
 1

Alexander Vandebuerie

Master Geschiedenis

Stamnr: 20051040

Een electorale en socio-professionele analyse van het Vlaams-

nationalisme in het arrondissement Dendermonde,

1938 – 1976 – 2000

Academiejaar 2008-2009

Scriptie tot het behalen van de graad Master in de Geschiedenis

Promotor: Prof. Dr. B. De Wever

 2

INDELING

Inleiding en probleemstelling………………………………………………….p.3

Methodologie, analyse en bronnen……………………………………………p. 5

Deel 1: De verkiezingen van 1938……………………………………......…p. 12

 De Vlaamse Beweging tot de Tweede Wereldoorlog…………….......p. 12

 Voorbeschouwing Gemeenteraadsverkiezingen 1938……………..…p. 29

Gemeenteraadsverkiezingen Dendermonde, 1938………………..…..p. 42

Deel 2: De Verkiezingen van 1976……………………………………….…p. 79

 Vanaf de Tweede Wereldoorlog tot eind jaren ‟70…………………...p. 79

Voorbeschouwing Gemeenteraadsverkiezingen 1976………………..p. 85

 Gemeenteraadsverkiezingen Dendermonde, 1976……………………p. 91

Deel 3: De Verkiezingen van 2000…………………………………...……p. 121

 Eind jaren ‟70 tot 2000………………………………………………p. 121

 Voorbeschouwing Gemeenteraadsverkiezingen 2000………………p. 125

Gemeenteraadsverkiezingen Dendermonde 2000…………………..p. 133

Algemeen Besluit………………………………………………………….p. 164

Bibliografie………………………………………………………………...p. 166

 3

Inleiding en probleemstelling

Zoals het titelblad al aangeeft is de titel van deze scriptie Een electorale en socio-

professionele analyse van het Vlaams-nationalisme in het arrondissement Dendermonde,

1938 – 1976 – 2000. In deze scriptie trachten we een antwoord te vinden op de vraag uit

welke lagen van de bevolking het Vlaams-nationalisme doorheen de tijd zijn aanhang vond en

welke gelijkenissen en verschillen er naar voor komen. Deze titel - en daarmee de

vraagstelling - werd mij aangeboden door Prof. Dr. B. De Wever die zelf al onderzoeken heeft

uitgevoerd naar deze problematiek. Dit onderwerp en de werkwijze spraken me meteen aan,

onder andere doordat het wat te maken heeft met mijn bachelorpaper van vorig academiejaar,

getiteld Nationalisme en klasse
1
. Uit dit literatuuronderzoek bleek dat sommige onderzoekers

(zoals Marx
2
) nationalisme als een werktuig/ideologie zagen, aangewend door de hogere

klasses, de bourgeoisie. Sommige marxistische onderzoekers menen dat de bourgeoisie het

nationalisme aanwendt om hegemonie over de massa te behouden.
3
 Na enkele theorieën en

casussen bestudeert te hebben, bleek er veel (terechte) kritiek te zijn op deze visie.

Nationalisme kan worden teruggevonden bij en aangewend door alle lagen uit de bevolking

(een klassenoverschrijdend fenomeen/ideologie dus) en kan ook worden bestudeerd als

autonoom fenomeen zonder dit altijd in verband te brengen met klasse en te reduceren tot een

element in de klassenstrijd.

Deze scriptie brengt (onder andere) klasse in verband met Vlaams-nationalisme en meer

bepaald met de Vlaams-nationalistische partijen Vlaams Nationaal Verbond, Volksunie en

Vlaams Blok. Mijn scriptie tracht een wetenschappelijk onderzoek uit te voeren naar de

aanhang van voornoemde partijen en deze resultaten te vergelijken met bestaande

opvattingen. Dit leidt ons tot kritieken en bedenkingen over theorieën zoals de

middenstandsthese die het rechtse nationalisme van de NSDAP vooral vertegenwoordigd zien

bij de middenklasse (infra). Zoals we later zullen zien, blijkt dit een foute veronderstelling te

zijn en telde de aanhang van de nazi‟s een groot aandeel arbeiders. Zoals er vooroordelen

waren over de aanhang van de nazi‟s bestaan deze ook over de aanhang van het VNV. De

aanhang van o.a. deze partij wordt onderzocht in deze scriptie.

1
 VANDEBUERIE (A.), Nationalisme en klasse, Gent, onuitgegeven bachelorverhandeling RUG, 2008

2
 GUIBERNAU (M), Nationalisms. The nation-state and nationalism in the twentieth century, Cambridge, Polity

Press, 1996, p. 19
3
 Bijvoorbeeld: BERBEROGLU (B.), Nationalism and ethnic conflict: class, state and nation in the age of

globalisation, Rowman & Littlefield publishers, inc. New York, 2004, p. 98-99

 4

Mijn verhandeling is gemodelleerd naar het werk Een electorale en socio-professionele

analyse van het Vlaams-nationalisme in West-Vlaanderen, 1938-1976-2000
4
 van Jeroen

Adam. Ik heb de methodologieën die hij gebruikte, aangewend voor dit werk en parallellen

zijn dus niet ver te zoeken. Zo worden we beide geconfronteerd met dezelfde bronnen,

dezelfde problemen, dezelfde theorieën … Adam geeft in zijn verhandeling een overzicht van

de Vlaamse beweging doorheen de tijd, iets wat ook voor mijn werk aangewezen leek. Toch

heb ik getracht bepaalde aspecten van zijn werk niet te intensief te bestuderen (bepaalde

stukken, zoals de geschiedenis van de Vlaamse beweging, heb ik zelfs nooit gelezen) zodat

(methodologie uitgezonderd) dit werk geen exacte kopie zou worden van Adams werk. Maar,

zoals ik reeds heb aangehaald, sterke gelijkenissen bleken onvermijdelijk.

4
 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, Gent, onuitgegeven licentiaatsverhandeling RUG, 2002

Deze verhandeling werd herwerkt tot het volgende artikel: ADAM (J.), Een electorale en socio-professionele

analyse van het Vlaams-nationalisme in West-Vlaanderen, 1938-1976-2000, In: “Belgisch Tijdschrift voor

Nieuwste Geschiedenis”, 2004, XXXIV, 1, pp. 79-131

 5

Methodologie, analyse en bronnen

Per verkiezingsdatum wordt grotendeels hetzelfde stramien gevolgd, al kunnen er wel enkele

verschillen opduiken. De verschilpunten met het vorige verkiezingsjaar worden steeds

expliciet vermeld.

Na een historisch overzicht van de Vlaamse Beweging en een voorbeschouwing beginnen we

telkens met de bespreking van de verkiezingsresultaten zelf (de electorale analyse).

Aangezien deze paper slechts handelt over één (administratief) arrondissement kan iedere

gemeente apart kort besproken worden. Voor 1938 valt dit misschien wat lang uit (er waren

toen immers 28 gemeentes in het arrondissement), maar voor 1976 en 2000 valt dit zeer goed

mee (door de gemeentelijke fusies
5
 werd het aantal gemeentes er herleid tot tien). Nadat ik de

gemeentes apart besproken heb, worden de resultaten voor het gehele arrondissement

verzameld in één tabel.

Waar zijn deze verkiezingsresultaten te vinden? Voor 1938 en 2000 zijn deze uitslagen van de

gemeenteraadsverkiezingen terug te vinden in het Provinciaal Archief van Oost-Vlaanderen te

Gent. Jammer genoeg liggen dossiers van sommige archieven nog in het Rijksarchief te

Beveren, wat voor de verkiezingen van 1976 het geval is. Voor 1976 en 2000 zijn de

resultaten van de gemeenteraadsverkiezingen eigenlijk vrij gemakkelijk terug te vinden in de

pers, en dat voor heel Vlaanderen. Dit breidt het onderzoeksstaal voor bepaalde analyses

aanzienlijk uit.

Deze verkiezingsresultaten worden vervolgens opgesplitst naar socio-economische

categorieën. Zo kunnen we een beeld krijgen of een bepaalde partij meer aanhang vindt op het

platteland of in de stad, met enkele schakeringen daartussen. Het feit dat ik hier maar met één

arrondissement werk, maakt een opsplitsing van gegevens niet altijd even evident doordat het

onderzoeksstaal al niet groot is. Tot onze grote frustratie zullen we hier nog vaak de woorden

“… doordat het onderzoeksstaal te klein is” mogen lezen, zij het soms in andere

bewoordingen. Waar mogelijk heb ik geprobeerd mijn gegevens te vergelijken of te

combineren met andere cijfers waardoor het onderzoeksstaal werd uitgebreid.

5
 DEWACHTER (W.), Gestalten van Gemeenteverkiezingen en de samenvoeging de gemeenten, In: De

gemeenteraadsverkiezingen en hun impact op de Belgische politiek (1890-1970). Handelingen, Brussel,

Gemeentekrediet, n° 87, 1994, p. 476

 6

In de verkiezingsdossiers zijn niet enkel resultaten terug te vinden maar tevens een heleboel

andere informatie. Ten eerste staan alle kandidaten van iedere partij in deze dossiers vermeld.

Op deze manier kan gekeken worden welk percentage mannen en vrouwen er op de lijsten

van iedere partij staan. Dit laat ons toe een beknopte genderanalyse uit te voeren. Naast de

naam van iedere persoon staat ook nog eens zijn/haar beroep vermeld en daar is het ons

vooral om te doen. Door deze gegevens kunnen we immers een socio-professionele analyse

uitvoeren. Zo kunnen we zien uit welke lagen van de bevolking de partijen hun aanhang

halen. Er moet natuurlijk opgemerkt worden dat het hier om kandidaten gaat en niet om de

rest van de kiezers. Hoogstwaarschijnlijk is het socio-professionele profiel van de kandidaten

niet gelijk aan dat van de kiezers. Het profiel van kandidaten op de gemeentelijke lijsten zal

waarschijnlijk wel dichter bij het effectieve electoraat van de partijen liggen dan wanneer we

hetzelfde onderzoek zouden uitvoeren met de kandidaten van de gewestelijke en nationale

verkiezingen.

De beroepen van de kandidaten zullen worden gecategoriseerd volgens een bepaald model,

namelijk dat van J. De Belder. Dit model ziet er als volgt uit:

 1) Ongeschoolde arbeiders

 2) Geschoolde arbeiders

 3) Ambtenaren lagere rang en bedienden, uitvoerend niveau

 4) Ambtenaren hogere rang en bedienden, bestuursniveau

 5) Kleine zelfstandigen, ambachtslui

 6) Grote zelfstandigen en ondernemers

 7) Vrije beroepen

 8) Eigenaars

 9) Varia

Ik heb dit model gekozen omdat het vergelijkingen met de resultaten van Adam en De Wever
6

mogelijk maakt en zo dus kan gecombineerd worden met deze onderzoeken. Adam heeft dit

6
 Socio-professionele analyse van de arrondissementen Gent-Eeklo en Aalst in 1938, in: DE WEVER (B.),

Greep naar de macht: Vlaams-nationalisme en nieuwe orde : het VNV 1933-1945, Tielt, Lannoo, 1994, pp. 701

 7

model wel wat aangepast. Hij heeft de categorieën “zonder beroep” en “landbouwer”

toegevoegd
7
:

 1) Ongeschoolde arbeiders

 2) Geschoolde arbeiders

 3) Ambtenaren lagere rang en bedienden, uitvoerend niveau

 4) Ambtenaren hogere rang en bedienden, bestuursniveau

 5) Kleine zelfstandigen, ambachtslui

 6) Landbouwers

 7) Grote zelfstandigen en ondernemers

 8) Vrije beroepen

 9) Eigenaars

 10) Zonder beroep

 11) Varia

Zo een indeling is natuurlijk niet vrij van problemen. De scheidingslijn tussen geschoolde en

ongeschoolde arbeiders is niet altijd even duidelijk, iets wat ook geldt voor ambtenaren lagere

en hogere rang. Daarbij komt nog dat sommige personen een beroep opgeven dat hoger of

lager ligt dan hun werkelijke beroep. Deze indeling past ook beter bij het jaar 1938 dan bij

1976 en 2000. Bij de laatste twee jaartallen wordt het al wat moeilijker om de beroepen in de

juiste categorie in te delen. Om voorgaande redenen is het aangeraden om categorie 1 en 2 en

categorie 3 en 4 eerder samen dan apart te beschouwen. Dit zorgt natuurlijk voor minder

fijnmazigheid van het onderzoek maar foute conclusies worden zo wel deels vermeden. Het

voordeel van het model van De Belder is dat het redelijk waardevrij is.
8
 Er wordt niet

gesproken over hogere of lagere middenklasse of over de lage en hoge klasses.

Wanneer de beroepen ondergebracht zijn in de verschillende categorieën, wordt deze indeling

dan nog eens opgedeeld naar socio-economisch gebied. Op deze manier kunnen we zien of

een bepaalde partij verschilt qua socio-professioneel profiel naargelang socio-economisch

gebied of daarentegen hetzelfde profiel behoudt.

7
 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, In: “Belgisch Tijdschrift voor Nieuwste Geschiedenis”, XXXIV, 2004, p. 89
8
 Ibid., p. 89

 8

Adam maakte daarnaast (op aanraden van Prof. Vanhaute) nog een andere, vereenvoudigde

indeling die ik, indien nodig of gewenst, ook kan hanteren
9
. Deze indeling ziet er als volgt uit:

 A) Loonarbeid: Ongeschoolde arbeiders, geschoolde arbeiders, ambtenaren lagere

rang en bedienden, ambtenaren hogere rang en bedienden

 B) Zelfstandige arbeid: Kleine zelfstandigen en ambachtslui, landbouwers, grote

zelfstandigen en ondernemers, vrije beroepen

 C) Niet – arbeidsinkomen: Eigenaars

 D) Zonder beroep

 E) Varia

De beroepen van de kandidaten worden dus ondergebracht in een model van sociale

stratificatie naar beroep, zijnde in het model van De Belder. Sociale stratificatie kan worden

omschreven als “de ongelijke verdeling van schaarse en gewaardeerde middelen over de

verschillende subgroepen van een samenleving”.
10

 Sociale stratificatie ontstaat in

maatschappijvormen waar er sociale differentiatie is en waar de economische productie leidt

tot een productieoverschot of surplus.
11

 Er zijn drie vormen van sociale stratificatie te

onderscheiden: het kastenstelsel, het standensysteem en het klassensysteem.
12

 Ons onderzoek

situeert zich in dit laatste systeem. De invulling van de term “klasse” is anders bij

verschillende onderzoekers maar daar gaan we hier niet dieper op in.

