66,2%
	 naar	56,2%
Merchtem:	 van	81,7%
	 naar	72,4%
Wemmel:	 van	27,2%
	 naar	18,3%	
Zaventem:	 van	33,8%
	 naar	amper	25%.

Asielfactuur

De	factuur	van	de	asielcri-
sis	swingt	de	pan	uit.	Dit	
jaar	alleen	al	werd	maar	
liefst	330	miljoen	euro	uit-
gegeven	aan	de	opvang	van	
asielzoekers.	Fedasil	ver-
wacht	dat	dat	bedrag	vol-
gend	jaar	de	400	miljoen	
euro	zal	overstijgen.	Op	
vraag	van	Kamerlid	Filip
De Man	gaf	staatssecre-
taris	Courard	(PS)	toe	dat	
inmiddels	al	340.000	euro	
aan	dwangsommen	werd	
uitbetaald	
aan	84	
asiel-
zoekers	
die	geen	
onder-

dak	kregen.	Elk	gezinslid	
ontving	tussen	de	250	
en	de	500	euro	per	
dag. Volgens	Fedasil	zal	de	
uitbetaling	van	dwangsom-
men	volgend	jaar	meer	
dan	drie	miljoen	euro	
bedragen.	CD&V,	Open	
VLD	en	N-VA	die	het	
regeerakkoord	met	het	
principe	van	de	regulari-
satie	hebben	goedgekeurd		
dragen	een	verpletterende	
verantwoordelijkheid.	

Opvoedersloon

In	de	Kamer	heeft	het	
Vlaams	Belang	een	
wetsvoorstel	ingediend	
tot	invoering	van	een	
opvoedersvergoeding	en	
een	sociaal	statuut	voor	
de	thuiswerkende	ouder.	
Het	toekennen	van	een	
eigen	statuut	voor	de	
thuiswerkende	ouder	is	-	
zeker	gezien	de	dreigende	
vergrijzing	-	noodzakelijk.	
Het	Vlaams	Belang	wil	de	
opvoedende	taak	van	de	
thuiswerkende	ouder	de	
waarde	toekennen	die	
ze	verdient	en	bepleit	de	
invoering	van	een	op-
voedersvergoeding	die	
-	afhankelijk	van	het	aantal	
kinderen	-	kan	oplopen	
tot	140	procent	van	de	

onderbrekingsuitkering	
die	wordt	uitbetaald	in	
het	kader	van	het	ouder-
schapsverlof.	De	betrok-
ken	personen	ontvangen	
een	inkomen	op	basis	van	
het	werk	dat	zij	in	het	
huishouden	presteren	
en	hebben	bijgevolg	ook	
recht	op	pensioen.

Visumplicht

In	het	vorige	magazine	
las	u	al	dat	de	N-VA	in	
het	Europees	Parlement	
instemde	met	het	wegval-
len	van	de	visumplicht	
voor	onder	meer	Albanië,	
waardoor	de	deuren	van	
de	EU	nog	verder	worden	
opengezet.	Ook	Derk-Jan	
Eppink	(Lijst	Dedecker)	
drukte	op	de	groene	knop.	
Frank	Vanhecke	en	Philip	
Claeys	waren	de	enige	
Vlaamse	Europarlements-
leden	die	tegenstemden.	
Opmerkelijk	is	dat,	terwijl	
de	wijziging	in	het	Eu-
ropees	Parlement	al	is	
goedgekeurd,	de	N-VA-
verkozene	in	het	Brussels	
Parlement	zich	uitspreekt	
tegen	de	maatregel	en	
de	Brusselse	regering	wil	
interpelleren.	De	N-VA	
interpelleert	dus	tegen	
zichzelf…

www.vlaamsbelangkamerfractie.be	•	www.vlaamsbelangvlaamsparlement.org
www.vlaamsbelangeuropa.eu	•	www.vlaamsbelangbrussel.be	•	www.vlaamsbelangsenaat.be

VBM 2011-01.indd 17 16/12/10 11:32

18

	VRT	kleurt	je	dag

Diversiteit VRT

Om de kreupele multiculturele 
heilstaat een duwtje in de rug 
te  geven,  trekt  de  openbare 
omroep  straks  nog  eens  een 
blik  allochtonen  open.  Er  ko-
men quota, al wil mediaminis-
ter Lieten (SP.a) dat liever niet 
gezegd hebben.

Uit een minutieuze telling in 2009
zou blijken dat er te weinig vrou-
wen en allochtonen op het tv-

scherm komen. Voor een zender die de
diversiteit tot nieuwe religie heeft uit-
geroepen, kan zoiets natuurlijk niet. En
dus grijpt men naar quota. Op één moet
12 procent van de gezichten straks ‘ge-
kleurd’ zijn (ook in het journaal) en op
Canvas zelfs 20 procent. Ook Ketnet moet
eraan geloven. De multiculturele hersen-
spoeling kan immers niet vroeg genoeg
beginnen, nietwaar? Minister Lieten (van
de SP.a, met de ‘a’ van allochtoon) juichte
de VRT-beslissing toe maar betwist dat
het om ‘quota’ zou gaan. Zelf heeft ze het
over ‘streefcijfers’ die ze wel graag in de
nieuwe beheersovereenkomst zou laten
opnemen. Toch quota dus.

Dwaas
Quota zijn - zo leren ervaringen in het
buitenland - politiekcorrecte onzin, be-

tuttelend en bovendien contraproductief,
maar dat willen ze bij de VRT niet gewe-
ten hebben. Lieten zegt dat de media een
belangrijke rol spelen op het vlak van de
sociale cohesie en de integratie. Dat kan
best zijn, maar of die blinde diversiteits-
cultus leidt tot meer cohesie en een be-
tere integratie is nog maar de vraag. Die
hardnekkige misvatting ligt trouwens
ook aan de basis van de wereldvreemde
besluiten van de fameuze ‘Rondetafel
voor de Interculturaliteit’. Vlaams volks-
vertegenwoordiger Wim Wienen hekelde
in het parlement alvast de plannen voor
‘positieve discriminatie’: “Je zal maar
een ambitieuze blanke mannelijke jour-
nalist zijn die niet bij de VRT binnenge-
raakt. En wat ik al even erg vind, is de
vernedering en de belediging aan het
adres van vrouwen en allochtonen in
onze samenleving. Met het invoeren van
quota zegt u immers dat zij er niet gera-
ken op eigen kracht en dat u hen even zal
helpen via het invoeren van streefcijfers.”
Zelfs gewezen VRT-journalist Veli Yük-
sel zat op dezelfde golflengte en sprak
over een slecht signaal aan allochtonen:
“We nemen u in dienst omwille van uw
afkomst en/of huidskleur. Op die manier
krijgen we alibi-Brackes en alibi-Marti-
ne Tanghes en alibi-Wim De Vilders. Dat
kunnen we niet dulden.”

Spiegel
“Wij vinden dat de openbare omroep een
correcte afspiegeling van de samenle-

VBM 2011-01.indd 18 16/12/10 11:32

19

ving moet zijn”, pruttelt Lieten. “Hoera”,
juicht een kritische kijker in een gevatte
reactie op internet, “als ik het goed be-
grijp, komen er straks 10 tot 15% Vlaams
Belangers bij de VRT werken. Of worden
politici voortaan naar juiste verhoudin-
gen uitgenodigd in de studio.” Het zou
leuk zijn, maar we vrezen dat de man het
verkeerd begrepen heeft. Meer kleur op
het scherm, jawel, maar dát zullen ze wel
niet bedoelen. “Krankzinnig”, schrijft ie-
mand uit Nederland, “zelfs bij ons doen
ze niet meer aan die onzin.” “Ik dacht dat
alleen VTM je dag kleurt. Niet dus, maar
bij VTM doen ze het wel niet met ons
geld”, merkt een andere man op. “Krij-
gen de criminelen in de politiereeksen
voortaan ook een kleurtje?”, vraagt een

kritische kijker zich luidop af. “Kwestie
van de maatschappelijke realiteit correct
weer te geven”…

Eind november werden in Brussel en
Antwerpen een dertigtal moslimextre-
misten en terreurverdachten opgepakt.
“Leuk, de VRT kan de diversiteit van
België weer beter in kaart brengen”,
luidde het in een ludieke reactie op inter-
net. Dezelfde dag raakte ook bekend dat
de beruchte gangster en helikopterkaper
Ashraf Sekkaki even ontsnapt was uit
zijn cel in Marokko. Nee, aan allochto-
nen in het nieuws geen gebrek die avond.
De vooropgestelde quota werden vlotjes
gehaald...

Ondanks de slechte ervaringen in het buitenland houdt de VRT
vast aan quota voor allochtonen.

VBM 2011-01.indd 19 16/12/10 11:32

20

Vlaams Belang in actie

	Helchteren:	
asielkazerne	
gesloten

Om te protesteren tegen de
komst van 550 asielzoekers in
de voormalige militaire gebou-
wen van Houthalen-Helchteren
verzamelden 150 militanten van
het Vlaams Belang aan de poort
van het militair domein. Kamer-
lid Annick Ponthier sprak de
aanwezigen toe. Nadien werd
de poort van de ‘asielkazerne’
symbolisch gesloten.

	Ravels:	fakkeltocht

Met een fakkeltocht in Ra-
vels manifesteerden ruim
300 mensen tegen de komst
van een asielcentrum in de
gemeente. In zijn toespraak
wees Filip Dewinter erop dat
de kostprijs voor de opvang
van asielzoekers in 2010
327.555.141 euro bedraagt,
“evenveel als de onlangs
afgeschafte jobkorting.” De-
winter: “Indien we de wet strenger zouden
maken en de procedures zouden inkorten
- en indien we asielzoekers zouden opvan-

gen in gesloten opvangcentra in plaats van
in hotels of kazernes - zal het aantal asiel-
aanvragen spectaculair dalen.”

	Op	de	barricaden
Als enige partij verzet het Vlaams Belang zich tegen het lakse 
asiel- en immigratiebeleid. Op 27 november organiseerde onze 
partij een eerste nationale actiedag.

VBM 2011-01.indd 20 16/12/10 11:32

21

Midden november voerde ook Vlaams
Belang Roeselare al actie tegen het ne-
faste asielbeleid. Concrete aanleiding was
de noodkreet van het lokale OCMW, dat
stelde dat de huidige opvangstructuren
meer dan verzadigd zijn. “Vorig jaar al

	Lier:	manifestatie	tegen	supermoskee

behoorde Roeselare tot de absolute top in
West-Vlaanderen inzake de opvang van
asielzoekers”, aldus volksvertegenwoor-
diger Peter Logghe. “Het OCMW moet
het been stijf houden: vol is vol.”

	Roeselare:	geen	extra	opvang

Op 9 december organiseerde het Vlaams
Belang een protestmanifestatie tegen de
komst van een supermoskee in Lier. De
moskee zou een capa-
citeit hebben van 300
personen, inclusief
een minaret van meer
dan 18 meter hoog.
Gemeenteraadslid Jan
Mortelmans en de
Vlaamse volksverte-
genwoordigers Frank
Creyelman en Filip
Dewinter noemden de
moskee met minaret
“een politiek state-
ment en een uiting van
niet-integratie.” Met

acties, affiches, bezwaarschriften en een
petitie zal het Vlaams Belang het verzet
tegen de supermoskee verder opvoeren.

VBM 2011-01.indd 21 16/12/10 11:32

Jaarlijks komen 900.000 illegalen de
Europese Unie binnen. Dat blijkt uit een
geheime EU-nota die Europarlements-
leden Philip Claeys en Frank Vanhecke
onlangs bekendmaakten.

Door middel van een najaarscampagne
- met onder meer een advertentie in De
Zondag - zet de Europese fractie de
standpunten van het Vlaams Belang,
waaronder een uitbreidingsstop van de
EU en waterdichte grenscontroles, op
een rij.

	Actie	aan	kabinet	Courard

Jaarlijks komen 900.000 illegalen de Europese Unie binnen. Dat staat in een geheime nota die wij bekend gemaakt hebben. Het is de eerste keer dat zo’n schokkend cijfer zwart op wit ver-meld staat in een offi cieel EU-document.
Als men weet dat 7% van het aantal asielzoek-ers dat naar de EU komt in België belandt, dan mag men ervan uitgaan dat ook 7% van de 900.000 illegalen hierheen komt.

Dat zijn 63.000 nieuwe illegalen in België, elk jaar. Dat stemt overeen met de totale bevolking van een stad als Genk die er elk jaar bij komt in dit nu al overbevolkte land!
In het Europees parlement zijn alleen wij duidelijk: er moet een effectief terugkeerbeleid komen voor illegale vreemdelingen. Vlaanderen kan niet het OCMW van de hele wereld zijn.

Vlaanderen
kan niet

het OCMW
van de hele
wereld zijn

Frank Vanhecke Philip ClaeysNIET-INGESCHREVEN LEDEN VAN HET EUROPEES PARLEMENT.
www.europeesnieuws.eu De uitsluitende aansprakelijkheid van deze publicatie berust bij de auteur en het Europees Parlement is niet aansprakelijk voor enig gebruik dat kan worden gemaakt van de erin vervatte informatie.

Grenzen Europese Unie zo lek als een zeef 900.000nieuwe illegalen per jaar
	900.000	illegalen

“Men maakt misbruik van de vrieskou en
de schrijnende beelden van asielzoekers
die de nacht in de kou moeten doorbren-
gen - wat overigens niemand wil - om de
bevolking warm te maken voor nog meer
asielzoekers. Dat zei Filip Dewinter bij
een actie die het Vlaams Belang begin de-
cember voerde aan het kabinet van staats-

secretaris Courard (PS). “Het recht op een
menswaardige opvang voor eenieder mag
niet als bliksemafleider gebruikt worden
om het lakse beleid te handhaven en onder
het mom van solidariteit en medemense-
lijkheid nog meer asielzoekers binnen te
halen.”

Vlaams Belang in actie

22

VBM 2011-01.indd 22 16/12/10 11:32

Onder het motto
‘handen af van onze
feestdagen’ voerde
het Vlaams Belang
in Hasselt - onder
aanvoering van onze
Limburgse parle-
mentsleden - actie
aan de kantoren van
het ACW. Daar vond
op dat moment een
lezing plaats over de
‘diversiteit’ binnen de
islam. Vlaams Belan-
gers schreven zich in
voor de sessie en stel-
den enkele kritische
vragen…

	Criminaliteit	kordaat	aanpakken

	‘Handen	af	van	onze	feestdagen’

Naar aanleiding van een schietpartij in
de Gentse Sleepstraat voerde het Vlaams
Belang Gent begin december een opval-
lende actie. Verschillende actievoerders,
waaronder parlementsleden Tanguy Veys

en Johan Deckmyn, brachten in de wijk
Sluizeke-Muide waarschuwingsbordjes
aan met het opschrift ‘Betreden op eigen
risico’ en vatten post met een spandoek
‘Geen Far West, wel kordate sheriff!’

Met de actie en het versprei-
den van een wijkpamflet
klaagt onze partij de slappe
houding aan van het stadsbe-
stuur en de SP.a-burgemees-
ter. Onder het motto ‘Geen
socialistische struisvogel,
maar een kordate sheriff’
pleit het Gentse Vlaams Be-
lang voor een kordate aan-
pak van de criminaliteit door
een beleid van nultolerantie.

23

VBM 2011-01.indd 23 16/12/10 11:32

24

Nieuws van en over VBJ - www.vbj.org	Nieuwe	brochure

Immigratie

Tegenstanders verwijten onze 
partij  dat  ze  niet  verder  komt 
dan kretologie over het  immi-
gratieprobleem,  maar  met  de 
uitgave van enkele brochures 
bewijst het Vlaams Belang an-
dermaal  dat  het  ook  gefun-
deerde oplossingen aanreikt. 

Het Vlaams Belang bracht reeds de
lijvige brochure ‘Immigratie: Pro-
blemen en Oplossingen’ uit. On-

der meer de problematiek inzake gezins-
hereniging, schijnhuwelijken en inburge-
ring komt uitgebreid aan bod.

In een tweede brochure, die binnenkort
verschijnt, staan auteurs Filip De Man
en Filip Dewinter stil bij de islamisering,
het verband tussen immigratie en crimi-
naliteit en de kostprijs van immigratie.

Alleen al de factuur voor de opvang van
asielzoekers zal dit jaar oplopen tot 600
miljoen euro of ruim 24 miljard oude

franken. Zeker in tijden
van economische cri-
sis is dergelijke kost-
prijs onverantwoord.
Niet alleen over de

fi nanciële kostprijs,
maar ook over de
maatschappelijke
impact van im-
migratie leest
u meer in de
nieuwe gratis
brochure.

Bestellen kan via
info@vlaamsbelang.org of

op het nummer 02/219.60.09.

franken. Zeker in tijden
van economische cri-
sis is dergelijke kost-
prijs onverantwoord.
Niet alleen over de

fi nanciële kostprijs,
maar ook over de
maatschappelijke
impact van im-
migratie leest
u meer in de
nieuwe gratis
brochure.

Bestellen kan via
info@vlaamsbelang.org of

op het nummer 02/219.60.09.

van economische cri-
sis is dergelijke kost-
prijs onverantwoord.
Niet alleen over de

fi nanciële kostprijs,
maar ook over de
maatschappelijke
impact van im-
migratie leest
u meer in de
nieuwe gratis
brochure.

Bestellen kan via
info@vlaamsbelang.org of

op het nummer 02/219.60.09.

naliteit en de kostprijs van immigratie.

Alleen al de factuur voor de opvang van
asielzoekers zal dit jaar oplopen tot 600
miljoen euro of ruim 24 miljard oude

naliteit en de kostprijs van immigratie.

Alleen al de factuur voor de opvang van
asielzoekers zal dit jaar oplopen tot 600
miljoen euro of ruim 24 miljard oude

VBM 2011-01.indd 24 16/12/10 11:33

25

Voor alle
informatie kan u
steeds
terecht bij het
nationaal
secretariaat
van VBJ
Madouplein 8/6
1210 Brussel
Tel: 02/219.27.28
Fax: 02/219.50.47
E-post: info@vbj.org
www.vbj.org

Aan vervanging toe

Het mediacordon is er de laatste tijd niet minder op
geworden. Door het Vlaams Belang enkel aan bod te
laten komen als het onze volkspartij kan schaden of

als het nieuwsmatig echt niet anders kan, volgt de politiek-
correcte pers slaafs de bevelen van haar broodheren die het
Vlaams Belang liefst kopje onder zien gaan. Zeker de VRT,
die quota oplegt en aldus meer migranten op het scherm wil
brengen “omdat de openbare omroep een afspiegeling moet
zijn van de maatschappij” heeft er geen problemen mee dat
Vlaams Belangers niet naar juiste verhoudingen uitgenodigd
worden in debatprogramma’s.

Ook jongeren laten zich soms leiden door de media-manipu-
latiemachine. Onlangs nog organiseerde een Gentse studen-
tenvereniging een debat met alle jongerenvoorzitters. Helaas
waren ze daarbij één welbepaalde partij ‘vergeten’. Na pro-
test van onzentwege mochten we alsnog een afgevaardigde
laten deelnemen...

Toch kunnen wij ondervinden dat het cordon veel minder
leeft onder de jongeren. Nu is het maar te hopen dat uit
deze jongeren goede journalisten opstaan, intellectueel-

kritisch, met haar op hun tanden. De huidige
ruggengraatloze journalisten die kritiekloos
gekopieerde voorstellen bewieroken van
politici die zelf liever naar spelletjespro-
gramma’s gaan dan naar debatten, zijn
immers dringend aan vervanging toe.

Barbara Pas,
Voorzitter VBJ

kritisch, met haar op hun tanden. De huidige
ruggengraatloze journalisten die kritiekloos
gekopieerde voorstellen bewieroken van
politici die zelf liever naar spelletjespro-
gramma’s gaan dan naar debatten, zijn
immers dringend aan vervanging toe.

Heb je vragen of
opmerkingen?

Wil je aansluiten bij VBJ
of gewoon informatie

ontvangen?

Laat het ons weten
via info@vbj.org

Nieuws van en over VBJ - www.vbj.org

Vlaams Belang Jongeren

Inschrijven op de elektronische nieuwsbrief kan door de melding
‘Nieuwsbrief’ te sturen naar

info@vbj.org, voorzien van je naam en je voornaam.