Adam besefte dat een indeling naar beroep enkele problemen en vragen met zich meebrengt.

Zo is het niet enkel iemands beroep die zijn/haar plaats in de sociale hiërarchie bepaalt. Deze

positie hangt ook nog af van intellectueel kapitaal, rijkdom, cultureel aanzien... Professionele

groepen zijn dus geen sociale groepen.
13

Een volgend probleem is de tertialisering van de maatschappij. Doorheen de 20
ste

 eeuw is de

tewerkstelling in de tertiaire sector enorm gegroeid, waardoor er niet zomaar vergelijkingen

9
 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, In: “Belgisch Tijdschrift voor Nieuwste Geschiedenis”, XXXIV, 2004, p. 124
10

 BRACKE (P.) en BRUTSAERT (H.), Sociologie, Gent, Academia Press, 2007, p. 72
11

 Ibid., p. 72
12

 Ibid., p. 77-78
13

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, In: “Belgisch Tijdschrift voor Nieuwste Geschiedenis”, XXXIV, 2004, p. 90

 9

kunnen gemaakt worden tussen 1938, 1976 en 2000. De groei in de tertiaire sector en de

daling van tewerkstelling in andere sectoren moet hierbij mee in rekening worden gebracht.
14

In de studie van Adam zien we dat hij bepaalde beroepen in 1976 van categorie heeft

veranderd omdat ze in 1976 niet meer thuishoorden in de categorie waartoe ze behoorden in

1938. Dit wordt hier ook gedaan om de vergelijking mogelijk te houden en omwille van de

geldigheid van het argument van Adam. Er wordt wel iedere keer expliciet vermeld welke

beroepen veranderen van categorie. Zo behoort bijvoorbeeld een leraar anno 1976 tot de

lagere bedienden (uitvoerend niveau) en niet meer tot de hogere bedienden (bestuursniveau)

zoals in 1938.

Waarom deze klassenanalyse en is dit nog relevant? De laatste tijd is de retoriek tegen klasse

(en klassenanalyse) zeer populair, vooral in Europa.
15

 Vele wetenschappers geven immers de

volgende kritiek:

“contemporary class analysts manufacture class where it no longer exists as a

meaningful social entity”
16

Om te beginnen moet er op gewezen worden dat er een zeer fijnmazig model gebruikt wordt,

we bedienen ons hier niet van de opdeling arbeiders - petty bourgeoisie - kapitalisten of van

geladen termen als lagere en hogere klasse. Zoals reeds gezegd, heeft De Belder getracht een

redelijk waardevrije indeling te ontwerpen.

Nu kom ik terug op bovenstaande Engelstalige quote. Ikzelf (en nog anderen met mij) zijn

van mening dat klasse nog steeds een betekenisvolle entiteit is en dat daarmee klassenanalyse

wel nog zijn nut heeft. Zeker in de relatie met politieke partijen, welke in deze scriptie wordt

benadrukt. Een zeer belangrijke breuklijn in het Belgische politieke landschap (en in dat van

andere landen) is de economische breuklijn, ook al is de breuklijn materialisme-

postmaterialisme in de tweede helft van de 20
ste

 eeuw zeer belangrijk geworden (hier kom ik

bij de gemeenteraadsverkiezingen van 2000 nog op terug). De economische standpunten van

14

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, In: “Belgisch Tijdschrift voor Nieuwste Geschiedenis”, XXXIV, 2004, p. 90
15

 GRUSKY (D.B.) en SORENSEN (J.B.), Can class analysis be salvaged?, In: “The American Journal of

Sociology”, Vol. 103, Nr. 5 (Maart, 1998), p. 1188
16

 WRIGHT (E.O.), The Continuing Relevance of Class Analysis, In: “Theory and Society”, Vol. 25, nr. 5

(oktober 1996), Springer, p. 693

 10

partijen blijven belangrijke varianten bij het soort electoraat dat een partij aantrekt. Dat een

groot deel van de socialistische kandidaten behoort tot de lagere economische klasses en dat

de liberale partij bijvoorbeeld een groot aandeel kleine zelfstandigen onder zijn kandidaten

telt (wat we later zullen zien) is geen toeval.
17

Dit wil natuurlijk niet zeggen dat er geen andere, zeer belangrijke, redenen zijn om op de ene

of de andere partij te stemmen, zoals religie, standpunten i.v.m. communautaire kwesties, de

houding tegenover het milieu… Ook ontken ik niet dat er andere belangrijke breuklijnen dan

klasse, beroep e.d. zijn tussen mensen, zoals breuklijnen gegenereerd door bepaalde

instellingen (scholen, organisaties, …).
18

Hier komen we aan bij mijn volgende bedenking. Was volgende titel niet beter geweest voor

deze scriptie: Een electorale en socio-professionele analyse van het politieke Vlaams-

nationalisme in het arrondissement Dendermonde, 1938 – 1976 – 2000? We kijken hier

immers enkel naar kandidaten van politieke partijen, en niet naar leden van culturele of

sociale groeperingen. Ik moet dus toegeven dat in deze scriptie slechts één aspect van de

Vlaamse Beweging wordt behandeld. Daarbij komt nog dat een stem op een Vlaams-

nationalistische partij niet altijd als belangrijkste reden de Vlaams-nationalistische gevoelens

van de persoon in kwestie heeft (waar ik later nog op terug kom). Toch kan, bijvoorbeeld voor

1999, men zien dat voor een groter aandeel kiezers van het Vlaams Blok en de Volksunie de

communautaire kwesties en het Vlaams-nationalisme belangrijk zijn dan bij kiezers van

andere partijen.
19

Wat bij vergelijkingen tussen de drie jaartallen moet worden onthouden, is dat de

verschillende partijen zeker niet als praktisch dezelfde worden beschouwd. Er is een zeer

groot verschil tussen het (Vlaams-nationalisme van) het VNV, de Volksunie en het Vlaams

Blok. Aan de andere kant zijn er ook gelijkenissen, waarvan de belangrijkste hun kritische

houding tegenover de Belgische staat door hun Vlaams-nationalisme is.
20

 Wil je het Vlaams-

17

 Zie ook stemmotieven van kiezers SP en VLD in: SWYNGEDOUW (M.), Les motivation électorales en

Flandres, 13 juin 1999, Brussel, Crisp, 2004, p. 24-25
18

 GRUSKY (D.B.) en SORENSEN (J.B.), Can class analysis be salvaged?, In: “The American Journal of

Sociology”, Vol. 103, Nr. 5 (Maart, 1998), p. 1188
19

 SWYNGEDOUW (M.), Les motivation électorales en Flandres, 13 juin 1999, Brussel, Crisp, 2004, p. 23-24
20

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, Gent, onuitgegeven licentiaatsverhandeling RUG, 2002, p. 5

 11

nationalisme bestuderen, dan kan je niet om de politieke partijen heen, hoe verschillend ze

ook zijn.

Wat we hieruit dus onthouden is dat we in deze paper een electoraal onderzoek uitvoeren én

op zoek gaan naar het socio-professionele profiel van Vlaams-nationalistische partijen

doorheen de tijd en dit vergelijken met andere partijen. Om een partij te begrijpen is het

immers essentieel te weten hoe het electoraat van die partij eruit ziet, of in dit geval, de

kandidaten. Het programma van de partij of de organisatie ervan is immers niet genoeg om

een volledig beeld te krijgen van een partij. Deze scriptie geeft een inzicht in een aspect van

het politieke Vlaams-nationalisme maar evenzeer in een aspect van politieke partijen op zich.

Voor we aan het echte werk beginnen wil ik deze woorden van Adam even herhalen die de

problemen en beperkingen van deze studie kort samenvatten: “(…) deze thesis kan enkel

gezien worden als een bouwsteen in een breder geheel”
21

.

21

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, Gent, onuitgegeven licentiaatsverhandeling RUG, 2002, p. 4

 12

DEEL I: De Verkiezingen van 1938

De Vlaamse Beweging tot de Tweede Wereldoorlog

Ik zal me bij het schrijven van de geschiedenis van de Vlaamse Beweging niet bezondigen

aan het schrijven over de Guldensporenslag in 1302. Ook moet de lezer zich hier niet

verwachten aan scherpe inzichten en vreemde invalshoeken omtrent de Vlaamse Beweging.

Dat is immers niet het hoofddoel van deze verhandeling. Toch acht ik het handig, niet

noodzakelijk, het onderwerp van deze scriptie te kaderen in een “klassieke” geschiedenis van

de Vlaamse Beweging. Met “klassiek” bedoel ik een chronologisch overzicht van de

ontwikkeling van deze beweging en een situering in het bredere politieke, economische en

sociale landschap.

Ook al begin ik niet bij de Guldensporenslag, toch zal ik een eindje terugkeren in de tijd,

namelijk naar de tijd juist voor de Belgische Revolutie. Sinds het einde van de 18
de

 eeuw

ontstond er in de Zuidelijke Nederlanden een nationaal gevoel. Dat nationaal gevoel was

Belgisch. Slechts vanaf de Belgische Revolutie kan er ook sprake zijn van een Vlaams gevoel.

Het Belgisch nationaal gevoel had niet echt iets te maken met taal of cultuur maar eerder met

een gemeenschappelijke geschiedenis, instellingen en tradities en ook met een door de

contrareformatie getekende cultuur. Door de Belgische Omwenteling veranderde er wel wat

qua taal. De taalwetgevingen van Willem I werden immers afgeschaft en het Frans werd nu de

officiële taal van bestuur en leger. Daarbuiten echter liet men de vrije keuze in taalgebruik.

Het Nederlands werd levendig gehouden door dagelijks gebruik, maar ook door taalgroepen

en taalminnaars voor wie het Nederlands na aan het hart lag.
22

 Toch was de liefde voor het

Nederlands ook compatibel met Belgisch hyperpatriottisme, waarvan Hendrik Conscience

met zijn “De Leeuw van Vlaenderen” als voorbeeld kan gelden. Conscience stond met zijn

werken wel in het centrum van de beginnende Vlaamse Beweging die binnen de Belgische

natie een subnatie van Vlamingen/Nederlandstaligen begon te vormen.
23

 In het nawoord van

zijn hierboven vermelde boek gebruikte hij “Vlaming” ook voor Brabanders en Limburgers.
24

22

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 35-39
23

 WILS (L.), Van de Belgische naar de Vlaamse natie, Acco, Leuven, 2009, p. 25
24

 Ibid., p. 26

 13

Sommige patriotten ijverden ook voor tweetaligheid omdat dit juist de Belgische eigenheid

aantoonde en de jonge natie deed onderscheiden van Frankrijk en Nederland.
25

In 1847 wonnen de liberalen de verkiezingen en dit bedreigde de kleine Vlaamsgezinde

eenheid die doorheen de laatste jaren was ontstaan omdat de liberalen de Vlaamse Beweging

alles behalve genegen waren. Deze eenheid werd echter al snel weer hersteld. De

revolutiegolf van 1848 veroorzaakte bij de Vlaamse Beweging een golf van patriottisme en

antirevolutionaire behoudsgezindheid. Daarbij kwam nog dat de kiescijns werd verlaagd. Dit

betekende dat het electoraat uitbreidde naar de middenklasse en er dus een grotere

mondigheid werd gegeven aan de sociale groepen waarop de Vlaamse Beweging steunde.
26

Vanaf de jaren „60 van de 19
de

 eeuw begon de Vlaamse beweging zich beter te organiseren.

Voorbeelden van zo‟n organisatie/groeperingen zijn de Meetingpartij (opgericht in de jaren

1860 in Antwerpen, een coalitie tussen flaminganten, katholieken en radicalen), de

Landdagbeweging (ook ontstaan in de jaren 1860), het onpartijdige Vlaamsch Verbond en de

Liberale Vlaamsche Bond in Gent (°1860‟s) en Antwerpen, …
27

In 1870 kwamen de katholieken terug aan de macht en raakte het Belgische politieke leven

nog meer in de greep van de klerikaal-antiklerikale strijd. Deze strijd verbrokkelde ook de

Vlaamse Beweging. Als klein voorbeeld kunnen het Willemsfonds en het Davidsfonds

gelden. Het Willemsfonds werd opgericht als een onpartijdige, Vlaamsgezinde

cultuurvereniging, maar kwam in de jaren ‟60 meer in liberale handen om in de 1870‟s te

evolueren naar een uitgesproken binding met het anti-katholiek liberalisme. In 1875 werd te

Leuven het Davidsfonds opgericht als katholieke tegenhanger van het liberale

Willemsfonds.
28

In de jaren ‟70 en „80 werd wat vooruitgang geboekt voor het Nederlands. Enkele wetten in

verband met het uitbreiden van het gebruik van Nederlands in de administratie en onderwijs

25

 WILS (L.), Van de Belgische naar de Vlaamse natie, Acco, Leuven, 2009, p. 26
26

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 41-43
27

 Ibid., p. 41-43
28

 Ibid., p. 43-45

 14

werden goedgekeurd. De aanvaardde wetten waren echter verzwakte versies van de originele

voorstellen.
29

De vooruitgang ging dus niet zo snel en dat maakte de Vlaamsgezinden ongeduldig. Dit

resulteerde in een krachtige interne Vlaamsgezinde oppositiestroom die zich sedert de tweede

helft van de jaren 1880 via de landbeweging begon af te tekenen. In de beweging ontwikkelde

zich ook een democratische bekommernis. Dit vormde tevens een voedingsbodem voor de

zich ontluikende christendemocratie. Naast de cultuurfondsen begon men zich ook meer bezig

te houden met de uitbouw van politiek georiënteerde Vlaamsgezinde strijdorganisaties en –

organen. Ze werden in 1891 grotendeels gebundeld in de Vlaamsche Katholieke Landsbond

en het onpartijdige Nationaal Vlaamsch Verbond (opgericht in 1890).
30

De uitbreiding van het stemrecht in 1893 betekende nog grotere verkiezingsoverwinningen

voor de katholieken doordat dit algemeen meervoudig stemrecht vooral de middenklassen

bevoordeelde. In Wallonië ging de socialistische partij de liberalen in een minderheidspositie

verdringen. Het uitzicht op stemuitbreiding gaf de katholieke opinie een volksgezinde

stimulans, die nog verstevigd werd door de encycliek rerum novarum uit 1891. De

christendemocratie was geboren. Deze kreeg vorm in de oprichting van sociale organisaties

naar stand: de Boerenbond, de Belgische Volksbond en de bovenvermelde Vlaamse

Katholieke Landsbond. Deze laatste benaderde de sociale problematiek in de eerste plaats

vanuit een taaloptiek. De Vlaamse Katholieke Landsbond werd de motor van de

taalwetgeving en overkoepelde organisaties als het Davidsfonds en het Katholiek Vlaams

Studentenverbond.
31

In de jaren 1890 werd een belangrijke kwalitatieve verbetering bereikt inzake de

taalwetgevingen. Tot dan toe werden taalwetten goedgekeurd die golden voor Vlaanderen

alleen. Er werd daarbij ook altijd voorzien in faciliteiten voor Nederlandsonkundigen

waardoor er altijd een regime van tweetaligheid was. België in zijn geheel bleef echter

Franstalig. Dit veranderde dus in de jaren 1890. Er werden wetten goedgekeurd die het

principe van gelijkheid tussen Nederlands- en Franstaligen op verscheidene manieren

realiseerden: hetzij door het Nederlands en het Frans op gelijke voet te stellen, hetzij door een

29

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 43-45
30

 Ibid., p. 48
31

 Ibid., p. 48-49

 15

volledige eentaligheid voor te schrijven in Vlaanderen zonder dat er nog faciliteiten werden

voorzien voor Franstaligen, hetzij door ook faciliteiten voor Nederlandstaligen in Wallonië te

creëren. Na 1900 ging het echter niet goed meer vooruit met de taalwetgeving.
32

Dit wou echter niet zeggen dat er geen actie meer werd gevoerd. Zo bracht J. Mac Leod de

actie voor de vernederlandsing van de Gentse universiteit op gang, Vlaamsgezinde

studentenbonden bleven actief en werden talrijker. Deze bonden waren kweekvijvers waaruit

de katholieke Vlaamse Beweging nieuwe leden kon rekruteren.
33

 Bij Vlaamsgezinden begon

het gevoel te groeien dat de Belgische Revolutie de Nederlandse taal zwaar had

achteruitgesteld, welke tevoren algemeen gebruikt zou zijn. Dit gevoel moet echter

genuanceerd worden, de verfransing en tweetaligheid waren immers al veel langer

aanwezig.
34

Ook bij de liberalen/vrijzinnigen bleef een reveil van Vlaamsgezindheid niet achterwege.

Deze werd gekenmerkt door een radicaler flamingantisme gekoppeld aan een sociale en

democratische gezindheid. Sinds 1910 leefde in Wallonië, vooral onder invloed van de

socialisten, de eigen nationalistische stroming meer op: de Waalse Beweging. Deze beweging

had echter een zeer dubbelzinnige/hypocriete ideologie: ze was voor eentaligheid in Wallonië

en voor tweetaligheid in Vlaanderen. De beweging wou zelfs de taalwetten beginnen te

herzien in naam van de vrijheid.
35

De laatste communautaire confrontaties die zich voordeden vóór de Eerste Wereldoorlog

hadden betrekking op het leger en het lager onderwijs. De taalwetten die erdoor kwamen

i.v.m. deze zaken betekenden echter geen echte vooruitgang voor de Vlaamse Beweging.
36

Tijdens de Eerste Wereldoorlog zouden de Duitsers met hun Flamenpolitik handig inspelen

op gevoelens van frustratie en ongeduld die aan de vooravond van de bezetting in de Vlaamse

32

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 49-51
33

 Ibid., p. 52
34

 WILS (L.), Van de Belgische naar de Vlaamse natie, Acco, Leuven, 2009, p. 27
35

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 53
36

 Ibid., p. 54

 16

Beweging bestonden. Ze vormden een belangrijke verklaring voor het ontstaan van het

activisme, waarover in het volgende deel dieper zal worden op ingegaan.
37

De Eerste Wereldoorlog

Toen Duitsland België binnenviel werd het Belgische leger snel teruggedrongen en ze

verschansten zich achter de Ijzer. De politieke partijen lieten tijdens de oorlog hun

meningsverschillen varen (godsvrede). Het nationaliteitenvraagstuk daarentegen kwam

sterker aan de orde dan ooit tevoren. W.O.I bracht een diepe en blijvende scheiding teweeg in

de Vlaamse Beweging.
38

 Een deel van de Vlaamse Beweging begon zich radicaal af te zetten

tegen de Belgische staat zoals deze in 1830 vorm had gekregen. In het bezette gebied was de

Flamenpolitik van de Duitse bezetter hiervoor belangrijk.
39

 De Duitsers steunden tijdens de

oorlog de Vlaamse Beweging, beschermden het Nederlands, vernederlandsten op 2 december

1915 de Universiteit van Gent (waar onder andere H. Pirenne zich tegen verzet had en

daarvoor te Duitsland werd geïnterneerd) en voerde in 1916 zelfs een bestuurlijke scheiding

tussen Wallonië en Vlaanderen door.
40

 Het is mogelijk dat de Duitsers de Flamenpolitik

hebben aangewend om de machtsverhoudingen in het Westen te verschuiven en zich tegelijk

te kunnen voordoen als beschermer van onderdrukte volkeren.
41

 Theobald von Bethmann-

Hollweg, de rijkskanselier van Duitsland, heeft een belangrijk deel gehad in het ontwerpen

van deze Flamenpolitik, een onderdeel van de Belgienpolitiek. De uitvoerder van die

Flamenpolitik was Moritz Freiherr von Bissing, gouverneur-generaal van België. Von

Bethmann Hollweg stelde in een brief van 7 maart 1917 aan Von Hindenburg dat een België,

waarvan de binnenlandse organisatie wordt gesplitst en waar de Vlaamse meerderheid wordt

bevrijd van de overheersing door de Waalse, op Frankrijk georiënteerde minderheid,

gemakkelijker dienstbaar gemaakt zal worden aan de Duitse belangen dan de Belgische staat

in zijn huidige samenstelling. Men stond echter weigerachtig tegenover een volledige

37

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 54
38

 Ibid., p. 55
39

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 23-24
40

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 55-56
41

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 21

 17

afscheiding van Vlaanderen van België/Wallonië.
42

 De Flamenpolitik werd effectief

ingevoerd rond de jaarwisseling 1916-1917.
43

De actie die de radicale vleugel van de Vlaamse Beweging voerde in het bezette deel van

België en de steun kreeg van de bezetter noemt men het activisme. De organisatie van de

activisten kwam slechts traag op gang. Je had aan de ene kant de Jong-Vlamingen die een

onafhankelijke, tegen Duitsland aanleunende, staat wensten en aan de andere kant de

unionisten die België wilden omvormen tot een federatieve staat. Op 4 februari 1917 kwamen

125 vertegenwoordigers van activistische groeperingen bijeen in een Vlaamsch-Nationale

landdag. Op deze landdag besloot men de Raad van Vlaanderen op te richten, met als

belangrijkste doelstelling het Vlaamse volk te vertegenwoordigen bij komend vredesoverleg

met Duitsland. De Raad van Vlaanderen heeft echter ten opzichte van de Duitsers nooit echte

macht gehad.
44

 Toch riep de Raad op 22 december 1917 de onafhankelijkheid van Vlaanderen

uit, een beslissing waar niet alle leden mee akkoord waren. De activisten kregen echter meer

en meer openlijke tegenstand van de bevolking en de Duitse bezetter gaf naar het einde van de

oorlog toe minder en minder om de Vlaamse zaak.
45

 Ook al kende het activisme geen grote

aanhang, het heeft de Vlaamse Beweging wel diep getekend.
46

Aan de andere kant van het front ontwikkelde zich een andere onafhankelijke radicale

stroming in de Vlaamse Beweging: de Frontbeweging. Het Belgische leger dat zich eind 1914

had teruggetrokken achter de Ijzer bestond voor maar liefst 80%
47

 uit Vlamingen. Het

officierskorps bestond echter voornamelijk uit Franssprekende personen. De omgangstaal

tussen de officieren onderling en tussen officieren en soldaten was het Frans. De taalwet van

42

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) (red.), 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940,

Hasselt, Heidelandt-Orbis NV, 1972-1979, p. 21
43

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 56
44

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 25
45

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 47-52
46

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 57
47

 Dit percentage wordt wel zwaar gecontesteerd. Vlamingen waren wel in de meerderheid, maar

hoogstwaarschijnlijk minder dan 80%. DE WEVER (B.), Greep naar de Macht. Vlaams-nationalisme en Nieuwe

Orde: het VNV, 1933-1945, Tielt, Lannoo, 1994, p. 28

 18

1913 werd dus niet gerespecteerd.
48

 De Vlaamsgezinde activiteiten die op gang kwamen

hadden vaak een religieuze inslag. Er ontstonden studiekringen, debatkringen,

loopgravenkrantjes en de organisaties Secretariaat der Katholieke Vlaamsche Hoogstudenten

(SKVH) en de stichting Heldenhulde. De legerleiding stond hier aanvankelijk niet vijandig

tegenover maar in 1917 zou het tot conflicten komen. De studiekringen en het SKVH werden

verboden. Dit kwam omdat in februari generaal Wielemans, stafchef van het Belgische leger,

was gestorven en deze was de Vlamingen en hun studiekringen gunstig gezind. De reactie van

het Belgische establishment liet dus niet op zich wachten: een verbod van de verenigingen op

11 februari. De studiekringen ontbonden zichzelf, de Vlaamse leiders beslisten hun

activiteiten clandestien voort te zetten. De Frontbeweging werd geleid door de zogenaamde

“Legervergadering” en bestond uit “de ruwaard” Adiel Debeuckelaere, zijn twee

“geheimschrijvers” Filip de Pillecijn en Hendrik Borgignon en de afgevaardigden der zes

legerafdelingen (met elk een plaatsvervanger).
49

 De leiding van de Frontbeweging bestond

vrijwel geheel uit intellectuelen, die dienst deden als soldaat of officier, een enkele als

subaltern officier. Joris Van Severen, de vertegenwoordiger voor de frontbeweging van de

tweede divisie (elke divisie, er waren er zes, hadden drie vertrouwensmannen waarvan één

vertegenwoordiger was) was bijvoorbeeld onderluitenant maar werd gedegradeerd wegens

zijn Vlaamse sympathieën. Tegen het einde van 1917 was de beweging diepgaand

geïnfiltreerd in alle onderdelen van het leger.
50

 In dat zelfde jaar, op 11 juli, verscheen een

open brief aan de koning, opgesteld door de Frontbeweging. Men vroeg ten eerste

taalgelijkheid in administratie, leger en hoger onderwijs. Ten tweede drong men aan dat er

geen vervolging van leden van de Raad van Vlaanderen en van de stichters van de Gentse von

Bissing Universiteit zou plaatsvinden. Ten derde eiste men een autonoom Vlaanderen in een

federaal België gebaseerd op zelfbeschikkingsrecht van volkeren (W. Wilson).
51

 Toch werd

de vorst er niet in aangevallen, hij werd eerder in hoog aanzien gehouden. Men wou gewoon

de grieven van de Vlaamse soldaten uiteenzetten en de wantoestanden in het leger aankaarten.

Het antwoord van de Belgische legerleiding was een strenge vervolging van de flaminganten.

Er werd geen gehoor gegeven aan de brief en op de eisen van de flaminganten werd dus niet

48

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 53
49

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 26 en 544
50

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 57
51

 WITTE (E.), Political History of Belgium, Antwerpen, Standaard Uitgeverij, 2000, p. 125-126

 19

ingegaan.
52

 Hierdoor geraakten de leden van de Frontbeweging natuurlijk verbitterd en men

ging uitdrukkelijker zelfbestuur propageren. Op 1 mei 1918 staken enkele leden van de

Frontbeweging (J. Charpentier, K. de Schaepdrijver, V. Haesaert, M. Torreele, B. Coolen) de

linies over om contact te zoeken met de activisten.
53

 Er moet opgemerkt worden dat de

Frontbeweging noch organisatorisch, noch ideologisch een eenheid vormde. Zo verweten

sommige Vlaamse strijders dat de Legerleiding in de Open Brief enkel haar eigen mening

had verkondigd.
54

Dan had je ook nog de zogenaamde passivisten, flaminganten die elke samenwerking met de

bezetter afwezen
55

. Dit is een vleugel van de Vlaamse Beweging die zich in de Eerste

Wereldoorlog onafhankelijk van het activisme en de Frontbeweging ontwikkelde. Ook deze

stroming was ideologisch heterogeen en dekte tal van meningen die strekten van totaal

passivisme tot op de rand van het activisme. Deze passivisten bleven de Belgische

eenheidsstaat aanvaarden. Als voorbeeld kan F. Van Cauwelaert gelden, die uit de oorlog

kwam als leider van de niet-activistische Vlaamsgezinden.
56

Het Interbellum

Men had tijdens de oorlog al door dat er na het gewapend conflict twee belangrijke zaken op

het programma zouden staan in België: de uitbreiding van het stemrecht en de Vlaamse

Kwestie. Na de oorlog werd het Algemeen Enkelvoudig Stemrecht (AES) bekomen. Dit één

man – één stem-systeem betekende het einde van absolute meerderheden en het begin van de

coalitieregeringen. Vrouwen mochten enkel op gemeentelijk niveau stemmen.
57

 Het AES

betekende op lokaal vlak (wat in deze scriptie wordt bestudeerd) de doorbraak voor de

socialisten, die de tweede Vlaamse partij werden, de liberalen werden de derde.
58

 Van de vage

beloftes die werden gemaakt aan de Vlaamse Beweging kwam echter niets terecht en de

52

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 60-61
53

 Ibid., p. 69
54

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 546
55

 DE WEVER (B.), Greep naar de Macht. Vlaams-nationalisme en Nieuwe Orde: het VNV, 1933-1945, Tielt,

Lannoo, 1994, p. 32
56

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 73-74
57

 WITTE (E.), Political History of Belgium, Standaard Uitgeverij, 2000, Antwerpen, p. 106-109
58

 KESTELOOT (C.), MARES (A..) en MARICHAL (C.) (eds.), De gemeenteraadsverkiezingen en hun impact

op de Belgische politiek (1890-1970), Brussel, Gemeentekrediet, Nr. 95, 1996, p. 269