VBM 2011-01.indd 25 16/12/10 11:33

26

26

Vlaams Belang Jongeren

Om het gezin extra in de aandacht te plaatsen, organiseerden de 
Vlaams Belang Jongeren een dag van het jonge gezin. Tientallen 
kindjes genoten op zondagnamiddag 28 november van de eerste 
editie  van  Goed  GezinD. VBJ  zorgde  voor  heel  wat  randanimatie 
zoals een ballonplooier, kindergrime, een knutsel- en  tekenhoek-
je, een  indoor ballenbad, een sjoelbak, een mega vier-op-een-rij, 
sumoworstelen, enzovoort. In tussentijd konden de ouders genie-
ten  van  een  drankje  en  waren  er  toespraken  van  senator Anke 
Van dermeersch, nationaal VBJ-voorzitter Barbara Pas en  Jürgen 
Constandt, algemeen directeur van het Vlaams & 
Neutraal Ziekenfonds (VNZ).

	Eerste	‘Goed	GezinD’	
geslaagd

VBM 2011-01.indd 26 16/12/10 11:33

2727

In zijn toespraak belichtte Jürgen Con-
standt enkele troeven voor de jonge gezin-
nen. Hij herhaalde ook dat het VNZ on-
omwonden pleit voor een splitsing van de
sociale zekerheid. Barbara Pas hield dan
weer een pleidooi om meer aandacht te
schenken aan het gezin als hoeksteen van
de samenleving: “Een actief en gezins-
vriendelijk beleid is meer dan noodzake-

lijk. Het Vlaams Belang neemt trouwens
talrijke initiatieven op Vlaams en federaal
niveau ter bescherming van het traditionele
gezin. Denken we maar aan onze voorstel-
len inzake opvoedersloon, kinderbijslag,
moederschapsverlof, het bestrijden van
fi scale discriminaties en dergelijke meer.”
Anke Van dermeersch vervolledigde dat
het programma van het Vlaams Belang

een toekomst biedt voor nieuwe
Vlaamse generaties. “En het
zijn de Vlaams Belang Jonge-
ren die deze toekomst moeten
veilig stellen en uitdragen naar
de rest van de Vlaamse bevol-
king. Volharding leidt tot suc-
ces. En dat succes wens ik jul-
lie van harte toe,” besloot de
senator.

Inschrijven voor 10 februari door stor-
ting van 55 euro (werkenden) of 45 euro
(studenten en werkzoekenden) op het
rekeningnummer 751-2016955-74 met

vermelding ‘Winteracademie’ + naam en
voornaam. Deelnemers ontvangen na
inschrijving het volledig uitgewerkte pro-
gramma en alle praktische richtlijnen.

WINTERACADEMIE 2011

Brugge • 18 t.e.m. 20 februari

Meer info: info@vbj.org – www.vbj.org – 02/219 27 28

WINTERACADEMIE 2011

Brugge • 18 t.e.m. 20 februari
Asiel en migratie

VBM 2011-01.indd 27 16/12/10 11:33

dwars door VLAANDEREN
VBJ te gast op jongerencongres SDU

N a d a t	
onze	 par-
tij	 begin	
november	
een	 dele-
gatie	 ont-
ving	van	de	
Sverigede-
mokratisk	
U n g d o m	
(SDU),	 de	
jongerenafdeling	 van	 de	 rechts-nationa-
listische	partij	Sverigedemokraterna	(SD),	
werd	VBJ	enkele	weken	later	op	tegenbe-
zoek	 uitgenodigd	 op	 het	 jaarlijks	 SDU-
congres	 in	 Stockholm.	 De	 delegatie	 van	
de	Vlaams	 Belang	 Jongeren	 bestond	 uit	
Vlaams	 volksvertegenwoordiger	 Chris	
Janssens	 en	 VBJ-bestuursleden	 Barbara	
Bonte	en	Luk	Raekelboom.	Chris	Janssens	
sprak	er	het	publiek	toe	en	beklemtoon-
de	het	belang	van	een	goede	samenwer-
king	 met	 nationalistische	 partijen	 zoals	

de	 SD.	Hij	 bena-
drukte	 de	 geza-
menlijke	 strijd	
tegen	 de	 massa-
immigratie	 en	
de	 islamisering	
van	 Europa,	 wat	
door	 het	 publiek	 uitermate	 gesmaakt	
werd.	Achteraf	 was	 er	 nog	 een	 gezellig	
samenzijn	 met	 de	 genodigden,	 waarop	
authentieke	Zweedse	lekkernijen	en	spe-
cialiteiten	werden	geserveerd.

‘I Love Techno’ drugvrij alstublieft

Naar	aanleiding	van	het	jaarlijkse	techno-
festival	‘I	Love	Techno’	hingen	de	Vlaams	
Belang	 Jongeren	uit	Gent	meerdere	ver-
keersborden	op	rond	Flanders	Expo.	‘We	
willen	 zo	 duidelijk	 maken	 dat	 fuiven	 en	
drugs	niet	samengaan.	Alle	jongeren	heb-
ben	het	 recht	om	zich	op	een	aangena-
me	manier	te	amuseren	zonder	drugs	of	
geweld’,	 duidde	 Marina	Van	 den	 Berghe,	
voorzitter	van	VBJ-Gent.	

Stop ritueel slachten

De	Vlaams	 Belang	 Jongeren	 protesteer-
den	 tegen	 de	 rituele	 slachtingen.	 Op-
nieuw	werden	duizenden	schapen	zonder	
enige	 verdoving	 de	 keel	 overgesneden,	

28

VBM 2011-01.indd 28 16/12/10 11:33

al	 dan	 niet	 met	 integrale	 medewerking	
van	de	lokale	overheid	of	via	het	gebruik	
van	belastinggeld.	 In	Antwerpen	nam	VBJ	
deel	 aan	 een	‘haram-receptie’	met	 jene-
ver	 en	 varkenskop	 in	 aanwezigheid	 van	
Filip	 Dewinter,	 fractievoorzitter	 in	 het	
Vlaams	Parlement.	 Een	dag	 later	was	 er	
dan	 weer	 een	 actie	 in	 het	Vlaams-Bra-
bantse	 Merchtem.	 Daar	 hield	 Europees	
parlementslid	Philip	Claeys	een	toespraak	
tijdens	de	wekelijkse	markt.	Nadien	wer-
den	nog	pamfl	etten	uitgedeeld	aan	voor-
bijgangers.

Inlevering koninklijke dotaties
boerenbedrog

De	 media	 berichtten	 dat	 de	 koninklijke	
familie	voor	het	tweede	 jaar	op	rij	‘inle-
vert’.	VBJ	maakte	de	optelsom	en	merkte	
al	 gauw	 dat	 deze	 inlevering	 van	 41.000	
euro	ruimschoots	gecompenseerd	wordt	
door	de	215.000	euro	die	koning	Albert	
op	basis	van	de	indexaanpassing	extra	in-
casseert.	De	monarchie	bewijst	zich	eens	
te	 meer	 als	 een	 wereldvreemde,	 onde-
mocratische	en	vooral	peperdure	aange-
legenheid.	

Boekbespreking met Filip De Man

De	Vlaams	Belang	 Jongeren	uit	 de	 regio	
Roeselare,	 Tielt	 en	 Izegem	 organiseer-
den	 een	 gespreksavond	 met	 volksver-
tegenwoordiger	 Filip	 De	 Man	 over	 zijn	
nieuwste	 boek	 ‘De	 Eeuwige	 Strijd:	 van	
Morgenrood	 tot	 Avondland’.	 Het	 was	
een	boeiende	avond.	Een	groot	aantal	van	
de	 jonge	aanwezigen	wil	 zich	 in	de	 toe-
komst	inzetten	om	een	actieve	regionale	
VBJ-werking	 verder	 uit	 te	 bouwen.	 Dat	
belooft!

29

VBM 2011-01.indd 29 16/12/10 11:34

30

	Het	petitionnement

Terugblik

Tijdens  de  januaridagen  van 
1840  zette  de  Vlaamse  Be-
weging  een  beslissende  stap 
voorwaarts.  Met  de  organisa-
tie  van  een  petitie  stelde  ze 
voor  het  eerst  een  politieke 
daad en ontgroeide ze defini-
tief haar zuiver literaire fase. 

In 1830 zag de Belgische staat het le-
venslicht. In plaats van een belang-
rijke rol te spelen in een middelgroot

Europees land, werden de Vlamingen
tweederangsburgers in een staat die tot in
zijn diepste vezels Fransgezind en anti-
Nederlands was. Na de zogenaamde ‘Bel-
gische Omwenteling’ werd het ‘Vlaams’
uit het openbare leven gebannen. De eni-
ge officiële taal in bestuur, gerecht, leger,
middelbaar en hoger onderwijs werd het
Frans. In de Belgische Grondwet stond
weliswaar geschreven dat “het gebruik
der talen in België vrij is”, maar in de
praktijk betekende die Belgische taalvrij-
heid niets anders dan de vrijheid van de
francofone ambtenaar en magistraat om
de Vlaming niet te verstaan en altijd en
overal Frans te spreken.

De	stap	naar	de	
politiek
Het zou tot 1840 duren voor het eerste,
openlijke verzet tegen de verfransing van
het openbare leven in Vlaanderen gestalte
zou krijgen. Tijdens de januaridagen van
dat jaar organiseerden de ‘flaminganten’
een petitie waarin voor het eerst een dui-
delijk Vlaams eisenprogramma werd ge-
formuleerd. De tekst van het ‘volkspetiti-
onnement’ bestond in feite uit twee delen.
In een eerste deel werden de bestaande
grieven opgesomd die het gevolg waren
van de bewuste verwaarlozing en achter-
uitstelling van de volkstaal in Vlaanderen:

VBM 2011-01.indd 30 16/12/10 11:34

31

steeds meer Nederlandsonkun-
digen kwamen in het bestuur,
Vlamingen werden veroor-
deeld omdat ze de wetteksten
niet verstonden, burgers moes-
ten voor het gerecht hun toe-
vlucht nemen tot een tolk, enz.
In het tweede deel, het eigen-
lijke verzoekschrift, vroegen
de ondertekenaars daarom de
inwilliging van een vijftal con-
crete eisen. De provinciale en
gemeentelijke belangen in de
‘Vlaams’sprekende gewesten
moesten voortaan behandeld
worden in het Nederlands; de
overheidsambtenaren zouden
zich in hun communicatie met
de Vlaamse gemeentebestu-
ren en de inwoners van het
Nederlands bedienen; voor de
rechtbank zou het Nederlands
gebruikt worden wanneer de
partijen de taal machtig wa-
ren; er moest een Vlaamse
academie of een Vlaamse afdeling bij de
Brusselse academie opgericht worden en
aan de universiteit van Gent en andere
rijksscholen zou het Nederlands dezelfde
rechten genieten als het Frans.

La	Belgique	sera	latine
De eisen die in het petitionnement naar
voren geschoven werden, waren opval-
lend gematigd. In de praktijk kwamen zij
zelfs neer op een erkenning van het Frans
als staatsstaal én op de feitelijke aanvaar-
ding van de tweetaligheid van Vlaande-
ren. In feite vroegen de initiatiefnemers
enkel de erkenning van het ‘Vlaams’ in
Vlaanderen, naast het Frans. Ondanks het

toch wel gematigde opzet, lokte het pe-
titionnement scherpe reacties uit van de
Franstalige pers. Zowel het Franstalige
landsgedeelte als de verfranste burgerij
in Vlaanderen beschouwden de officiële
eentaligheid immers als een levensnood-
zakelijke voorwaarde voor het voortbe-
staan van België. Charles Rogier, Luike-
naar en een van de belangrijkste leiders
van de ‘Belgische omwenteling’ van
1830, had al geschreven dat “een van de
grondprincipes van een goed bestuur be-
staat in het hanteren van één enkele taal,
en het is duidelijk dat die ene taal voor de
Belgen het Frans moet zijn”, waarbij hij
meteen ook de hoop uitsprak om via de
verfransingsmachine ‘het Germaanse ele-

VBM 2011-01.indd 31 16/12/10 11:34

32

ment’ in België te kunnen uitroeien. Of
zoals de wallingant Raymond De Weerdt
het nog bijna honderd jaar later (1915)
zou uitdrukken: “La Belgique sera la-
tine ou ne sera
pas.”

Het eerste
V l a a m s e
v e r z o e k -
schrift dat
aan de re-
gering werd
bezorgd, le-
verde geen
onmiddellijk
praktisch re-
sultaat op,
maar bete-
kende des-
a l n i e t t e m i n
een grote stap
v o o r w a a r t s .
Met haar eer-
ste Vlaamse
politieke daad
overschreed de
Vlaamse Bewe-
ging immers de
grens van een zui-
ver literaire beweging die ze tot dan toe
was geweest, en betrad ze defi nitief het
politieke forum.

De	Grievencommissie
Het petitionnement werd een basis voor
praktische politieke actie. Alle eisen die
erin vervat zaten, zouden in de volgen-
de decennia opnieuw verwerkt worden
in geherformuleerde programma’s en

wetsvoorstellen. Dat bleek reeds enkele
jaren later uit het eisenpakket van de

zogenaamde Grieven-
commissie. Die was in
1856 in het leven ge-
roepen om enigszins
tegemoet te komen
aan het Vlaamse pro-
test naar aanleiding
van het vijfentwin-
tigjarige bestaan
van België en de
even lang durende
miskenning van
het Nederlands.
De Grievencom-
missie, die in
grote lijnen de
gematigde ei-
sen hernam
die reeds in
1840 in het
petitionne-
ment waren
geformu-
leerd, leid-

de evenmin
tot onmiddellijke re-

sultaten. De regering wilde niets liever
dan de zaak zo vlug mogelijk in de doof-
pot stoppen en antwoordde zelfs met een
tegenverslag waarin het bestaan van een
Vlaams volk - en bijgevolg ook de recht-
matigheid van zijn grieven - botweg werd
ontkend. Dat belet evenwel niet dat ook
deze commissie haar historische verdien-
ste heeft gehad. Voor het eerst werden
immers door een gezagvol college van
Vlamingen de Vlaamse verzuchtingen
uiteengezet, beargumenteerd en aange-
vuld met concrete eisen. In die zin heeft

Terugblik

het nog bijna honderd jaar later (1915)
zou uitdrukken: “La Belgique sera la-
tine ou ne sera

gering werd
bezorgd, le-
verde geen
onmiddellijk
praktisch re-
sultaat op,
maar bete-
kende des-
a l n i e t t e m i n
een grote stap
v o o r w a a r t s .
Met haar eer-
ste Vlaamse
politieke daad
overschreed de
Vlaamse Bewe-
ging immers de

zogenaamde Grieven-
commissie. Die was in
1856 in het leven ge-
roepen om enigszins
tegemoet te komen
aan het Vlaamse pro-
test naar aanleiding
van het vijfentwin-
tigjarige bestaan
van België en de
even lang durende
miskenning van
het Nederlands.
De Grievencom-
missie, die in
grote lijnen de
gematigde ei-
sen hernam
die reeds in
1840 in het
petitionne-

tot onmiddellijke re-
sultaten. De regering wilde niets liever

VBM 2011-01.indd 32 16/12/10 11:34

33

zij de Vlaamse Beweging een krachtige
spoorslag gegeven én de samenwerking
tussen de Vlaamsgezinden over de ide-
ologische breuklijnen heen bevorderd,
hetgeen in de volgende twintig jaar tot de
eerste resultaten zou leiden.

De	eerste	taalwetten
Met het afdwingen
van de eerste taal-
wetten, met name
die op het straf-
recht (1873), op be-
stuurszaken (1878)
en op het officieel
middelbaar onder-
wijs (1883), was
de Vlaamse strijd
voor de gelijkbe-
rechtiging van het
Nederlands nog
lang niet gestre-
den. Zij maakten
geen einde aan het
bestaande verfran-
singsmechanisme.
Het Frans bleef de
‘nationale taal’,
maar men kon er
onder druk van de
Vlaamse Beweging
niet langer onder-
uit de Vlamingen
de meest elemen-
taire rechten toe te
kennen. Dat bete-
kende voor Vlaan-
deren de evolutie
in de richting van
een tweetalig sta-
tuut, terwijl Wallo-
nië eentalig Frans
bleef. De oor-
spronkelijke wetsvoorstellen die tot de
diverse taalwetten leidden, werden in de

loop van hun parlementaire behandeling
afgezwakt of zodanig gewijzigd dat zij
voor meervoudige uitleg vatbaar werden.
Daarenboven werden de wetten die uit-
eindelijk goedgekeurd geraakten tot aan
de Eerste Wereldoorlog bijzonder slecht
toegepast.

Het duurde overigens tot 1888 vooraleer
een Vlaamse volks-
vertegenwoordiger
het aandurfde in
de Kamer een Ne-
derlandstalige toe-
spraak te houden.
Nog eens tien jaar
later werd, slechts
na lange Vlaamse
agitatie, de zoge-
naamde Gelijk-
heidswet goedge-
keurd die de gelijk-
berechtiging van
het Frans en het
Nederlands moest
regelen. Pas in
1967 (!) keurde het
parlement de Ne-
derlandstalige tekst
van de Grondwet
goed.

Vier jaar eerder was
de taalgrens defi-
nitief vastgelegd,
wat echter niet het
einde betekende
van de Fransta-
lige aanspraken op
Vlaanderen. Zoals
de kwestie BHV
aantoont, hebben
de Franstaligen het
homogeen Neder-

landstalige karakter van Vlaanderen ook
anno 2010 nog steeds niet aanvaard.

VBM 2011-01.indd 33 16/12/10 11:34

34

	Van	sociale	bescherming	
tot	palettenkruisiging

Opinie

De verontwaardigde reacties zinde-
ren nog na in verband met de mis-
handeling op de Waalse MACtac-

werkvloer van een arbeider door een kliek
van collega’s, onder de bezielende lei-
ding van een kiekjesmakende vakbonds-
man (!). Zowat alle psycho’s en moralis-
ten strooiden de meest onnozele clichés in
het rond over het wezen van de menselijke
agressiviteit en de kuddegeest. Enkele
malen viel het woord “beestachtig”, wat
ik eigenlijk een belediging voor het die-
renrijk vind, want dit soort taferelen heb
ik nog nooit in enige natuurdocumentaire
gezien. “Pesterijen” is hier dan ook een
zwakke kwalificatie - dit gaat over regel-
rechte foltering.

Na de verontwaardiging en het goedkoop
moralisme is het weer tijd voor wat bezin-
ning en diepgang. Want dit is natuurlijk
een vakbondsverhaal, hoe men het ook
draait of keert. Temeer omdat de door het
bedrijf ontslagen délégué-met-de-camera
ook nog eens door de vakbond een advo-
caat toegewezen kreeg, en allicht niet de
eerste de beste: de man versierde uitein-
delijk 250.000 euro… schadevergoeding.
Euh… hoe zat dat ook weer met België

en zijn rijke syndicale traditie? Een korte
terugblik.

De Belgische revolutie in 1830 was pri-
mair het resultaat van een duivelspact
tussen ultramontane rooms-katholieken

Bedenkingen rond de (on)zin van het syndicalisme  in de 21ste 

eeuw

VBM 2011-01.indd 34 16/12/10 11:34

35

en francofiele liberalen, eendrachtig in
het verzet tegen het protestantse Noor-
den van Willem I. Het delicate rooms-
blauwe machtsevenwicht, gedragen door
het complete burgerlijke establishment,
associeerde zich diepgaand met de sta-
biliteit van het Belgische regime zelf.
Met de opkomst van het socialisme, in
de tweede helft van de 19de eeuw, werd
dit status-quo zwaar op de proef gesteld,
want aanvankelijk was het socialisme een
subversieve beweging die de klasseloze
maatschappij nastreefde, zoals de Marx-
istische doctrine het voorschreef. De
stichting van de christelijke arbeidersbe-
weging was dan ook een meesterzet, ook
al zagen domoren als Charles Woeste dat
niet in: hierdoor ontstond een syndicale as
ABVV/FGTB-ACV/CSC die tot op van-
daag bestaat, en die zich helemaal in het
systeem incorporeerde.

Meteen ontstond de grote driehoek van
het Belgische zuilenstelsel, zoals we dat
tot de jaren ’70 van vorige eeuw kenden:
katholiek, liberaal en socialistisch. De
twee eersten als “fondateurs” van het re-
gime, de twee laatsten als vrijzinnige as.
Een school- en cultuurpact moesten er
tenslotte voor zorgen dat de katholieken
en vrijzinnigen het netjes hielden. Alle
drie gijzelen ze elkaar, én beseffen ze dat
ze elkaar nodig hebben.

Het fameuze Belgische compromis is dus
niet zomaar de kers op de taart van een
onderhandelingslogica. Het is de lijm van
de Belgische constructie zelf, die altijd
weer op andere plaatsen barst en moet bij-
gevuld worden. Wat Vande Lanotte van-
daag doet, ligt in wezen in het verlengde
van dit status quo-denken: zólang chipo-
teren en marchanderen tot iedereen moe
wordt, de stukjes in elkaar klikken en het
machtsevenwicht hersteld is. Alle inhou-
delijke of ideologische premissen moeten

daar eigenlijk voor wijken: de consensus
en de herstelde stabiliteit van het regime
vormen de ultieme doeleinden, met als ar-
chetype dus dat monsterverbond uit 1830.
België is een puzzel die zichzelf constant
heruitvindt. Politiek-cultureel is dat een
tamelijk uniek verschijnsel - misschien
moet België als patchwork-kunstwerk
wel op de werelderfgoedlijst geplaatst
worden. Alleen jammer dat het ook een
staat is.