 20

beweging werd natuurlijk sterk geassocieerd met het activisme.
59

 Er hadden ook Walen

gecollaboreerd maar deze werden minder streng berecht dan collaborerende Vlamingen, wat

natuurlijk kwaad bloed zette. Na enkele geruchtmakende rechtszaken werd de roep om

amnestie steeds groter. Het Belgische nationalisme stond na de oorlog echter heel sterk en

vaak ging dit hand en hand met antiflamingantisme. De Walen waren daarbij bang dat de

Vlamingen hen demografisch en economisch zouden overtreffen.
60

Na de oorlog was de Vlaamse beweging gericht op meer dan politiek alleen. De beweging

manifesteerde zich zowel op politiek, economisch als maatschappelijk vlak. Zo had je

tijdschriften, kranten, Vlaamse liederavonden, Vlaamse volkstonelen, allerhande bonden en

verenigingen die na de oorlog werden opgericht of heropgestart, jeugdbewegingen,

wetenschappelijke congressen, …
61

In 1919 slaagde men erin de Vlaamse krachten te bundelen door de oprichting van het

Algemeen Vlaams Verbond (AVV), na een oproep in de Standaard en Het Laatste Nieuws.
62

Dit verbond werd opgericht om de actie van de flaminganten, met uitzondering van de

activisten, te coördineren boven en naast de partijen. Het AVV had het minimumprogramma

als actieprogramma. Ondanks dat het verbond al snel 300.000 leden had, werd er na enkele

jaren niets meer vernomen van het AVV.
63

Het minimumprogramma bestond uit de volgende vier punten:

1. de vervlaamsing van het onderwijs voor het Vlaamse volk in al zijn takken en graden

2. de vervlaamsing in Vlaanderen van het gerecht en van alle openbare besturen

3. de indeling van het leger in Vlaamse en Waalse eenheden, respectievelijk met het

Nederlands en het Frans als taal voor opleiding en aanvoering

59

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 27
60

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 112-124
61

 Ibid., p. 130-136
62

 GERARD (E.), De Katholieke Partij in Crisis. Partijpolitiek leven in België (1918-1940), Leuven, Kritak,

1985, p. 93
63

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 145-146

 21

4. de herinrichting van de centrale besturen, zodat dat de aangelegenheden, welke het

Vlaamse gedeelte van het land betreffen, rechtstreeks in het Nederlands, deze van het

Waalse gedeelte rechtstreeks in het Frans worden behandeld.
64

In 1919 werd tevens de Frontpartij (of het Vlaamse Front) opgericht, een voortzetting van de

Frontbeweging met hetzelfde programma. Sommige leden van de Frontbeweging kozen er

dan weer voor het flamingantisme in de bestaande partijen te gaan versterken. In

Vlaamsgezinde kringen begon men genuanceerder te gaan denken over de activisten. Er was

politiek verderfelijk activisme maar er waren ook personen die slechts door hun idealen tot

het activisme hadden toegetreden. De Frontpartij bijvoorbeeld was niet zozeer tegen het idee

van een onafhankelijke Vlaamse staat maar vonden het niet kunnen dat de activisten dat in

samenwerking met de Duitsers hadden willen doen. Aan de ander kant had de onwil van de

Belgische regering om toegevingen te doen aan de Vlamingen de activisten voor een stuk in

de armen van de Duitsers gedreven die wel luisterden naar de Vlamingen. Er waren dus twee

schuldigen: het activisme en de Belgische regering. De Schelde, de spreekbuis van de

Frontpartij, ging uiteindelijk voor volledige amnestie ijveren.
65

De katholieken richtten de Katholieke Vlaamsche Landsbond en de Katholieke Vlaamsche

Kamergroep op.
66

 Waar het AVV geen belangrijke rol kon spelen, deed het Katholieke

Vlaamse Verbond (KVV) dat wel. Voor alle duidelijkheid: het KVV was niet tegen het

voorbestaan van België. De KVV‟s werden gefedereerd in de Katholieke Vlaamse

Landsbond.
67

De Frontpartij nam deel aan de verkiezingen van 1919. Bij deze verkiezingen was Staf De

Clercq (de latere leider van het VNV, infra) kandidaat voor de Frontpartij in het Pajottenland.

De heterogene aanhang van de Frontpartij bestond uit:

64

 GERARD (E.), De Katholieke Partij in Crisis. Partijpolitiek leven in België (1918-1940), Leuven, Kritak,

1985, p. 94
65

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 166-169
66

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 28
67

 GERARD (E.), De Katholieke Partij in Crisis. Partijpolitiek leven in België (1918-1940), Leuven, Kritak,

1985, p. 95

 22

1) de vrijzinnige elementen uit de steden, die te Antwerpen en Gent zelfs de

meerderheid onder de nationalisten vormden (vooral middenstanders, intellectuelen en

semi-intellectuelen en een klein aantal arbeiders),

2) de oud-soldaten, verspreid over heel Vlaanderen (niet bij een maatschappelijke

groep in te delen),

3) de christendemocraten in Oost-Vlaanderen en, in veel mindere mate, in West-

Vlaanderen (arbeiders en kleine boeren),

4) de aanhang in plattelandsstreken, soms ook gedeeltelijk bestaande uit oud-

Daensisten (de aanhang bevatte een intellectuele middengroep die boeren, kleine

zelfstandigen of pachters, met wat landarbeiders wist te mobiliseren). De

plattelandsaanhang was vrijwel uitsluitend katholiek.
68

Voor zo een heterogene aanhang is het natuurlijk onmogelijk een programma te vinden dat

tegemoetkomt aan de verlangens van alle verschillende groepen. Qua sociale en economische

politiek kreeg men een links-democratisch geluid te horen. Men trachtte de belangen van

arbeiders, boeren en middenstanders te verdedigen.
69

Bij de verkiezingen van 1919 slaagde de Frontpartij er in om 5 zetels te veroveren in de

Kamer (2,60% van de stemmen in België). Deze zetels werden ingenomen door S. De Clercq,

A. De Beuckelaere, B. Maes, H. Borgignon en K.-L. van Opdenbosch. In Oost-Vlaanderen

was de Frontpartij opgekomen in kartel met de Daensisten. De Fronters deden wel niet mee

aan alle gemeenteraadsverkiezingen omdat ze niet wilden verzanden in de dorpspolitiek.
70

De verkiezingen van 1921 betekenden een achteruitgang voor de Frontpartij. Er werden

slechts vier leden van de Frontpartij verkozen voor de Kamer (S. De Clercq, H. Picard, J. van

Severen en “meester” Butaye) De verkiezingen van 1925 en 1929 zorgden voor een goede tot

zeer goede groei in de resultaten van de fronters. In 1925 behaalde de partij 6 zetels in de

Kamer.
71

68

 Ik wil toch even een bedenking neerschrijven: in hoeverre deze aanhang juist is weergegeven en op welke

onderzoeken dit is gebaseerd in het werk Twintig Eeuwen Vlaanderen is natuurlijk de vraag.
69

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 174-178
70

 Ibid., p. 178-180
71

 Ibid., p. 181-183

 23

Na de oorlog werd de strijd om de vernederlandsing van Gent niet gestaakt. De wet van 31

juli 1923 bepaalde dat de Gentse universiteit in principe Nederlandstalig werd, maar gesplitst

zou worden in twee afdelingen. In de ene werden de colleges voor 2/3 in het Nederlands en

voor 1/3 in het Frans gegeven, in de andere juist omgekeerd. De technische faculteiten zouden

tweetalig zijn. Er kwamen nog een aantal wetten i.v.m. het gebruik van Nederlands, maar in

10 jaar hadden de Vlaamsgezinden op wetgevend gebied niet meer bereikt dan enkele

onvolkomen taalwetten, waar niemand echt tevreden mee was.
72

In 1928 vond er een memorabel stukje geschiedenis van de Vlaamse Beweging plaats, met

name de Bormsverkiezing. August Borms was een activist uit de Eerste Wereldoorlog die om

deze reden na de oorlog ter dood werd veroordeeld. Dit vonnis werd echter omgezet in een

levenslange gevangenisstraf. De regering bood activisten de vrijheid aan indien ze zich

zouden onthouden van politieke actie. Borms weigerde vrijgelaten te worden onder deze

voorwaarden en werd een symbool voor de amnestiebeweging. In 1928 overleed Richard

Kreglinger, liberaal Kamerlid voor het arrondissement Antwerpen. Het probleem was dat er

geen opvolger was aangeduid en er dus tussentijdse verkiezingen moesten worden gehouden.

De katholieken en socialisten stelden niemand kandidaat, de stalinisten, trotskisten en fronters

deden dit wel. De fronters brachten Borms als kandidaat naar voor, met als vervanger

Adelfons Henderickx. Maar hoe was dit mogelijk? Door een anomalie in de

uitvoeringsbepalingen van de kieswet was het mogelijk dat iemand, die van zijn politieke

rechten beroofd was, toch kandidaat kon worden gesteld. De Frontpartij maakte iedereen

duidelijk dat een stem voor Borms een stem voor amnestie was. August Borms haalde het van

de liberale kandidaat P. Baelde. Borms behaalde 83.058 stemmen, Baelde 44.410, de

stalinisten haalden 3.083 stemmen (kandidaat voor deze partij was oud-activist van Extergem,

die opriep om voor Borms te stemmen) en de trotskisten behaalden 2.615 stemmen. 58.052

personen stemden blanco.
73

 De overwinning van Borms werd door de Kamer ongeldig

verklaard en Baelde werd aangeduid als winnaar van de verkiezingen. De Bormsverkiezing

had wel voor een schokeffect gezorgd waardoor de Belgische politiek nu wat welwillender

stond tegenover het inwilligen van de Vlaamse eisen.
74

 Borms werd in 1929 vrijgelaten.
75

 De

72

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 29
73

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 245-249
74

 Ibid., p. 256
75

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 217

 24

Vlaams-nationalisten behaalden 11 zetels in de verkiezingen van 1929 (6,3% van de stemmen

over het gehele land).
76

Tussen 1929 en 1940 werd het minimumprogramma verwezenlijkt. Ook de socialisten

aanvaardden het programma in grote lijnen. Zo ging de strijd om de Universiteit Gent ook in

de jaren ‟30 door. In 1929 had eerste minister Henri Jaspar al een wetsvoorstel ingediend

i.v.m. de vernederlandsing van de universiteit, maar de tegenstand van de liberalen leidde tot

het ontslag van het kabinet. Uiteindelijk werd het oude kabinet behouden, al kregen de

christendemocraten drie i.p.v. twee portefeuilles. In 1929 werd een nieuw wetsontwerp

ingediend en die werd in 1930 bekrachtigd. De wet stipuleerde dat de universiteit (trapsgewijs

weliswaar) moest vernederlandst worden. Datzelfde jaar besliste ook de universiteit van

Leuven om vele leergangen te vernederlandsen.
77

 In 1932 werd een wet gestemd i.v.m.

taalgebruik in alle rijks-, gemeente- en van overheidswege gesubsidieerde scholen. Vanaf dan

was de regel er: streektaal is onderwijstaal. Voor Brussel en de taalgrens gold dat de

moedertaal de voertaal was, met enkele verzachtende omstandigheden. Verder werd in 1932

beslist dat de taal in bestuurszaken in Vlaanderen Nederlands is, in Wallonië Frans. De

communicatie tussen de centrale overheid en lagere overheden diende in de streektaal te

gebeuren. Gemeenten van de Brusselse agglomeratie en aan de taalgrens zouden tweetalig

bestuurd worden. Tussen 1929 en 1932 is het minimumprogramma dus voor een belangrijk

deel verwezenlijkt.
78

Later in 1932 werd de Vlaamse kwestie wat naar de achtergrond gedrongen doordat de

economische crisis een groot deel van de aandacht van de Belgische regering naar zich

toetrok. Het kabinet van Renkin trad dat jaar af en de katholieken wonnen onder de

Broqueville de verkiezingen. De Frontpartij ging er wat op achteruit.
79

In het Vlaams-nationalisme begon zich een verschijnsel voor te doen dat alles behalve

onbekend was aan de rest van Europa: de autoritaire staatsopvattingen. Dit zorgde dus voor de

tegenstelling politieke democratie - autoritaire staatsopvatting in de Belgische politiek en in

76

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 262
77

 Ibid., p. 267-270
78

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 30-31
79

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 312-314

 25

de Vlaamse beweging. Zo evolueerde Joris van Severen van een links-democratisch naar een

fascistisch standpunt, met een aanvankelijk sterke nadruk op het katholicisme. In 1931 richtte

hij het Verbond van Dietsche Nationaal-Solidaristen op, oftewel het Verdinaso. Deze

beweging was al fascistisch van bij het begin af aan.
80

 In 1933 werd het Vlaams Nationaal

Verbond (VNV) opgericht. In deze partij (of eerder “eenheidsorganisatie”
81

) was van meet af

aan al een tegenstelling aanwezig tussen personen die voorstanders waren van democratie (vb:

Borgignon, Romsee, Elias) en anderen die achter autoritaire staatsvormen en/of het Groot-

Nederlandse gedachtegoed stonden. Bij de organisatorische uitbouw werd uitgegaan van het

autoritaire beginsel: een leider aan het hoofd van de partij. Die leider werd Staf De Clercq. Hij

werd niet gekozen om zijn uitzonderlijke leiderscapaciteiten maar omdat hij het midden hield

tussen de twee bovenvermelde stromingen. Uiteindelijk zou hij echter overhellen naar de

autoritaire stroming. Bij de stichting van het VNV was het democratisch ideaal echter een

belangrijk partijideaal. Ook bezondigde de partij zich vóór de oorlog niet (officieel) aan

antisemitisme
82

. Onder de leider stond een Raad van Leiding en een Algemene Raad alsmede

een aantal centrale organen en functionarissen. Verder werd het VNV hiërarchisch

opgebouwd met gouw- en arrondissementsleiders.
83

De regeringen van de Broqueville en Theunis slaagden er niet in iets te doen aan de

economische crisis die België en de rest van de wereld had getroffen. Bij de socialisten kwam

Hendrik De Man naar voor met het “Plan De Man”. De grondgedachte ervan was, dat bij de

gebleken onmacht van het internationalisme de structuurverandering van de maatschappij

voor de nabije toekomst slechts in nationaal verband kon verwezenlijkt worden. Eind 1933

werd dit plan door de BWP als actieplan aanvaard en De Man werd prompt ondervoorzitter

van de partij. In het najaar van 1934 kwam het kabinet Van Zeelandt aan de macht, met De

Man als Minister van Openbare Werken. Deze regering kon de economische crisis wel

bedwingen. Het economische leven herstelde zich, de zakenwereld won terug aan vertrouwen

en de werkloosheid verminderde.
84

80

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 32
81

 WILS (L.), Van de Belgische naar de Vlaamse natie, Leuven, Acco, 2009, p. 272
82

 Opmerking: “(…), alhoewel het VNV zich tijdens de vooroorlogse periode officieel van het racistisch

antisemitisme distantieerde, dit niet impliceerde dat elke vorm van antisemitisme werd veroordeeld en evenmin

dat het antisemitisme fundamenteel in vraag werd gesteld.”, SAERENS (L.), De houding van het Vlaams-

nationalisme tegenover de joden in de jaren dertig, In: DE SCHAMELHEIRE (H.) en THANASSEKOS (Y.)