Graag	gedaan!
Uit dit verhaal onthouden we vooral dat
het syndicalisme België in de 19de eeuw
heeft overeind gehouden. In de ijzerster-
ke driehoek speelde de christelijke zuil
steeds weer de rol van verzoener en be-
middelaar - vandaar de welbekende tsje-
venmentaliteit, het sparen van de kool en
de geit. Er zijn echter maar weinig we-
tenschappelijke studies die zich gefocust
hebben op de inherente machtslogica: de
christelijke vakbond, met alle aanverwan-
te organisaties, heeft dé sleutels in handen
van het complexe Belgische status quo.
Het ABVV speelt uiteraard het spel mee.
Alleen al daardoor is het vakbondswezen
bij ons door en door conservatief en zelfs
reactionair. De oprispingen van NMBS-
topman Descheemaeker (zelf overigens
een politieke benoeming en een stukje
van het ingewikkelde politieke machts-
evenwicht), dat de vakbonden vooral met
zichzelf bezig zijn en niet met de reiziger,
de consument, de burger, is nog een un-
derstatement: de twee grote vakbonden
vormen een staat-in-de-staat.

Denken buiten de Belgische logica is geen
optie, noch voor het christelijke, noch
voor het socialistische syndicalisme, dat
heeft het nabije verleden nog maar eens
aangetoond. De monarchie en alle andere
met het machtscomplex verweven ballast

VBM 2011-01.indd 35 16/12/10 11:34

36

nemen ze er graag bij, als hun sociale en
politieke sleutelpositie maar intact blijft.
En het moet gezegd: ze hebben de ontzui-
ling vlekkeloos overleefd. De media, het
middenveld, de politieke partijen zelf,
alle hebben ze zich moeten heroriënte-
ren naar een vlottend publiek dat eieren
voor zijn geld kiest, behalve de vakbon-
den: zij teren op stabiel lidmaatschap en
levenslange trouw. Het feit dat ze ook als
uitbetalingsinstellingen fungeren, voor
werkloosheidsver-
goeding bijvoor-
beeld, geeft hen een
permanente werf-
kracht, een enorme
financiële cashflow,
en een aan chan-
tage grenzend be-
schermingssysteem:
werknemers of
werklozen die niet
aangesloten zijn,
riskeren om zich te
pletter te lopen in
het doolhof van de
overheidsbureau-
cratie.

In dat opzicht is
de recente ACV-
affichecampagne,
waarbij de openbare
diensten lof wordt
toegezwaaid, omdat ze doen wat ze moe-
ten doen, dubbelzinnig én veelzeggend.
De jongeman die blij is dat zijn studie-
lening “gefikst” wordt (met steun van
de vakbond?), had dus ook pech kunnen
hebben en zijn lening niet kunnen krijgen.
Zich niet bewust van het perverse van die
beeldvorming, benadrukt het ACV ener-
zijds de willekeur van een overheidsbu-

Opinie

reaucratie, en anderzijds de noodzaak om
bescherming te zoeken bij een grote or-
ganisatie zoals, jawel, het syndicaat. Het
aloude cliëntelisme duikt weer op. In een
verder stadium - en hoever kan men hierin
gaan? - kan men spreken van sociale ter-
reur, afpersing en maffiose intimidatie-
praktijken.

Zo kom ik terug op de MACtac-affaire,
waar uitgerekend die “fiksende” christe-

lijke vakbond onder
vuur lag. Als men
heel de geschiedenis
van het Belgische
va k b o n d s w e z e n
overloopt, dan is dit
geen exces maar het
topje van de ijsberg
dat toevallig de me-
dia haalde. Ik zeg
niet dat er in elke
fabriek arbeiders
op paletten worden
vastgebonden, on-
der talkpoeder be-
dolven en met een
hogedrukreiniger
worden schoonge-
spoten. En het zal
allemaal ook wel
met bedrijfscultuur
te maken hebben.
Toch is die folter-

scène, inclusief de seksuele vernedering,
een soort icoon van de manier hoe het
syndicalisme verworden is tot een insti-
tuut dat mensen veeleer gijzelt dan dat het
voor hen opkomt, en dat vooral afhanke-
lijkheid creëert. De melige ondertoon van
de ACV-retoriek en de harde realiteit van
de groepsdictatuur vormen twee kanten
van één syndicale medaille.

VBM 2011-01.indd 36 16/12/10 11:34

37

Lezersreacties zijn welkom op vlaamsbelangmagazine@vlaamsbelang.org

De vakbonden hebben zichzelf overleefd
en teren nu louter op sociale chantage:
dat is hun eindspel. Het is uiteraard geen
exclusief Belgisch probleem, maar histo-
risch had dit land alles mee om een hor-
rorscène zoals die van MACtac voort te
brengen. Een brede maatschappelijke
discussie ligt nu open. Voor mij ligt de
oplossing evenwel niet in een vaag “so-
lidaristisch” project - de sociale vrede als
verplicht nationalistisch eenheidsdenken,
dat opnieuw de autoriteit van de staat en
het systeem voorop stelt. Eerder kies ik
dan voor de libertarische invalshoek: het
opvoeden tot individuele mondigheid en
weerbaarheid van de burger, zodat er geen
Daniel M. meer zwijgt, ook niet tegenover
zijn eigen vrouw en kinderen, om zijn job
veilig te stellen.

Een opgestoken middenvinger tegen alle
Kafkaiaanse uitwassen, de vakbonden
inbegrepen, is de enige juiste attitude.
Flexibiliteit, grote sociale mobiliteit,
permanente herscholing, intense profes-
sionele migratie en zich zo onafhankelijk
mogelijk opstellen in de socio-culturele
netwerken en het arbeidscircuit, dat is het
antwoord op de systeemterreur, waarvan
het syndicalisme een exponent is gewor-
den. Als men dat als een vorm van post-
moderne onbestendigheid wil zien, voor
mij geen probleem. Onze emancipatie uit
de status van kuddedier, niet terug naar
het roofdier, maar eerder naar de status
van nomade, functionerend in een betrek-
kelijk kleine groepsentiteit, dat is onze
existentiële en sociale toekomst.

Johan Sanctorum De auteur is filosoof en publicist.

VBM 2011-01.indd 37 16/12/10 11:34

38

VBM 2011-01.indd 38 16/12/10 11:34

39

 Zwitsers,
 baas in eigen land

Buitenland

39

Oktober 2007. De Zwitserse Volkspartij
voert een opvallende verkiezingscampag-
ne. Op de verkiezingsaffi ches schoppen
drie witte schapen een zwart schaap van
de Zwitserse vlag. De affi che staat sym-
bool voor het strenge uitwijzingsbeleid
dat de SVP wil invoeren voor illegale en
criminele vreemdelingen.

De campagne slaat in als een bom, zowel
in binnen- als buitenland. De partij wint
de verkiezingen en behaalt 29% van de
stemmen, de hoogste score die een partij
ooit behaalde in Zwitserland. Die score is
goed voor 62 zetels in de Nationale Raad
(Kamer) en de SVP blijft de grootste par-
tij van het land.

In november 2009 wordt de affi che met
de schapen terug uit de kast gehaald naar
aanleiding van een referendum over de
uitwijzing van buitenlandse criminelen.
In geen tijd verzamelde de partij meer
dan 200.000 handtekeningen, ruim het
dubbele van wat wettelijk vereist is. Een

betrouwbare barometer, al waren de tradi-
tionele partijen en de media er nog vrij ge-
rust in: ‘Zo’n vaart zal het wel niet lopen’.
Wel dus. Het wat softere regeringsvoor-
stel werd op 28 november weggestemd,
het radicalere voorstel van de SVP kreeg
een meerderheid achter zich. Daarmee
haalt de SVP haar slag thuis. Alweer.

Een jaar eerder stemden de Zwitsers, op-
nieuw na een provocatieve en spraakma-
kende campagne van de Zwitserse Volks-
partij, ook al vóór een minarettenverbod.
Tot grote woede van Europa, de media
en de linkse kerk. Maar daar liggen ze
in de eigenzinnige Alpenrepubliek niet
wakker van. CGKR-directeur Jozef De
Witte noemde de uitslag van het referen-
dum “een nederlaag voor de democratie.”
Daarmee bevond hij zich trouwens in het
goede gezelschap van de beruchte ‘Orga-
nisatie van de Islamitische Conferentie’,
wereldwijd bekend als verdedigers van
de mensenrechten en de godsdienstvrij-
heid…

Het minarettenverbod en de beslissing om criminele vreemde-
lingen  automatisch  het  land  uit  te  zetten,  laat  zich  eenvoudig 
samenvatten: Zwitserland wil Zwitserland blijven. Of Europa en 
de media dat nu leuk vinden of niet. 

VBM 2011-01.indd 39 16/12/10 11:34

Buitenland

40

Rechts
Wie zijn ze? En wat willen ze? De Zwit-
serse Volkspartij ontstond in 1971 uit de
samensmelting van de Partij van Boeren,
Middenstanders en Burgers (BGB) en de
Democratische Partijen van de kantons
Glarus en Graubünden. Christoph Blo-
cher, een gefortuneerde zakenman, nam
het roer over en bouwde de partij in de
jaren ‘80 om tot een slagkrachtige succes-
formule.

De verkiezings-
overwinningen
stapelen zich op.
In 1987 en 1991
haalde de SVP
25 zetels, in 1995
waren het er 32 en
in 1999 al 44. De
opgang lijkt niet
te stuiten. In 2003
sleept de partij 55
zetels in de wacht
en in 2007 maar
liefst 62. In het
buitenland wordt
de Zwitserse Volkspartij, net zoals de
Oostenrijkse FPÖ en het Vlaams Belang
gecatalogeerd als populistisch en ‘ex-
treem-rechts’. Zelf houden we het eerder
op nationalistisch, gezond conservatief en
rechts zonder complexen.

De partij had een tijd twee vertegenwoor-
digers in de regering, maar dat avontuur
bekwam hen niet zo goed en leidde tot
onenigheid in eigen rangen. De SVP wil
nu vooral via volksraadplegingen wegen
op het beleid en lijkt daarin ook aardig te
slagen. Sinds 2008 is Toni Brunner partij-
voorzitter.

Verdrag
De SVP ziet zichzelf als politieke erfge-
naam van de Zwitserse vrijheidsheld Wil-
helm Tell. De partij pleit voor een vrije
markteconomie, minder overheidsbe-
moeienissen en minder belastingen. ‘Po-
pulisme’ is voor hen geen scheldwoord
maar een eretitel. Zo pakte de partij in
2007 uit met een ‘Verdrag met het Volk’:
“Vanuit onze wil met alle krachten voor

Zwitserland te
strijden, vanuit
het bewustzijn dat
Vrijheid onze da-
gelijkse inzet ver-
eist en in de over-
tuiging dat wij
de zwakkeren in
onze samenleving
alleen maar kun-
nen sterken door
de sterkeren niet
te verzwakken,
staan wij voor
volgende grond-
beginselen in: Wij
willen geen lid

worden van de Europese Unie. Wij willen
criminele buitenlanders terugsturen. En
wij willen de belastingen verminderen.
Dat is de verbintenis die wij, volksverte-
genwoordigers van de SVP, aangaan te-
genover onze kiezers.”

Dat de Zwitsers altijd al erg gehecht zijn
aan hun politieke en militaire neutraliteit
is wellicht ook een van de redenen voor
het succes van de partij. De SVP moet
niet weten van buitenlandse inmenging en
is dus scherp gekant tegen het Zwitserse
lidmaatschap van de Verenigde Naties,
de NAVO en de Europese Unie. Die kri-

In 2007 ging de SVP een
verdrag met het volk aan.

VBM 2011-01.indd 40 16/12/10 11:34

41

tische houding werpt zijn vruchten af. De
Zwitsers willen zélf bepalen welk asiel-,
immigratie- en integratiebeleid ze willen
voeren. De partij pleit voor de uittreding
uit de Schengenzone en een veel strengere
toepassing van de wet ten aanzien van il-
legalen. “Open grenzen, het vrij verkeer
van personen binnen de EU en de lakse
asielpolitiek hebben geleid tot een onge-
controleerde instroom van immigranten
en grote maatschappelijke problemen”
heet het in een verklaring. “Asiel moet
beperkt blijven tot echte vluchtelingen
en misbruik moet bestraft worden. Iedere
nieuwkomer moet
zich inburgeren en
in een verklaring
onze grondwet en
onze rechtsorde
onderschrijven.”
De SVP wil een
actieve gezinspoli-
tiek voeren en eist
een harde aanpak
van drugs en cri-
minaliteit. Ze wil
de macht van de re-
gering aan banden
leggen en de directe democratie nog ver-
der uitbouwen, terwijl de traditionele par-
tijen net willen ingrijpen in het systeem
van volksraadplegingen.

Democratie
Het laat zich raden wat het resultaat zou
zijn van een gelijkaardig referendum (mi-
naretten of uitzetting van criminele vreem-
delingen) in Vlaanderen. Het Vlaams Be-
lang heeft een voorstel van decreet inge-
diend om bindende referenda mogelijk te
maken. Niet alleen over een plaatselijke
parkeergarage of een brug, maar ook over

zaken waar ‘de mensen’ écht van wakker
liggen: vreemdelingenstemrecht bijvoor-
beeld, of het asielbeleid, of de toetreding
van Turkije tot de EU. Wellicht dáárom
komt het er niet. Het politieke establish-
ment en de zelfverklaarde democraten
hebben schrik van de democratie en de
stem van het soevereine volk.

Echo
Terwijl progressieve journalisten woor-
den te kort komen om hun afschuw uit
te drukken over de politieke koers van

de Zwitsers, wordt
het Zwitserse voor-
beeld toegejuicht
in lezersrubrieken
van de kranten en
op internetfora.
“Waarom noemen
ze het uitwijzen
van criminele al-
lochtonen ‘om-
streden’?”, vraagt
iemand zich af.
“Een normaal den-
kend mens kan hier

toch alleen maar achter staan. Als ik bij
u thuis het kot op stelten zet, gooi je mij
ook buiten! Ons pamperbeleid is helemaal
niet sociaal, integendeel. Het leidt alleen
maar tot nog meer criminaliteit en nog
meer spanningen.” Nog iemand wijst erop
dat de echo van het Vlaams Belang nu
ook Zwitserland heeft bereikt. “De Zwit-
sers willen baas blijven in eigen huis, en
ik geef ze groot gelijk”, klinkt het. “De
Zwitsers worden al jarenlang geroemd om
de kwaliteit van hun uurwerken. Zijn zij
dan de enigen in Europa die zien dat het 5
voor 12 is?” Goeie vraag. Maar wij luiden
die alarmbel al jaar en dag.

Nooit haalde een Zwitserse partij meer
stemmen bij de parlementsverkiezingen

dan de SVP in 2007.

VBM 2011-01.indd 41 16/12/10 11:34

4242

	Neen

Op	de	‘Staten-generaal	van	de
Inburgering’	heeft	minister	van

Inburgering	Geert	Bourgeois
(N-VA)	voorgesteld	om	zogenaamde

‘inburgeringsmaatjes’	aan	te
duiden:	autochtone	vrijwilligers
die	immigranten	helpen	bij	het

inburgeringsproces.	“Integratie	is
een	gedeelde	verantwoordelijkheid

van	de	nieuwe	en	‘oude’	Vlamingen”,
sprak	de	minister.	Aan	het	lakse

inburgeringsbeleid	wordt	echter	niet
geraakt.	Wie	nog	zou	denken	dat	de

N-VA	voorstander	is	van	een	kordaat
immigratiebeleid,	komt	andermaal

bedrogen	uit.	

VBM 2011-01.indd 42 16/12/10 11:34

43

	Ja

‘Inburgeringsmaatjes’	zullen	geen
zoden	aan	de	dijk	brengen.	De

integratieproblemen	moeten	bij
de	wortel	aangepakt	worden.	Het

huidige	inburgeringsbeleid	is	veel	te
vrijblijvend.	“Een	inburgeringsbeleid
heeft	slechts	kans	op	slagen	indien

immigranten	en	de	hier	verblijvende
vreemdelingen	onderworpen	worden

aan	de	inburgeringsplicht	en	een
bijhorend	inburgeringsexamen”,	aldus

Filip	Dewinter,	die	de	Vlaamse	regering
andermaal	wees	op	de	noodzaak	van
een	streng	immigratie-	en	asielbeleid.

“Een	streng	inburgeringsbeleid
in	combinatie	met	een	effectieve
immigratiestop	is	onontbeerlijk.”

43

VBM 2011-01.indd 43 16/12/10 11:34

Boek & tijdschrift

Dit	boek	is	geen	fast-
food-lectuur.	Gelukkig	
hoeft	u	de	turf	van	bijna	
800	bladzijden	niet	in	
een	ruk	uit	te	lezen,	al	zal	
u	dat	met	een	aantal	bij-
dragen	ongetwijfeld	wel	
doen.	Het	is	de	verdien-
ste	van	de	auteurs	om	de	
lezenswaardige	en	goed	
gedocumenteerde	essays	
te	bundelen.	Ze	wisten	
een	schare	bekende	na-
men	uit	binnen-	en	bui-
tenland	te	strikken:	Jos	
De	Man,	Koenraad	Elst	
en	Matthias	Storme,	Ara-
bist	Hans	Jansen	en	Bat	
Ye’or,	om	er	maar	een	
paar	te	noemen.	

Het	resultaat	is	een	
bloedstollend	portret	
van	een	wreedaardige	
religie	en	totalitaire	ide-
ologie.	De	koran,	de	bi-
ografi	e	van	Mohammed,	
de	geschiedenis	van	de	
islam	en	de	sharia	lezen	
als	een	horrorverhaal	dat	
zelfs	het	ziekste	brein	
in	Hollywood	niet	zou	
kunnen	verzinnen.	“Islam	

	 Zwartboek	islam

is	vrede”	beweren	
moslims	wel	eens.	
“Aanslagen	zijn	
niet	de	ware	islam.	
Terroristen	en	ex-
tremisten	hebben	de	
islam	gekaapt”,	klinkt	
het	verontschuldigend	
in	de	collaborerende	
linkse	kerk.	De	auteurs	
halen	de	naïeve	mythes	
genadeloos	onderuit	en	
schetsen	het	beeld	van	
een	religie	die	uit	is	op	
onderwerping	en	wereld-
heerschappij.	En	daar	zijn	
alle	middelen	goed	voor:	
intimidatie	en	terreur,	sla-
vernij,	wraak	en	bedrog,	
etnische	en	religieuze	
zuiveringen,	immigratie,	
bekeringen	en	moord.

Moslims	hebben	geen	
boodschap	aan	demo-
cratie,	cultuurrelativisme	
of	pluralisme.	Niet	de	
extremisten	zijn	het	

niet	de	ware	islam.	

tremisten	hebben	de	
islam	gekaapt”,	klinkt	
het	verontschuldigend	
in	de	collaborerende	

tremisten	hebben	de	
islam	gekaapt”,	klinkt	
het	verontschuldigend	
in	de	collaborerende	

De islam. Kritische essays over een politieke religie.
Wim en Sam Van Rooy

ASP (Academic and Scientifi c Publishers), 784 blz.
ISBN 978-90-5487-783-7

probleem,	de	islam	is	het	
probleem.	De	islam	is	
de	lont	in	het	kruitvat,	
niet	alleen	internatio-
naal,	maar	ook	in	onze	
wijken.	Zo	betoogt	de	
Deense	gevangenispsy-
choloog	Nicolai	Sennels	
dat	de	islam	veel	(jonge)	
moslims	crimineler	en	
gewelddadiger	maakt.	
Een	gedurfde	stelling.	Het	
boek	is	een	vette	kluif	
voor	Jozef	De	Witte	en	
het	CGKR,	maar	het	is	
zonder	meer	ook	een	
onmisbare	bijdrage	aan	
het	prille	islamdebat	in	
Vlaanderen.

44

Lees ons uitgebreide interview met Wim van Rooy op www.vlaamsbelang.org

VBM 2011-01.indd 44 16/12/10 11:34

4545

Zogezegd

Ruw	gerekend	kunnen	we	ervan	uitgaan	dat	de	jongste	decennia	minstens	150	mil-
jard	euro	 (6000	miljard	 frank)	van	het	noorden	naar	het	zuiden	 is	verhuisd.	Wie	
durft	 dan	nog	beweren	dat	Vlaanderen	egoïstisch	 is?	Mochten	 al	 die	 centen	hier	
gebleven	zijn,	we	woonden	nu	in	veruit	de	rijkste	regio	ter	wereld.