(eds.), Extreemrechts in West-Europa, Brussel, VUBpress, 1991, p. 276
83

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 32
84

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 318-320

 26

In 1934 vond een grote verandering plaats in de ideologie van het Verdinaso. Van Severen

kondigde in dat jaar namelijk de “Nieuwe Marsrichting” aan. Van bij het begin werd het

Dietse ideaal nagestreefd en vierde het antibelgicisme hoogtij. Met de nieuwe marsrichting

veranderde dit en het was zeker geen kleine verandering. Nu streefde het Verdinaso een

Bourgondische staat (bestaande uit Nederland, Vlaanderen, Wallonië, Frans-Vlaanderen en

het voormalige Bourgondië
85

) na, een staat waar Wallonië dus ook deel van kon uitmaken.
86

Door deze grote ideologische verandering was het Verdinaso eigenlijk geen concurrent meer

voor het VNV
87

, ook al nam het Verdinaso daarvoor al geen deel aan de verkiezingen. De

vraag is natuurlijk hoe van Severen weg kon komen met zo een ommezwaai. Het Verdinaso

was voor hem meer een orde dan een partij en zijn autoriteit kwam voort uit zijn positie en

charisma waar Staf De Clercq het eerder moest hebben van zijn positie en het vele werk dat

hij verzette om het VNV op poten te krijgen en te laten functioneren. Het Verdinaso heeft

echter nooit zijn stempel kunnen drukken op de Vlaamse Beweging.
88

Het Vlaams-nationalisme begon een extreem-rechts karakter te krijgen. Ook het VNV bleef

hier niet van gespaard, alhoewel de democratische en antifascistische stroming er

vertegenwoordigd bleef. Het VNV bleef uitbreiden. Onder andere volgende organisaties

werden opgenomen of werden opgericht: het KVNV in West-Vlaanderen (Jeroom Leuridan

werd er gouwleider), de organisatie van Thomas Debacker, het Algemeen Vlaamsch

Nationaal Jeugdverbond (AVNJ), het Vlaams Nationaal Syndicaat (VNS) bracht de

syndicaten samen en “Strijd” werd in 1935 de officiële spreekbuis van het VNV, … Op

sociaal-economisch vlak en op vlak van manifestaties begon het VNV wat van de nazi-stijl

over te nemen. In 1935 werd ook een nieuwe vlag aan de mast gehesen, namelijk de

Deltavlag. In de VNV-bladen kwam het accent meer en meer op anticommunisme te liggen.

Hendrik Borgignon drukte op 11 februari 1935 in een brief aan De Clercq zijn onvrede uit

met de gang van zaken in het VNV. Hij keurde de fascistische, Dietse en autoritaire richting

die de partij was ingeslagen af. Onder meer Elias en Romsee sloten zich aan bij de mening

van Borgignon. Toch ging het VNV meer en meer de extreem-rechtse richting uit.
89

85

 SCHEPENS (L.), Fascists and Nationalists in Belgium, In: HAGTVET (B.) en MYKLEBUST (J.P.) eds.,

Who were the Fascists? Social Roots of European Fascism, Bergen, Universitetsforlaget, 1980, p. 506
86

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 33
87

 DE WEVER (B.), Greep naar de Macht: Vlaams-nationalisme en Nieuwe Orde: het VNV, 1933-1945, Tielt,

Lannoo, 1994, p. 181
88

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 33
89

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 342-349

 27

Op 15 juni 1935 werd een wet goedgekeurd die heel wat veranderde qua taalgebruik in

rechtszaken. Deze wet gold voor het gehele land en ging uit van de territoriale scheiding

tussen Vlaanderen en Wallonië. Ze gold voor alle soorten rechtspleging en bevatte ook

voorschriften voor het notariaat. In Vlaanderen moest zo de gehele behandeling van een zaak,

waaronder het vooronderzoek en de totale geschreven procedure, in het Nederlands gebeuren.

De pleidooien moesten gehouden worden in de taal van de rechtspleging. De minimalisten

zouden nu eigenlijk tevreden moeten geweest zijn met wat ze bereikt hadden, maar dat was

natuurlijk buiten het probleem Brussel en buiten de “maximalisten” gerekend.
 90

In 1936 waren er alweer verkiezingen. De verassing kwam van Leon Degrelle‟s partij Rex die

bij haar eerste deelname aan de verkiezingen maar liefst 21 zetels behaalde. Dit gebeurde

vooral ten koste van de katholieke partij. Rex haalde drie zetels in Vlaanderen. De partij

verstoorde door zijn onverwachte electoraal succes het relatief stabiele tripartiete politieke

landschap van België. De rexisten kwamen voort uit de rangen van de katholieke partij.

Degrelle wilde een corporatistische maatschappij opzetten naar het voorbeeld van het

Italiaanse fascisme. Dit was volgens hem de enige manier om de klassenstrijd te overwinnen.

Rex was tegen het parlementaire systeem en wou alle politieke partijen afschaffen. Op

economisch vlak was Rex hevig anticommunistisch en zette het zich ook af tegen de big

business. De partij was echter niet tegen private eigendom of kapitalisme. Het gezin was heel

belangrijk voor Rex: het gezin was de kern van de maatschappij en de staat moest alles in het

werk stellen om het gezin te ondersteunen en te versterken.
91

De katholieke partij was in datzelfde verkiezingsjaar gesplitst in het KVV (Vlaanderen) en

Parti Catholique Social (PCS, Brusselaars en Walen). De twee delen vormde samen het Blok

der Katholieken van België. Het VNV als zodanig nam niet deel aan de verkiezingen van

1936 maar steunde wel het “Vlaams Nationaal Blok”, dat optrad met een federalistisch

programma. Op deze manier konden zowel VNV‟ers als niet-VNV‟ers op de lijsten staan. Het

zetelaantal werd verdubbeld van acht naar zestien zetels in de Kamer. Daar zaten extreme

figuren bij zoals Tollenaere en Leuridan, maar de gedragslijn in de Kamer werd toch bepaald

90

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 330-332
91

 BRUSTEIN (W.), The political Geography of Belgian Fascism: the Case of Rexism, In: “American

Sociological Review”, Vol. 53, Nr. 1, februari 1988, American Sociological Association, p. 73-74

 28

door de gematigde elementen als Elias, Borgignon en Romsee. In de senaat ging het VNV van

1 zetel naar 9 zetels. Hier zetelden geen extreme figuren.
92

 Het VNV had het dus goed gedaan

in de verkiezingen van 1936. Ook de extremistische partij aan de andere kant van het politieke

spectrum deed het niet slecht: de communisten behaalden negen zetels in de Kamer. De

katholieken vielen terug van 79 naar 63 zetels, de socialisten behaalden 70 zetels en de

liberalen 23.
93

Er werd in december 1936 een beginselakkoord tussen KVV en VNV gesloten die de

grondslag vormde waarop toekomstige samenwerking kon worden geconcretiseerd.
94

 In 1937

werd ook een akkoord gesloten tussen VNV en Rex maar dit akkoord was een kort leven

beschoren.
95

In 1938 werd een wet goedgekeurd i.v.m. eentaligheid in het leger, consequenter van opzet

dan de wet uit 1928. Een goede implementatie werd echter verhinderd door de geest van het

hogere kader en het gebrek aan Nederlandstalige officieren. In 1939 leed Rex een grote

verkiezingsnederlaag en boekte het Vlaams Nationaal Blok vooruitgang.
96

Aan de vooravond van de Tweede Wereldoorlog was de Vlaamse Beweging erin geslaagd het

minimumprogramma te verwezenlijken, ondanks het gebrek aan politieke eenheid in de

beweging.
97

92

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 360-361
93

 WITTE (E.), Political History of Belgium, Standaard Uitgeverij, 2000, Antwerpen, p. 138
94

 LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN ISACKER (K.), ROPPE

(L.), WILLEMSEN (A.R.) red., 20 Eeuwen Vlaanderen, Deel V: De Vlaamse Beweging van 1914-1940, Hasselt,

Heidelandt-Orbis NV, 1972-1979, p. 365
95

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 1327
96

 Ibid., p. 35
97

 Ibid., p. 36

 29

Voorbeschouwing Gemeenteraadsverkiezingen 1938

Alvorens we de effectieve resultaten en het cijfermateriaal voor de

gemeenteraadsverkiezingen van 1938 in het administratief arrondissement Dendermonde gaan

bekijken, is het een goede zaak eens te na te gaan waaraan we ons kunnen verwachten. Wat

zeggen algemene theorieën, werken, scripties… over de socio-professionele, socio-

economische achtergrond van het VNV en (in mindere mate) andere partijen? Dit gaan we

natuurlijk niet doen niet om ons onderzoek te laten beïnvloeden, maar om de bevindingen uit

deze scriptie kritisch tegenover andere, conflicterende of gelijklopende bevindingen te

plaatsen.

Het hoeft niet te verwonderen dat men niet lang hoeft te zoeken naar literatuur over de rechtse

golf in Europa tijdens het interbellum. Dan denken we vooral aan werken over de NSDAP in

Duitsland en het Italiaanse fascisme. Er is veel verschenen omtrent het electoraat van deze

twee bewegingen. Het lijkt aanlokkelijk bepaalde inzichten en bevindingen omtrent het

electoraat van Duitse fascisme te willen vergelijken met het VNV. Of dit ook geoorloofd is, is

een andere vraag. Met andere woorden: is het VNV een fascistische partij? De ene vindt van

niet, de andere (zoals bijvoorbeeld B. De Wever) van wel. Ook al ben ik alles behalve een

specialist inzake het VNV, het lijkt me veilig te stellen dat het VNV zich altijd voor een stuk

in fascistisch vaarwater heeft bevonden, wat uiteindelijk culmineerde in de collaboratie met

de Duitsers in W.O.II. Van het begin af aan waren er in het verbond drie strekkingen te

onderscheiden: fascistisch gezinden, gematigden en democratisch gezinden. De

stichtingsproclamatie zelf liet de verdeeldheid voortleven. Er werd zowel ongenoegen met het

huidig parlementarisme geuit alsook de wens tot volksmedezeggenschap en democratie
98

, dit

waarschijnlijk om de verschillende ideologische strekkingen tevreden te stellen. In welke

graad VNV nu meer fascistisch of democratisch was, is hier niet de grote vraag. Het VNV is

net als de rechtse groeperingen in de rest van Europa ontvankelijk gebleken voor de

autoritaire staatsopvattingen (supra) en dus lijkt het me geen slecht idee theorieën over het

electoraat van de NSDAP te toetsen aan de bevindingen uit deze scriptie. Ik zal hieronder de

middenstandsthese, de mass society-theorie, de these van het economisch zelfbelang, het

politiek confessionalisme en de these van de catch all-partij verder toelichten. Niet-

sociologische theorieën, zoals de psychologische of totalitaire theorieën, die de opkomst van

98

 DE WEVER (B.), Greep naar de macht: Vlaams-nationalisme en nieuwe orde : het VNV 1933-1945, Tielt,

Lannoo, 1994, p. 96

 30

de nazi‟s trachten te verklaren, zal ik hier in mindere mate behandelen aangezien deze niet

veel te maken hebben met de vraagstelling van deze scriptie. Er moet worden opgemerkt dat

sommige van de onderstaande theorieën al redelijk oud en achterhaald zijn.

Verder zal ik in dit hoofdstuk ook de bevindingen van Jeroen Adam voor West-Vlaanderen en

die van B. De Wever voor de arrondissementen Aalst en Gent-Eeklo toelichten om deze

verder in de scriptie te vergelijken met de besluiten voor Dendermonde.