Hoofdredacteur Paul Geudens
in Gazet van Antwerpen, 2 december 2010

“We	leven	op	hoop,	want	de	islam	waait	over	Europa	als	een	tsunami.	In	sommige	
wijken	van	Antwerpen	en	Brussel	bestaat	de	bevolking	voor	40	procent	uit	moslims.	
De	islambevolking	is	er	groter	dan	in	Britse	steden	als	Bradford.	We	naderen	met	
rasse	schreden	het	‘point	of	no	return’.”

Anjem Choudary, de Britse bezieler en ideoloog van Sharia4Belgium,
in De Morgen, 4 december 2010

“Divers	onderzoek	toont	aan	dat	(allochtone)	jongeren,	voordat	ze	aan	een	actieve	
loopbaan	beginnen,	in	contact	zijn	gekomen	met	de	politie	(want	de	meesten	be-
ginnen	op	heel	jonge	leeftijd	hun	eerste	passen	op	het	criminele	pad	te	zetten).	En	
de	vraag	is	of	zij	daarna	nog	gemakkelijk	aan	een	baan	kunnen	komen.	In	die	zin	is	
het	net	zo	goed	denkbaar	dat	criminaliteit	werkloosheid	veroorzaakt	en	niet	an-
dersom…”

Criminologe Marion Van San
in De Standaard, 8 december 2010

In maart 2004 kondigde de regering-Verhof-
stadt aan dat buitenlandse criminelen konden
worden verplicht hun gevangenisstraf in hun
thuisland uit te zitten. Sindsdien werden er
welgeteld 30 gedwongen gerepatrieerd, hoofd-
zakelijk Nederlanders.

Januari 2011 • Jaargang 8 • nr. 1

Kernredactie:
Ann	De	prins,	Yannick	De	Ruyter,	Dirk	De	
Smedt,	Ludo	Leen,	Tom	Van	Den	Troost

Medewerkers:
Barbara	Pas

Foto’s en illustraties:
Ben	Bessemans,	Marcel	Steeman,	Fré

Opmaak: Sem	De	Bie

Oplage: 26.000

Abonnement 1 jaar: €	9

Bank: 320-0808816-03
	 Vlaams	Belang	Nationaal

Redactiesecretariaat:
Tel.:	02/219.60.09	•	Fax:	02/219.72.74
vlaamsbelangmagazine@vlaamsbelang.org

Colofon

www.vlaamsbelang.org/zogezegd

30
VBM 2011-01.indd 45 16/12/10 11:34

46

	 Opstijgend	vocht
	 Vochtige	muren
	 Loskomend	behang
	 Afschilfering	van	verf
	 Schimmelvorming
	 Zoutvorming
	 Gezondheidsproblemen
	 Moeilijk	te	verwarmen	ruimtes

	 Water	in	de	kelder
	 Afbrokkelende	muren
	 Loskomende	verflagen
	 Gescheurde	vloerplaat
	 Insijpeling	van	water
	 Muffe	geur
	 Of	u	wil	van	uw	kelder	

	 een	nuttige	ruimte	maken

	 Condensproblemen
	 Natte	ramen
	 Muffe	geur
	 Vochtige	muren
	 Schimmelvorming
	 Zwarte	schimmel

WWW.VOCHTBESTRIJDINGTIBAS.BE

WIJ BIEDEN u DÉ OplOSSING VOOR:WIJ BIEDEN

Vochtbestrijding tibas

is	een	gespecialiseerd	bedrijf	in	

vochtbestrijding	met	gediplomeerde	

en	ervaren	specialisten,	in	

combinatie	met	onze	gecertificeerde	

producten	bieden	we	u	een	

gegarandeerde	oplossing	aan	tegen	

een	eerlijke	prijs.

 onze troeVen:
	 Gel	tegen	opstijgend	vocht	met	een	

	 oncentraat	van	maar	liefst 85%	!
	 Zeer	stipt in	uitvoering
	 Proper	achterlaten	na	de	werken
	 Indien	gewenst	hulp	

	 voor	en	na	de	werken
	 Veel referenties
	 Bij	u in de buurt
	 eerlijke	prijzen

lEuVEN - TuRNHOuT - KORTRIJK - EEKlO - DENDERMONDE - DIEST

Naam:..

Voornaam:...

Straat:	... 	 Nummer:

Postcode:	...	 Gemeente:	...

Tel/gsm:	...	 Email:	...

Tijdstip	wanneer	ik	meestal	bereikbaar	ben:	..

	ik	ben	eigenaar			-				ik	ben	huurder

Ik	wens	een	vrijblijvende	offerte	voor	de	behandeling	van:	
	vochtige	muren	 -	 	kelder
	schimmel/condens	 -	 	gevel

Terugsturen	in	een	gefrankeerde	omslag	naar	onze	hoofdzetel:
Vochtbestrijding	Tibas	bvba
Nijvendries	17		-		2890	Sint-Amands

GRATISOffERTE0800 62 136

VBM 2011-01.indd 46 16/12/10 11:34

47

TS
Traiteur Service Sigrid

Traiteur Service Sigrid
Koken bij u thuis of op locatieS

•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!

www.webbreezersolutions.be

Meer dan 40 afdelingen
gebruiken het systeem al!

dom
einregistratie webhosting webdesign

vraag vrijblijvend uw proefwebstek aan via
info@webbreezersolutions.be

EEn wEbstEk zondEr EnigE tEchnischE kEnnis?

Zelfwerkend patroon

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

• ALGEMENE
DAKWERKEN

Michel.Denolf@pandora.be

UW HUIS, MIJN ZORG

Tel.: 03/383 05 28
GSM: 0486/10 15 43

E-post: info@vanmolenzonen.be

Van Mol en Zonen bvba
Algemene bouwwerken

Nieuwbouw en renovatiewerken
Tel: 03/653.02.91

GSM: 0476/47.28.56

	E-Magazine
Via	 de	 elektronische	 nieuwsbrief	 van	
het	Vlaams	Belang	blijft	u	op	de	hoogte	
van	de	politieke	actualiteit	en	van	onze		
standpunten.	 U	 kan	 zich	 gratis	 abon-
neren	door	een	bericht	te	sturen	naar	
pers@vlaamsbelang.org.

VBM 2011-01.indd 47 16/12/10 11:34

48

Kalender

ZATERDAG 8 JANUARI
SCHOTEN.	Glühwijnstand
op de zaterdagmarkt	aan	
het	oud	politiekantoor,	Gel-
melenstr.	van	9	tot	13u.	Org.:	
VBJ	Schoten.	Inl.:	G.	Peeters,	
0497/35.66.96.	
PEER.	Nieuwjaarsrecep-
tie	in	eethuis	Christoffel,	
Peerderbaan	65,	Wijchmaal	
van	10	tot	12u.	Inl.:	E.	Vleg-
hels,	0474/09.01.67.	
KORTESSEM.	Regionale
nieuwjaarsreceptie	met	
A.	Ponthier	en	G.	Annemans	
in	‘t	Rood	Kasteel,	Kasteel-
str.	16,	Guighoven	om	19u.	
Org.:	VB	Zuid-Limburg.	Inl.:	
A.	Ponthier,	0472/94.99.90.	
OOSTENDE.	Nieuwjaars-
receptie	met	F.	Dewinter	
in	feestzaal	Groeneveld,	
Torhoutsestwg.	655	om	
19.30u.	Inl.:	Regiosecr.,	
059/80.80.81.	
ZONDAG 9 JANUARI
MECHELEN.	Nieuwjaars-
receptie	met	A.	Van	der-
meersch	in	zaal	Diependael,	
’t	Plein	1.	Inl.:	F.	Creyelman,	
0495/24.42.09.	
IEPER.	Nieuwjaarsre-
ceptie	in	OC	De	Potyze,	
Zonnebeekseweg	263	van	
11tot	13u.	Inl.:	N.	Six,	
0479/30.41.01.	
LEOPOLDSBURG.	Nieuw-
jaarsreceptie	met	F.	De-
winter	en	B.	Schoofs	in	pa-
rochiezaal,	Beringsestwg.	15,	
Heppen	van	14	tot	18u.	Inl.:	
L.	Coninx,	0478/95.78.80.	
LAAKDAL.	Nieuwjaarsre-
ceptie	in	kasteel	Meerlaer,	
Verboekt	115	van	14	tot	
17u.	Org.:	VB	Laakdal,	Meer-
hout	en	Geel.	Inl.:	R.	Van	
Cleempoel,	014/85.28.14.	

WOENSDAG 12 JANUARI
BORNEM.	Nieuwjaarsre-
ceptie met	B.	Laeremans	in	
taverne	Het	Zandhof,	Barel-
str.	om	20u.	Org.:	VB	Klein-
Brabant.	Inl.:	W.	Verheyden,	
0478/90.90.75.	
VRIJDAG 14 JANUARI
LIER.	Nieuwjaarsreceptie
met boekvoorstelling
van	G.	Annemans	in	zaal	
De	Lispenaar,	Voetbalstr.	
om	20u.	Inl.:	O.	Peeters,	
0485/16.26.15.	
LOKEREN.	Nieuwjaars-
receptie met	F.	Dewinter	
in	Den	Jiver,	Markt	20	
om	20u.	Inl.:	P.	De	Nutte,	
09/348.38.86.	
ZATERDAG 15 JANUARI
TIENEN.	Nieuwjaarsre-
ceptie	in	feestzalen	Vogel-
zang,	Leuvenselaan	534	om	
19u.	Org.:	VB	Regio	Leuven.	
Inl.:	Regiosecr.,	016/20.43.01.	
TEMSE.	Nieuwjaarsre-
ceptie met	F.	Dewinter	in	
parochiezaal	Velle,	Velle	127	
om	19.30u.	Inl.:	S.	Rombaut,	
0477/39.89.31.	
VILVOORDE.	Nieuwjaars-
receptie	in	zaal	Uilenspiegel,	
Gevaertstr.	18	om	19.30u.	
Org.:	VB	Regio	Vilvoorde.	Inl.:	
Regiosecr.,	02/253.38.27.	
ZONDAG 16 JANUARI
KONTICH.	Nieuwjaarsre-
ceptie	in	Cultuurpunt	Alte-
nakapel	om	11u.	Inl.:	M.	Van	
den	Eynde,	0476/47.43.33.	
MOERBEKE-WAAS.	Nieuw-
jaarsreceptie met	T.	Veys	
in	zaal	New	Galaxy,	Statiestr.	
1	om	11u.	Org.:	VB	Destel-
bergen,	Lochristi,	Moerbeke,	
Wachtebeke.	Inl.:	E.	Coupé,	
09/346.64.89.	