De Middenstandsthese

Deze theorie werd voor het eerst verkondigd door Luigi Salvatorelli en dit reeds in 1923.
99

 De

middenstandsthese of middenklassentheorie meent dat de oververtegenwoordiging van de

middenstrata onder leden en stemmers van de fascistische partijen te verklaren is door te

refereren naar bredere processen van rationalisering en anomie in de industriële maatschappij,

en meer specifiek naar de precaire socio-economische positie van de middenklasse en de

vooruitzichten die deze positie hen gaf. De lagere en midden middenklasse voelden zich

gekneld tussen twee andere klassen, de arbeidersklasse en de big business. Ze wilden zich

daarvan afscheiden en behoren tot de middenklasse. Op deze manier wilden ze hun sociale

positie in de maatschappij veilig stellen en daar kan een sterke staat voor zorgen. Theoretici

zien daarin de reden voor hun ontvankelijkheid voor het fascisme.
100

Seymour M. Lipset is een voorbeeld van een aanhanger van deze soort theorieën. In zijn

artikel Social Stratification and Right-Wing Extremism
101

 toont hij zich een grote voorstander

van klassenanalyse. Hij ontkent niet dat er nog andere elementen meespelen die het politieke

gedrag niet volgens klassenlijnen vormgeven (zoals religie) maar hij is ervan overtuigd dat de

basisconcepten zoals klassenconflict en links en rechts beter behouden worden. Hierdoor zet

hij zich af tegen sommige mass society-theoretici (infra) die volgens hem geen voorstanders

zijn van klassenanalyse. In het voornoemde artikel stelt Lipset dat iedere sociale laag zijn

eigen democratische en politiek extreme uiting heeft. Communisme en Peronisme steunen op

de werkende klasse, traditioneel conservatisme haalt zijn achterban vooral uit de hogere

99

 KITCHEN (M.), Fascisme, Baarn, Het Wereldvenster, 1977, p. 65-81
100

 HAGTVET (B) en MYKLEBUST (J.P.) eds., Who were the fascists?Social roots of European fascism,

Bergen, Universitetsforlaget, 1980, p. 29-30
101

 LIPSET (S.M.), Social Stratification and Right-Wing Extremism, In: “Journal of Sociology”, Vol. 10, Nr. 4,

December, 1959, Blackwell Publishing, p. 346-382

 31

klasses en fascisme steunt vooral op de middenklassen. Iedere democratische partij, beweging

heeft een extremistische tegenhanger. Lipset meent dat extreme bewegingen, net zoals

democratische, kunnen geclassificeerd worden in links, rechts en centrum. Het extremisme

van de middenklassen komt voor daar waar zowel het grootkapitaal als de

arbeidersbewegingen sterk staan, rechts/conservatief extremisme komt voor in economisch

minder ontwikkelde landen, waar de banden met troon en altaar sterk zijn en extremisme van

de lagere klasses wordt vooral teruggevonden in landen die een snelle industrialisatie

ondergaan of in maatschappijen waar het industrialisatieproces niet heeft geleid tot een

overheersende industriële maatschappij. Fascisten willen vaak een zo breed mogelijk

electoraat aanspreken waardoor ze moeten afrekenen met conflicterende belangen. Aangezien

fascisme het extremisme van het centrum is, zou het op bepaalde punten ook moeten

overeenkomen met liberalisme. Ze zijn beiden tegen de big business, vakbonden en de

socialistische staat. Ze zijn alle twee ook niet echt te vinden voor religie en ander traditioneel

gedrag. Er is natuurlijk een groot verschil tussen de twee: liberalisme wil via een legale,

parlementaire weg dingen veranderen, het fascisme wil dit buiten het parlement doen,

desnoods door de staat omver te werpen. De sociale karakteristieken van de nazi-stemmers in

pre-hitler Duitsland en Oostenrijk komen volgens de auteur meer overeen met de liberalen

dan met die van de conservatieven. Dit ziet Lipset bewezen in het feit dat vooral de partijen

van de middenstanders stemmen verloren wanneer de NSDAP betere resultaten haalde tussen

1928 en 1933 in Duitsland. Hij suggereert dus dat de stemmen van de middenklassenpartijen

naar de nazi‟s zijn gegaan. Verder ziet Lipset in de disproportionele mannelijke aanhang van

de NSDAP een aanwijzing dat hun aanhang niet overeenkomt met die van traditioneel rechts,

die een grotere vrouwelijke aanhang hebben.
102

Deze theorie is onderhevig geweest aan verschillende kritieken. Zo houdt de analyse van

Lipset geen rekening met de politiek van de fascisten eens ze aan de macht kwamen. Hun

oorspronkelijke doelstellingen en beloftes werden al snel verlaten. Eens de fascisten aan de

macht waren, heeft de petty bourgeoisie er niet veel aan gewonnen.
103

 Zo ontbond Hitler in

1934 alle vakbonden, ook deze van zijn eigen partij (de Nationalsozialistische

Betriebszellenorganisation of NSBO). De wetten die werden gestemd i.v.m. economie en

handel bleken vooral in het voordeel te zijn van de industrie en de grote bedrijven, niet de

102

 LIPSET (S.M.), Social Stratification and Right-Wing Extremism, In: “Journal of Sociology”, Vol. 10, Nr. 4,

December, 1959, Blackwell Publishing, p. 346-382
103

 HAGTVET (B) en MYKLEBUST (J.P.) eds., Who were the fascists? Social roots of European fascism,

Bergen, Universitetsforlaget, 1980, p. 31

 32

kleinere. Het kapitalisme werd versterkt, de arbeidersbewegingen en de liberale democratie

werden vernietigd. De kapitalistische elite mag wel niet gelijkgesteld worden met de

fascistische partij.
104

Een nieuwe analyse van de stemmen in Hamburg en Berlijn door Richard Hamilton wijst er

op dat de steun voor de fascisten vooral uit de hogere klasse en de hogere middenklassen

kwam, wat de geloofwaardigheid van de middenklassenthese natuurlijk niet ten goede

komt.
105

De Mass Society-theorie
106

Deze theorie behoort tot de groep theorieën die de sociale origine van het nazisme trachten te

verklaren door “irrationele aantrekkingskracht”. Er wordt gefocust op de irrationele, anti-

intellectuele en de viscerale natuur van de aantrekkingskracht van de nazi‟s.
107

De term “mass” of “massa” verwijst niet naar massa in de zin van de lagere elementen in de

maatschappij, en ook niet naar een groot aantal mensen. Het verwijst naar een soort van

menselijke toestand. Deze toestand komt voor wanneer een maatschappij onder grote sociale

stress staat en deze de institutionele structuur die het individu aan de maatschappij bindt,

ontbindt. Hannah Arendt omschrijft deze toestand als “atomisering”.
108

 De mass society-

theorie baseert zich op de Durkheimiaanse notie dat modernisatie het anomische karakter van

de maatschappij heeft versterkt door de mensen te scheiden van hun traditionele en

“communal moorings”. Wanneer er niet genoeg sociale integratie en regulatie is, hebben

individuen meer kans om afwijkend gedrag te vertonen.
109

 Ze worden in tijden van crisis

afgesneden van hun primaire en secundaire groepsbanden. De identiteitscrisis die daaruit

104

 KITCHEN (M.), Fascisme, Baarn, Het Wereldvenster, 1977, p. 65-81
105

 HAGTVET (B) en MYKLEBUST (J.P.) eds., Who were the fascists? Social roots of European fascism,

Bergen, Universitetsforlaget, 1980, p. 31
106

 MILLER (A.H.) en ROBBINS (J.S.), Who Did Vote for Hitler? A Reanalysis of the Lipset/Bendix

Controversy, In: “Polity”, Vol. 21, Nr. 4 (zomer 1989), Palgrave McMillan Journals, p. 657-660

en

BRUSTEIN (W.), The logic of evil: the social origins of the Nazi Party, 1925 – 1933, New Haven, Yale

University press, 1996, p. 2-3
107

 BRUSTEIN (W.), The logic of evil: the social origins of the Nazi Party, 1925 – 1933, New Haven, Yale

University press, 1996, p. 2-3
108

 MILLER (A.H.) en ROBBINS (J.S.), Who Did Vote for Hitler? A Reanalysis of the Lipset/Bendix

Controversy, In: “Polity”, Vol. 21, Nr. 4 (zomer 1989), Palgrave McMillan Journals, p. 657-660
109

 BRUSTEIN (W.), The logic of evil: the social origins of the Nazi Party, 1925 – 1933, New Haven, Yale

University press, 1996, p. 2-3

 33

voortvloeit maakt hen ontvankelijker voor de irrationele aantrekkingskracht van

extremistische bewegingen. De mass society-theorie stelt dat extremistische bewegingen,

behorende tot eender welke ideologische stroming, hun grootste invloed kunnen uitoefenen op

mensen die zich bevinden in de “sociale periferie”. Deze mensen kunnen gemobiliseerd

worden in tijden van politieke, sociale of economische crisis door coherente, gedisciplineerde

organisaties.
110

 Ze worden dus ontvankelijker voor manipulatie door elites, demagogen of

extremistische bewegingen
111

. Arendt stelt dat deze organisaties bij voormalig politiek

apathische personen er in slaagden een “politieke honger” op te wekken.
112

Zeer belangrijk in deze theorie (net zoals bij de middenklassenthese) is het systeem van

sociale stratificatie. In tegenstelling tot de middenklassenthese wordt de middenklasse in de

mass society-theorie juist gezien als een buffer tegen extremistische aanvallen op de socio-

politieke orde. De extremisten kunnen het eerst de mensen uit de sociale periferie mobiliseren.

Pas later volgen de mensen die nog achter de afbrokkelende socio-politieke orde stonden.

Reinhard Bendix, een (voormalige) aanhanger van deze theorie, meende dat de middenklasse

de nazi‟s slechts steunde nadat bleek dat de NSDAP bijna de macht veroverd had. Slechts dan

brokkelde de buffer van de middenklassen af. Bendix beweerde dat de radicalisering van het

electoraat begon bij de niet-stemmers en de politiek apathische personen. Slechts toen sloeg

dit over naar de middenklassen wanneer bleek dat de NSDAP zeer sterk stond.

Bendix, een duidelijke aanhanger van de mass society-theorie, zou zich uiteindelijk aansluiten

bij de stellingen van Lipset dat het overlopen van de middenklasse naar de nazi‟s resulteerde

in de grote electorale vooruitgang van de NSDAP in 1930 en dat het aandeel voormalige niet-

stemmers slechts aandikte na 1933, wanneer Hitler reeds aan de macht was.

Sociale Alliantie

Bij deze these gaat men uit van een samenwerking tussen de fascisten en de traditionele socio-

politieke en economische elites. Fascistische partijen konden nergens op eigen houtje aan de

110

 MILLER (A.H.) en ROBBINS (J.S.), Who Did Vote for Hitler? A Reanalysis of the Lipset/Bendix

Controversy, In: “Polity”, Vol. 21, Nr. 4 (zomer 1989), Palgrave McMillan Journals, p. 657-660
111

 THOMSON (I.T.), The Theory That Won't Die: From Mass Society to the Decline of Social Capital, In:

“Sociological Forum”, Vol. 20, Nr. 3 (September 2005), Springer, p. 421-422
112

 MILLER (A.H.) en ROBBINS (J.S.), Who Did Vote for Hitler? A Reanalysis of the Lipset/Bendix

Controversy, In: “Polity”, Vol. 21, Nr. 4 (zomer 1989), Palgrave McMillan Journals, p. 657-660

 34

macht komen maar hadden daarvoor de steun nodig van de hogere klassen. De steun van de

hogere klassen aan de fascisten kan mogelijk verklaard worden door de vrees voor het

communisme en het verlangen naar een intern en extern sterke staat. Arbeidersbewegingen

werden neergeslagen door de fascistische milities, die dan op hun beurt ook uit de weg

werden geruimd. Zo hadden de plebejische en antikapitalistische elementen in de samenleving

geen stem meer. De enige die nu nog macht hebben zijn de economische, militaire en

administratieve elites. De politieke elite, de fascisten, vormen een alliantie met voorgaande

elites en geven daarvoor hun revolutionaire doelstellingen op. De vraag blijft in hoeverre de

big business een invloed heeft uitgeoefend op het fascistisch regime.
113

Het lijkt er dus op dat deze these aansluit bij de kritieken die werden gegeven op de

middenstandsthese. De NSDAP had een aanhang bij de arbeiders en de middenklasse maar

die lieten ze in de steek eens de partij de macht kon veroveren. De these geeft dus geen echte

uitleg wie er voor zorgde dat de nazi‟s er electoraal sterk op vooruitgingen tussen 1928 en

1932, wat misschien ook de bedoeling niet is van deze theorie.

Politiek Confessionalisme
114

Walter D. Burnham verdedigt de these van het “politiek confessionalisme”. Hij meent dat ten

tijde van economische instabiliteit groepen zonder “politieke kerk” een grotere kans hebben

ten prooi te vallen aan links of rechts extremisme. Mensen die wel lid zijn van een “politieke

kerk” lijken veel meer immuun te zijn tegen radicale politieke “besmetting” van een

fascistische beweging dan de middenklassen die traditionele bourgeoispartijen steunen.

Burnham combineert elementen van de middenstandsthese en de mass society-theorie. Zoals

de mass-society-theoretici stelt hij dat mensen die geen sterke sociale banden hebben

makkelijker ten prooi vallen aan extremisme. Net zoals Lipset ziet hij onder de lagere

middenklasse “a particular propensity towards nazism”. De middenklassen zijn zeer

afhankelijk, kwetsbaar en politiek reactionair in tijden van crisis. Omdat ze niet behoren tot

een “echte politieke kerk” is hun reactie op gevaarlijke sociale verandering het steunen van

113

 HAGTVET (B) en MYKLEBUST (J.P.) eds., Who were the fascists? Social roots of European fascism,

Bergen, Universitetsforlaget, 1980, p. 36-38
114

 BRUSTEIN (W.), The logic of evil: the social origins of the Nazi Party, 1925 – 1933, New Haven, Yale

University press, 1996, p. 7

en

BURNHAM (W.D.), Political Immunization and Political Confessionalism: The United States and Weimar

Germany, In: “Journal of interdisciplinary History”, Vol. 3, Nr. 1 (zomer 1972), p. 29-30

 35

die kandidaten en bewegingen die de beste belofte kunnen geven om deze verandering te

stoppen. Zo was de NSDAP de “politieke kerk” waar diegenen die vreesden voor de sociale

verandering heen konden. Deze these geeft een uitleg aan de claim dat Duitse katholieken en

vele Duitse arbeiders (die dus wel behoorden tot een “echte politieke kerk”) immuun bleven

voor de aantrekkingskracht van de nazi‟s. Deze theorie meent dus ook dat de middenklasse

een zeer groot aandeel heeft gehad in het aan de macht komen van de nazi‟s.
 115

Een catch all-partij van protest

Hier wordt een stem op de nationaal-socialisten aanzien als een proteststem wegens

ontevredenheid over de andere partijen.
116

 Maar het lijkt niet zo waarschijnlijk dat de NSDAP

in 1932 enkel door proteststemmen de grootste partij van Duitsland werd.
117

Politieke trouw op basis van eigenbelang
118

Brustein meent dat er bij verklaringen voor de sociale origines van het fascisme vooral wordt

gekeken naar de steun voor fascisme als een reactie op iets anders terwijl er vaak wordt

voorbijgegaan aan het feit dat de reden voor steun aan de nazi‟s (door stemmen of

lidmaatschap) ook materieel of ander eigenbelang kan zijn. Een stem voor de nazi‟s is het

resultaat van een kosten-batenanalyse. De theorie van “interest based affiliation” (op belang

gebaseerde toetreding) stelt dat steun aan een partij in twee stadia gebeurt. Eerst moet er een

correlatie zijn tussen de eigenbelangen en het partijprogramma. Dit wordt gevolgd door een

respons op de aansporing of ontmoediging voor het toetreden (“incentives or disencentives for

joining”). Een stem voor een partij wil natuurlijk niet zeggen dat men achter alle

programmapunten staat. Deze theorie voorspelt dat de nazipartij uit alle klassen zal rekruteren

en geeft daarenboven een verklaring waarom de nazipartij vanuit alle sociale klasses

rekruteert en geeft ook een analyse van welke groepen binnen elke klasse

115

 BRUSTEIN (W.), The logic of evil: the social origins of the Nazi Party, 1925 – 1933, New Haven, Yale

University press, 1996, p. 7

en

BURNHAM (W.D.), Political Immunization and Political Confessionalism: The United States and Weimar

Germany, In: “Journal of interdisciplinary History”, Vol. 3, Nr. 1 (zomer 1972), p. 29-30
116

 BRUSTEIN (W.), The logic of evil: the social origins of the Nazi Party, 1925 – 1933, New Haven, Yale

University press, 1996, p. 8
117

 LIPSET (S.M.), Social Stratification and Right-Wing Extremism, In: “Journal of Sociology”, Vol. 10, Nr. 4,

December, 1959, Blackwell Publishing, p. 353
118

 BRUSTEIN (W.), The logic of evil: the social origins of the Nazi Party, 1925 – 1933, New Haven, Yale

University press, 1996, p. 177-182

 36

oververtegenwoordigd en ondervertegenwoordigd zijn in de partij. Zoals reeds gezegd

probeerde de nazi-partij voor ze aan de macht kwamen de belangen van de arbeiders én

andere groepen te dienen. Vóór 1933 legde de nazi-partij geen extreem grote nadruk op

antisemitisme, xenofobisme, racisme en hypernationalisme. Eens aan de macht verlieten ze

echter deze politieke strategie en voerden hun verborgen agenda van territoriale expansie en

raciale vervolging uit. De economische depressie heeft natuurlijk ook bijgedragen tot

stemmenwinst voor de NSDAP: mensen gaan andere oplossingen zoeken voor de

problemen.
119

Enkele cijfers

In The Logic of Evil
120

 van W. Brustein wordt verschillend cijfermateriaal gegeven in verband

met de socio-professionele achtergrond van de leden van de NSDAP tussen 1925 en 1932.

Kater schuift volgende cijfers naar voor: 41% van de nazi-leden is afkomstig uit de lagere

klasse (landbouwarbeiders, ongeschoolde en halfgeschoolde arbeiders, geschoolde

vakmannen, andere geschoolde arbeiders; huispersoneel/huisbedienden, afhankelijke meester-

vakmannen), 49% uit de lagere middenklasse en de midden middenklasse (zelfstandige

meester-vakmannen, niet-academische professionals; werknemers van lager en middenniveau,

ambtenaren van lager en middenniveau, zelfstandige handelaars, caféhouders,

pachtheren/huisbazen, landbouwers), 6% behoort tot de hogere middenklasse en de hogere

klasse (managers en stafmedewerkers, ambtenaren van hoger niveau, universitaire en

professionele schoolstudenten, academisch getrainde beroeps, ondernemers en eigenaars) en

4% heeft geen beroep.

De cijfers die Mühlberger geeft liggen dicht bij die van Kater, hoewel Mühlbergers

klassenindeling niet helemaal dezelfde is (maar er wel dicht bij ligt): 40% van de nazi-leden

behoorde tot de lagere klasse (landbouwarbeiders, geschoolde en halfgeschoolde arbeiders,

geschoolde vakmannen, andere geschoolde arbeiders, huispersoneel/huisbedienden), 50% is

afkomstig uit de lagere middenklasse en midden middenklasse (zelfstandige meester-

vakmannen, niet-academische professionals, lagere en middenniveau administratieve

werknemers; lagere en middenniveau ambtenaren, handelaars, landbouwers (inclusief

zelfstandigen in tuinbouw, bosbouw, en visserij)), 5% behoort tot de hogere middenklasse en

119

 BRUSTEIN (W.), The logic of evil: the social origins of the Nazi Party, 1925 – 1933, New Haven, Yale

University press, 1996, p. 177-182
120

 Ibid., 1996

 37

de hogere klasse (managers (in private sector), ambtenaren van hoger niveau, universiteits- en

hoge schoolstudenten, academische beroeps; ondernemers) en 5% heeft geen beroep.

De bevolking van Duitsland zou op deze manier opgedeeld zijn: 35% behoort tot de lagere

klasse, 27% komt uit de lagere middenklasse en midden middenklasse, 2% van de Duitse

bevolking behoort tot de hogere middenklasse en de hogere klasse en 36% heeft geen beroep.

De NSDAP scoort dus hoger dan de Duitse gemiddelden in lagere klassen, middenklasse en

hogere klassen en scoort aanzienlijk lager dan het Duitse gemiddelde in de categorie zonder

beroep.
121

Brustein zelf geeft volgende cijfers:

1. 40% van de nazi-leden waren arbeiders (geschoolde arbeiders die direct in het

productieproces betrokken zijn, geschoolde arbeiders die het productieproces

ondersteunen, andere arbeiders, huispersoneel/dienstpersoneel), terwijl dat voor de

Duitse bevolking 31% was. 41% van de mannelijke nazi-leden waren arbeiders,

tegenover 22% van de vrouwen. 47% van de Duitse mannelijke bevolking waren

arbeiders tegenover 13% van de vrouwen. 21% van de nazi-leden behoorde tot de

nieuwe middenklasse (administratieve (white-collar) technische werknemers,

ambtenaren en gespecialiseerd personeel ; voormannen en toeziend personeel;

commerciële werknemers, administratieve ambtenaren, en kantoorpersoneel)

terwijl dat voor de Duitse bevolking 11% is. 21% van de mannelijke leden van de

NSDAP behoorde tot deze klasse tegenover 26% van de vrouwen. Voor de Duitse

bevolking lag de verhouding zo: 18% van de mannen behoorde tot de nieuwe

middenklasse tegenover 6% van de vrouwen.

2. 23% van de nazi-leden behoorde tot de oude middenklasse (eigenaars,

zelfstandigen, en ondernemers, pachters, beheerders, directeurs, managers, en

ambtenaren hoger niveau; huis-aan-huis-verkopers of straatventers; assisting

dependents). Tot deze klasse behoorde 34% van de mannelijke leden en 6% van de

vrouwelijke leden. 27% van de Duitse mannelijke bevolking behoorde tot de oude

middenklasse tegenover 21% van de vrouwelijke bevolking.

121

 BRUSTEIN (W.), The logic of evil: the social origins of the Nazi Party, 1925 – 1933, New Haven, Yale

University press, 1996, p. 177-182

 38

3. 7% van de NSDAP-leden had geen beroep. 4% van de mannelijke leden behoorde

hierbij tegenover 46% van de vrouwelijke leden. 8% van de mannelijke Duitse

bevolking had geen beroep tegenover 60% van de vrouwelijke bevolking.
122

Deze verschillende cijfers gaan allemaal in tegen de middenstandsthese. Arbeiders maakten

immers een groot aandeel uit van de leden van de NSDAP. De cijfers van Brustein,

Mühlberger en Kater wijzen meer in de richting van de NSDAP als volkspartij, ook al is de

middenklasse iets oververtegenwoordigd.. Het gaat hier bij deze cijfers wel (zoals reeds

vermeld) over leden en niet over het effectieve electoraat.

Andere studies rond het electoraat van het VNV

Het onderwerp en de methodes die worden gehanteerd in deze scriptie zijn natuurlijk al eerder

gebruikt. Dit maakt dat verschillende studies, die verschillende gebieden behelzen, compatibel

zijn met elkaar en dus kunnen worden samengevoegd tot een groter geheel. Deze scriptie is

(zoals reeds gezegd) vooral gebaseerd op het werk Een electorale en socio-professionele

analyse van het Vlaams-nationalisme in West-Vlaanderen, 1938-1976-2000
123

 van Jeroen

Adam en op de analyse van de gemeenteraadsverkiezingen in 1938 in Greep naar de Macht
124

van Bruno De Wever. De resultaten van deze twee werken kunnen dus vergeleken en

gecombineerd worden met de resultaten voor het arrondissement Dendermonde. Jeroen Adam

behandelt West-Vlaanderen, Bruno De Wever behandelt de Oost-Vlaamse arrondissementen

Aalst en Gent-Eeklo.

Volgens Adam is het VNV een partij die zijn electoraat uit alle klassen in de samenleving

haalt. De aanhang van het Vlaams Nationaal Verbond is voor geheel West-Vlaanderen in

geen enkele klasse disproportioneel hoog. Het VNV kan in eerste instantie dus bestempeld

worden als een echte volkspartij.
125

 Wanneer men de resultaten gaat uitsplitsen naar socio-

economische regio‟s gaat dit beeld echter wat minder op. In de landelijke gebieden heeft het

verbond een grote aanhang onder de zelfstandigen, terwijl ze in de meer industriële gebieden

122

 BRUSTEIN (W.), The logic of evil: the social origins of the Nazi Party, 1925 – 1933, New Haven, Yale

University press, 1996, p. 20 en p. 105
123

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, Gent, onuitgegeven licentiaatsverhandeling RUG, 2002
124

 DE WEVER (B.), Greep naar de macht: Vlaams-nationalisme en nieuwe orde : het VNV 1933-1945, Tielt,

Lannoo, 1994
125

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, In: “Belgisch Tijdschrift voor Nieuwste Geschiedenis”, XXXIV, 2004, p. 93

 39

een grotere aanhang onder arbeiders hebben. De partij kenmerkt zich dus door een grote

elasticiteit.
126

 Per socio-economische regio neemt het VNV een andere gedaante aan, terwijl

de ander partijen in de verschillende socio-economische gebieden niet echt grote verschillen

laten optekenen. In industriële gebieden benadert het VNV best het profiel van de

socialistische partij, in landelijke regio‟s leunt het Vlaams Nationaal Verbond dan weer beter

aan bij de katholieken en in de half-geïndustrialiseerde gebieden lijkt het socio-professionele

profiel van de Vlaams-nationalistische partij meer op dat van de liberalen. De

middenstandsthese gaat hier dus zeker al niet op.
127

Voor West-Vlaanderen vindt Adam dat het VNV kan omschreven worden als een

plattelandspartij. Als hij de gemeenteraadsverkiezingen van 1926, 1932 en 1938 bekijkt, ziet

Adam dat de electorale voedingsbodem van het Vlaams-nationalisme vooral op het platteland

ligt. Er moet opgemerkt worden dat de grootste groei eigenlijk wordt behaald in half-

industriële gemeenten. In de industriële gemeentes gaan de resultaten van het verbond er

tussen 1926 en 1938 echter op achteruit.
128

Het VNV laat zich in West-Vlaanderen dus kennen als een echte volkspartij die rekruteert uit

en aantrekkingskracht heeft bij alle lagen van de bevolking en die in de verschillende socio-

economische gebieden er in slaagt een andere gedaante aan te nemen. Het socio-professionele

profiel van de Vlaams-nationalistische partij laat zich kenmerken door zijn klassenloosheid.
129

Dit besluit sluit dus niet aan bij de middenstandsthese of het politiek confessionalisme maar

eerder bij de cijfers voor de NSDAP van Kater, Mühlberger en Brustein.

Het onderzoek van De Wever kijkt naar verkozenen en niet naar resultaten. Hij vindt dat het

VNV niet kan worden gezien als een plattelandspartij. Voor heel Vlaanderen valt het volgens

hem op dat het VNV slechts in een relatief klein aantal agrarische gemeenten verkozenen kan

behalen. In West-Vlaanderen kan het verbond wel nog een voet aan de grond krijgen in de

126

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, In: “Belgisch Tijdschrift voor Nieuwste Geschiedenis”, XXXIV, 2004, p. 94
127

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, Gent, onuitgegeven licentiaatsverhandeling RUG, 2002, p. 68-87
128

 Ibid., p. 68-87
129

 Ibid., p. 68-87

 40

agrarische gemeenten, in Limburg is het tegengestelde een feit. De Wever relativeert dus het

beeld van het VNV als een plattelandsbeweging.
130

Voor een socio-professionele analyse van het VNV werden de arrondissementen Gent-Eeklo

en Aalst gekozen als geografische afbakening. Op de VNV-verkiezingslijsten stonden meer

dan een kwart arbeiders, waarvan een groot deel ongeschoold. Ook in gemengde en agrarische

gemeenten was er een groot aandeel arbeiders. Misschien heeft de daensistische erfenis in

Oost-Vlaanderen daar wel iets mee te maken. Wat meer in de lijn van de verwachtingen ligt is

het grote aantal kleine zelfstandigen, ambachtslui en landbouwers. Volgens De Wever lijkt

het beeld van het VNV als “partij van de kleine middenstander” daarmee bevestigd.

Overigens is ongeveer een kwart van alle VNV-kandidaten landbouwer, en dat aandeel geldt

ook voor middenstanders en ambachtslui. Het aandeel middenstanders en ambachtslui is in de

industriële gemeenten bij het Vlaams Nationaal Verbond groter dan bij eender welke andere

partij. Landbouwers, arbeiders en middenstanders en ambachtslui maken dus elk ongeveer een

even groot aandeel van de VNV-kandidaten uit. Als men lagere bedienden en ambtenaren bij

deze groepen telt dan maakt 82% van de VNV-kandidaten deel uit van de arbeidersklasse of

de lagere middenstand. De Wever besluit voor 1938 dat het VNV vooral aanhang had in

gebieden waar er een overgang plaatsvond van een agrarische naar een industriële

samenleving. De Vlaams-nationalistische partij rekruteerde hierbij vooral uit de groepen die

het sterkst betrokken waren bij deze overgang: arbeiders, landbouwers, ambachtslui en kleine

zelfstandigen.
131

De besluiten die De Wever en Adam trekken uit hun onderzoek komen dus niet helemaal

overeen, wat er op wijst dat de geografische afbakening van dergelijk onderzoek moet worden

vergroot.