DINSDAG 18 JANUARI
PUURS.	Boekvoorstelling
met	G.	Annemans	in	CC	De	
Kollebloem	(middenzaal),	
Kloosterhof	1	om	20u.	Org.:	
VB	Klein-Brabant.
WOENSDAG 19 JANUARI
HOBOKEN.	Nieuwjaars-
receptie	in	de	Yachtclub	om	
20u.	Inl.:	0475/78.19.34.	
VRIJDAG 21 JANUARI
ANTWERPEN.	Worsten-
brood en appelbollen	
in	zaal	Van	Maerlant,	Van	
Maerlantstr.	om	10u.	Inl.:	
03/231.08.45.	
OUD-TURNHOUT.	Nieuw-
jaarsreceptie	met	A.	Van	
dermeersch	in	Brouwers-
huis,	Steenweg	op	Mol	om	
19.30u.	Org.:	VB	Turnhout,	
Oud-Turnhout,	Beerse	en	
Vosselaar.	Inl.:	Regiosecr.,	
014/41.34.72.	
BEVEREN.	Nieuwjaarsre-
ceptie met	F.	Dewinter	in	
OC	‘t	Klooster,	Nieuwe	Baan	
6,	Vrasene	om	20u.	Inl.:	B.	De	
Ridder,	03/744.01.50.	
ZATERDAG 22 JANUARI
GERAARDSBERGEN.	
Nieuwjaarsreceptie met	
J.	Van	Hauthem	in	zaal	Van	
Malder,	Grote	Weg	204,	
Overboelare	om	19u.	Inl.:	S.	
Bourlau,	0475/35.07.05.	
ZONDAG 23 JANUARI
AALST.	Nieuwjaarsre-
ceptie met	G.	Annemans	
in	café	Chopin,	Hertshage	
75	om	10u.	Inl.:	S.	Herman,	
0495/89.70.18.	
ZWIJNDRECHT.	Nieuw-
jaarsreceptie met	B.	Lae-
remans	in	café	Borrelbabbel	
om	10u.

VBM 2011-01.indd 48 16/12/10 11:34

4949

GENT.	Nieuwjaarsrecep-
tie met	A.	Van	dermeersch	
in	Biljarthuis,	Morekstr.	609,	
Wondelgem	om	11u.	Org.:	
VB	Koepel	Gent.	Inl.:	J.	Deck-
myn,	0476/26.97.38.	
VRIJDAG 28 JANUARI
VIERSEL.	Nieuwjaarsre-
ceptie met	J.	Van	Hauthem	
in	Bistro-restaurant	De	
Scheepvaart,	Watersportlaan	
4	om	20u.	Org.:	VB	Wom-
melgem	en	Zandhoven.	Inl.:	P.	
Stulens,	0475/49.87.67.	
GROBBENDONK.	Nieuw-
jaarsreceptie met	G.	An-
nemans	in	taverne	Cassiers,	
Bergstr.	2	om	20u.	Org.:	
Regio	Zuiderkempen.	Inl.:	
Regiosecr.,	014/23.29.00.
ZATERDAG 29 JANUARI
DILBEEK.	Nieuwjaars-
receptie met	met	G.	An-
nemans	in	kasteel	La	Motte,	
Lumbeekstr.	20	om	19.30u.	
Org.:	VB	Dilbeek	ism.	regio	
Halle.	Inl.:	G.	Van	Hecke,	
0475/98.08.90.	
DENDERLEEUW.	Nieuw-
jaarsreceptie met	A.	
Van	dermeersch	en	G.	
D’Haeseleer	in	zaal	The	
Roll’s,	Iddergemstr.	65C	
om	20u.	Inl.:	K.	Slagmulder	,	
0476/22.64.97.	
SINT-NIKLAAS.	Nieuw-
jaarsreceptie	in	Hotel	De	
Spiegel,	Stationsstr.	3	om	20u.	
Inl.:	H.	Pieters,	0476/33.71.70.	
ZONDAG 30 JANUARI
NAZARETH.	Nieuwjaars-
receptie met boekvoor-
stelling ‘Vakbondistan’	
met	R.	Verreycken	in	CC	
De	Zwaan,	Dorp	1	om	
10u.	Org.:	VB	Nazareth-
Eke	en	district	Deinze.	Inl.:	

W.	Van	Den	Kerckhove,	
09/385.61.12.	
LOVENDEGEM.	Nieuw-
jaarsreceptie	met	J.	Van	
Hauthem	in	café	Family,	Kas-
teeldreef	14	van	11	tot	13u.	
Org.:	VB	Lovendegem-Vin-
derhoute.	Inl.:	G.	Neirynck,	
0475/55.67.88.	
BRUGGE.	Regionale
nieuwjaarsreceptie met	
G.	Annemans	in	zaal	Baron	
Ruzette,	Katelijnestr.	143	om	
11u.	Org.:	VB	regio	Brugge.	
Inl.:	Regiosecr.,	050/39.72.81.	
RONSE.	Nieuwjaarsrecep-
tie met	E.	Tack	(in	dialect)	
in	St.	Sebastien,	St.	Pieters-
nieuwstr.	36	om	11u.	Inl.:	P.	
Eerdekens,	0497/93.62.00.	
VRIJDAG 4 FEBRUARI
ROESELARE.	Regiore-
ceptie met	J.	Van	Hauthem	
in	zaal	De	Nieuwe	Deure,	
Izegemse	Aardeweg	(tgo.	
voetbalterrein	Dosko	Beve-
ren)	om	20u.	Org.:	VB	regio	
Roeselare.	Inl.:	J.	Sanders,	
0472/52.71.85.	
ZATERDAG 5 FEBRUARI
BRAKEL.	Nieuwjaarsre-
ceptie met boekvoor-
stelling met	G.	Annemans	
in	café	‘t	Amusement,	
Marktplein	13	om	20u.	Inl.:	V.	
Everaet,	055/42.41.07.	
ZONDAG 6 FEBRUARI
BERCHEM.	Worstenbrood
en appelbollen in	zaal	
Gietschotel	om	13u.	Inl.:	
0499/19.27.74.	
MAANDAG 7 FEBRUARI
GENT.	Koffietafel	met	G.	
Annemans	in	Dienstencen-
trum	Gentbrugge,	Braemkas-
teelstr.	29-45	om	14u.	Org.:	
Seniorenforum	Gent.	Inl.:	C.	

Bauwens,	09/329.58.52.	
ZATERDAG 12 FEBRUARI
BILZEN.	Breughelavond	in	
parochiezaal	Nerem	(naast	
de	kerk),	Pater	Damiaanstr.	
om	17u.	Inl.:	A.	Ponthier,	
0472/94.99.90.	
ZATERDAG 12 FEBRUARI
GENT.	Biefstuk-frietfestijn
in	Dienstencentrum	Gent-
brugge,	Braemkasteelstr.	
29-45	om	19.30u.	Inl.:	J.	
Deckmyn,	0476/26.97.38.	
DINSDAG 15 FEBRUARI
IEPER.	Geleid bezoek
stadsbibliotheek en rond-
leiding in het aanpalende
stads- en ocmw-archief
in	bibliotheek	‘De	Neer-
stad’	(oude	Picanolgebouw),	
Weverijstr.	7	van	14	tot	
16.15u.		Org.:	Seniorenwer-
king	VB	Ieper.	Inl.:	N.	Six,	
0479/30.41.01.	
ZATERDAG 19 FEBRUARI
NEVELE.	Groot braadfeest
met	O.	Evrard	in	Gemeen-
tezaal	Hansbeke,	Hansbe-
kedorp	33	om	19u.	Inl.:	O.	
Evrard,	0475/73.02.45.	
ZONDAG 20 FEBRUARI
STEKENE.	Afdelingseten-
tje in	OC	Boudelo,	Kasteel-
str.	23	om	12u.	Inl.:	R.	De	
Boever,	0485/50.32.01.

AAnkondigingen
voor het

februArinummer
dienen viA uw

regiosecretAriAAt
doorgegeven te

worden vóór
10 jAnuAri 2011

VBM 2011-01.indd 49 16/12/10 11:34

50

VUL	IN	en	WIN.

Zweedse Puzzel

Winnaars	vorige	maand:

Hubert	Buysse
Deinze

Paul	Brouwers
Schelle

Bjorn	Peeters
Lummen

Godelieve	Ryckeboer
Bonheiden

Marie-Christine	Stevens
Boortmeerbeek

Oplossing	vorige	maand:	cadeaubon

Stuur uw oplossing voor 12 januari met vermelding van naam en adres naar
Vlaams Belang-Redactie

Madouplein 8 bus 9 • 1210 Brussel of puzzel@vlaamsbelang.org
Conform de wetgeving van 8 december 1992 worden uw gegevens verwerkt om met u in communicatie te treden. U kunt ons steeds kosteloos laten weten dat u geen
verder contact wenst. Dit kan per brief naar Vlaams Belang, Madouplein 8/9, 1210 Brussel of per fax naar 02/219.72.56.

officier

trouw-
akte

vijand-
schap

boom

motief

slee

kaart-
spel

gras-
land

dezelfde

sprookjes-
figuur

2

nader-
hand

blijspel

aanw.
vnw.

errore
excepto

6

4 lidwoord

onder-
richten

achter

sier-
heester

man van
adel

1
roof-

diertje

8
vitaliteit seleen

Chinese
maat

deel v.e.
tekst

aan-
vankelijk

draag-
buidel

grote
hand-
doek

vochtig

politie-
man

luizenei

klein
gebouw

7
gras-
zode

warm-
waterbron

pers. vnw.

public
relations

zeer

5

bijwoord
stekelig

dier

3
neon

ont-
kenning

ver-
gelding

despoot

het scherp
v.e. mes

9

1 2 3 4 5 6 7 8 9

een	boekenbon	van

Uitgeverij	Egmont

ter	waarde	van	12,50	euro

VBM 2011-01.indd 50 16/12/10 11:34

VBM 2011-01.indd 51 16/12/10 11:34

De redactie van het
Vlaams Belang Magazine

wenst u
een voorspoedig 2011

VBM 2011-01.indd 52 16/12/10 11:34