Leo Picard en Jan Dhondt zagen in de Vlaamse Beweging in het interbellum een poging van

de Vlaamse burgerij om de macht te grijpen. Daarvoor moesten ze ingaan tegen de gevestigde

Belgische machtselite, de groeiende internationale financiële en economische organisaties en

de arbeidersbewegingen.
132

130

 DE WEVER (B.), Greep naar de macht: Vlaams-nationalisme en nieuwe orde : het VNV 1933-1945, Tielt,

Lannoo, 1994, p. 250-253
131

 Ibid., p. 250-253
132

 BOEHME (O.), Greep naar de markt. De sociaal-economische agenda van de Vlaamse Beweging en haar

ideologische versplintering tijdens het interbellum, LannooCampus, Leuven, 2008, p. 520

 41

De resultaten die ik heb behaald voor het administratief arrondissement Dendermonde zullen

vergeleken worden met de algemene stellingen die hierboven zijn opgesomd. Het

cijfermateriaal zal vooral worden vergeleken met de resultaten die Adam naar voor brengt

voor West-Vlaanderen en worden gecombineerd met de cijfers die B. De Wever naar voor

brengt voor de arrondissementen Aalst en Gent-Eeklo.

 42

Gemeenteraadsverkiezingen Dendermonde, 16 oktober 1938

De resultaten voor deze gemeenteraadsverkiezingen zijn te vinden in het Provinciaal Archief

van Oost-Vlaanderen te Gent (supra).
133

 Deze bronnen (de processen-verbaal) stellen ons

meteen al voor de eerste problemen.

Wanneer men de uitslagen bekijkt, vindt men geen identificatie van de lijsten terug.

Aangezien lijsten toen nog geen nationaal nummer hadden, kan ook op deze manier niet

worden overgegaan tot identificatie van de lijsten.
134

 Normaal gezien kan men zich dan

wenden tot de benoemingsdossiers van burgemeesters en schepenen. Zelfs met de hulp van de

archivarissen heb ik deze bron niet terug gevonden in het desbetreffende archief. Voor de

identificatie van de lijsten heb ik moeten gebruik maken van archiefstuk 2/9536
135

. In deze

bron worden echter enkel de lijsten vermeld en geïdentificeerd die zetels hebben behaald. Ik

heb dus deels moeten vertrouwen op Olaf Moens‟ werk “Verandering en continuïteit van het

politiek personeel: burgemeesters en schepenen in het arrondissement Dendermonde van

1938 tot 1947”
136

 voor de lijsten die ik niet kon identificeren. Waarschijnlijk is Moens er wel

in geslaagd alle lijsten te identificeren door de gemeentelijke archieven te raadplegen
137

.

Het tweede probleem behelst de zogenaamde “kleurloze lijsten”. Dit zijn lijsten zonder een

politiek kleur. Maar de vraag is natuurlijk in hoeverre deze lijsten waarlijk kleurloos waren.

Hoe dan ook zijn we verplicht deze lijsten te weren uit de analyses vanwege gebrek aan

identificatie.

Het derde probleem is dat er in één gemeente vaak meerdere lijsten opkomen die zich als

katholiek bestempelen. Daardoor is het moeilijk te weten welke lijst de “echte” lijst is, zijnde

welke de nationale lijst is en welke de plaatselijke. Maar het kunnen ook allemaal plaatselijke

133

 Provinciaal Archief van Oost-Vlaanderen – Tweede afdeling, Fonds Verkiezingen: 2/9321/1-7:

Arrondissement Dendermonde: Gemeenteraadsverkiezingen 1938 (Gemeenten A-G); 2/9322/1-10:

Arrondissement Dendermonde: Gemeenteraadsverkiezingen 1938 (Gemeenten H-O); 2/9323/1-11:

Arrondissement Dendermonde: Gemeenteraadsverkiezingen 1938 (Gemeenten S-Z)
134

 KESTELOOT (C.), MARES (A.) en MARICHAL (C.), De gemeenteraadsverkiezingen en hun impact op de

Belgische politiek (1890-1970), Brussel, Gemeentekrediet, n° 95, 1996, p. 33
135

 Provinciaal Archief van Oost-Vlaanderen – Tweede afdeling, Fonds Gemeenten: 2/9536: Arrondissement

Dendermonde: Samenstelling gemeenteraad na verkiezingen van 16/10/1938
136

 MOENS (O.), Verandering en continuïteit van het politiek personeel : burgemeesters en schepenen in het

arrondissement Dendermonde van 1938 tot 1947. Met een vergelijkende studie van de repressie en epuratie in

België en Nederland, Gent, onuitgegeven licentiaatsverhandeling RUG, 1990, pp. 544
137

 Ibid., p. 23-41

 43

lijsten zijn. Via het bovenvermelde werk van Moens kan men daar deels achter komen maar

niet volledig. Hierdoor heb ik geopteerd om, net als De Wever in Greep naar de macht
138

, alle

lijsten die bestempeld worden als katholiek samen te behandelen.

Tijdens deze verkiezingen komen er zogenaamde concentratielijsten op. Dit zijn kartels tussen

katholieken en het VNV, katholieken, het VNV en Rex, katholieken en Rex of tussen het

VNV en Rex
139

. Het VNV had in 1938 beslist dat op basis van een negen-puntenprogramma

het in de komende gemeenteraadsverkiezingen wou samenwerken met andere politieke

groeperingen.
140

 Het zou veel tijd in beslag nemen om op deze concentratielijsten uit te vissen

welke kandidaat tot welke partij behoort. De kandidaten op deze lijsten worden daardoor niet

opgenomen in de socio-professionele analyses. Er is nog een bijkomend

identificatieprobleem: sommige lijsten kunnen concentratielijsten zijn zonder dat dit expliciet

wordt vermeld.
141

Verder wil ik nog opmerken dat het in 1938 nog toegelaten was om “bont” te stemmen. Dit

wil zeggen dat men op namen van verschillende lijsten kon stemmen, iets wat nu niet meer

toegelaten is. Deze stemmen worden gedeeld door het aantal te verdelen zetels en dit resultaat

wordt dan opgeteld met de volledige (lijststemmen) en onvolledige (naamstemmen)

lijststembrieven om als resultaat het stemcijfer te bekomen. De (B) naast een lijst wil zeggen

dat deze lijst de burgemeester levert.

138

 DE WEVER (B.), Greep naar de macht: Vlaams-nationalisme en nieuwe orde : het VNV 1933-1945, Tielt,

Lannoo, 1994
139

 DE WEVER (B.), De Vlaams-nationalisten in de gemeentebesturen tijdens het interbellum, In: De

gemeenteraadsverkiezingen en hun impact op de Belgische politiek (1890-1970). Handelingen, Brussel,

Gemeentekrediet, n° 87, 1994, p. 209
140

 Ibid., p. 202-203
141

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, Gent, onuitgegeven licentiaatsverhandeling RUG, 2002, p. 21

 44

Electorale analyse

Appels

Partij Voll. LSB Onvoll. LSB Bonte Stemmen Stemcijfer Zetels

Katholieken 1 306 101 2 (19/9) 409 /

30,64%

3

Socialisten 120 35 0 (5/9) 155 /

11,61%

0

Katholieken 2 296 113 2 (18/9) 411 /

30,79%

3

Liberalen (B) 170 187 3 (30/9) 360 /

26,97%

3

Totaal 892 436 7 (72/9) 1335 /

100%

9

Totaal ontv. Geldig Bonte Blanco / ongel.

1361 / 100% 1338 / 98,32% 10 23 / 1,68%

In Appels komen twee katholieke lijsten op die hetzelfde stemcijferpercentage halen en elk

drie zetels in de gemeenteraad krijgen. De liberale partij behaalt een lager stemcijfer maar

evenveel zetels. De socialisten behalen hier geen enkele zetel.

Baasrode

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Katholieken

(B)

980 814 4 (46/11) 1798 /

53,12%

7

VNV 457 106 2 (25/11) 565 / 16,69% 1

Socialisten 62 31 2 (24/11) 95 / 2,81% 0

Liberalen 404 520 3 (39/11) 927 / 27,38% 3

Totaal 1903 1471 11 3385 / 100% 11

 45

Totaal Ontv. Geldig Bonte Blanco / ongel.

3471 / 100% 3390 / 97,67% 16 81 / 2,33%

In deze gemeente komen alle vier de nationale partijen op. De katholieken behalen hier meer

dan de helft van het stemcijfer en zo ook meer dan de helft van het aantal zetels. De Vlaams-

nationalistische partij VNV behaalt naar hedendaagse normen geen slecht resultaat, maar

gezien de overmacht van de katholieke partij betekent dit percentage niet zo veel. Met één

zetel kan men immers niet wegen op de gemeentelijke besluitvorming, zeker als één partij

meer dan de helft van alle zetels bezet. De liberalen behalen drie zetels.

Berlaere
142

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Socialisten 437 248 3,45 688,45 /

22,40%

2

Liberalen /

onpartijdig

145 539 7,45 691,45 /

22,50%

3

Liberalen

(B)

131 368 5,72 504,72 /

16,42%

1

Katholieken 311 868 9,09 1188,09 /

38,66%

5

Totaal 1024 2023 25,71 3072,71 /

100%

11

Totaal ontv. Geldig Bonte Blanco / ongel.

3200 / 100% 3099 / 96,84% ? 101 / 3,16%

142

 Identificatie door drie verschillende bronnen: de licentiaatsverhandeling van Moens (supra), en

archiefstukken KAB/86-44 en 2/9536 uit het Provinciaal archief van Oost-Vlaanderen (supra)

 46

Eerst moet opgemerkt worden dat de cijfers in de bronnen niet helemaal correct lijken.

Wanneer men de volledige en onvolledige lijststembrieven bij elkaar optelt bekomt men

immer niet het aantal geldige lijststembrieven dat in de bronnen vermeld staat.

De katholieken behalen het hoogste stemcijfer en het hoogste aantal zetels in Berlaere. Als de

liberalen de krachten hadden gebundeld konden ze misschien meer het vuur aan de schenen

van de katholieken leggen. De tweede lijst (liberalen/onpartijdig) zal in geen enkel van

onderstaande berekeningen en analyses worden meegeteld gezien de twijfelachtige kleur van

deze partij. De socialisten komen 16% achter op de katholieken.

Buggenhout

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Liberalen 190 368 12 (136/11) 570 / 12,58% 1

Katholieken

(B)

675 1327 33 (370/11) 2035 /

44,93%

6

Rex-VNV 469 796 35 (390/11) 1300 /

28,70%

3

Socialisten 389 229 6 (67/11) 624 / 13,78% 1

Totaal 1723 2720 86 4529 / 100% 11

Totaal ontv. Geldig Bonte Blanco / ongel.

4704 4562 177 87

In de verkiezingsbronnen lijkt het aantal totaal ontvangen en/of geldige en/of

blanco/ongeldige lijststembrieven niet te kloppen.

Te Buggenhout vinden we een primeur voor het arrondissement terug: een concentratie tussen

Rex en het VNV. Om redenen die mij niet bekend zijn duidt Moens deze lijst in zijn

voornoemde werk aan als “Gemeentebelangen”. Ik zal de voorkeur geven aan archiefstuk

2/9536, wat bij verdere twijfelgevallen altijd zal gebeuren. De samenstelling Rex-VNV lijkt

wel iets op te brengen want ze behalen bijna 29% van de stemcijfers. Ze moeten de katholieke

 47

partij laten voorgaan maar behalen wel een beter resultaat dan de liberalen en socialisten

samen.

Denderbelle

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Gem. Bel. 18 4 0 (7/9) 22 / 2,06% 0

Liberalen

(B)

279 62 4,22 (38/9) 345,22 /

32,27%

3

Katholieken 239 199 2,33 (21/9) 440,33 /

41,16%

4

Socialisten 200 61 1,22 (11/9) 262,22 /

24,51%

2

Totaal 736 326 7,77 1069,77 /

100%

9

Totaal ontv. Geldig Bonte Blanco / ongel.

1097 1074 13 23

In de verkiezingsbronnen lijkt het aantal totaal ontvangen en/of geldige en/of

blanco/ongeldige lijststembrieven niet te kloppen.

In Denderbelle komt één plaatselijke lijst op maar deze behaalt een te verwaarlozen resultaat.

Het zijn (alweer) de katholieken die met het hoogste aantal zetels gaan lopen, namelijk vier.

De liberalen behalen er drie, de socialisten twee.

Dendermonde

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Rex 109 135 13 (146/11) 257 / 4,39% 0

Conc. 1306 1555 34 (376/11) 2895 / 7

 48

(Kath.-

VNV) (B)

49,44%

Afgesch.

Lib.

38 61 5 (63/11) 104 / 1,78% 0

Socialisten 1176 337 7 (82/11) 1520 /

25,96%

3

Liberalen 463 474 18 (205/11) 955 / 16,31% 1

Zonder

Kleur
143

69 51 4 (45/11) 124 / 2,12% 0

Totaal 3161 2613 81 5855 / 100% 11

Totaal ontv. Geldig Bonte Blanco / ongel.

6181 / 100% 5919 / 95,76% 145 262 / 4,24%

In Dendermonde komen we de eerste concentratie tegen tussen katholieken en het VNV. De

concentratielijst komt op onder de naam “Kristen Vlaams Blok”. Deze concentratie doet het

zeer goed en weet in Dendermonde zeven van de elf zetels te behalen. De socialisten behalen

drie zetels, de liberalen behalen er één. Enkel in Dendermonde komt Rex met een

onafhankelijke lijst op. Wat Moens Gemeentebelangen noemt, wordt in archiefstuk 2/9536

“afgescheurde liberalen” genoemd. De laatste (en tevens oudste) bron krijgt voorrang en deze

kandidaten worden dus in de analyses meegerekend bij de liberalen.

Grembergen

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Socialisten 535 194 6 (69/11) 735 / 27,73% 3

Katholieken

(B)

221 1160 10 (117/11) 1391 /

52,49%

6

VNV 200 317 7 (78/11) 524 / 19,77% 2

Totaal 956 1671 23 2650 / 100% 11

143

 Opmerking: KESTELOOT (C.), MARES (A.) en MARICHAL (C.), De gemeenteraadsverkiezingen en hun

impact op de Belgische politiek (1890-1970), Brussel, Gemeentekrediet, n° 95, 1996, p. 165: deze lijst wordt in

dit werk aangeduid als “middenstand liberalen”

 49

Totaal ontv. Geldig Bonte Blanco / ongel.

2747 / 100% 2679 / 97,52% 52 68 / 2,48%

In Grembergen komt er een onafhankelijke lijst van het VNV op. Deze lijst behaalt twee van

de elf zetels. De katholieken behalen zes zetels, de socialisten drie. De liberalen komen hier

niet op.

Hamme

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Socialisten 1646 825 6 (90/13) 2477 /

26,54%

3

Liberalen 722 916 20 (269/13) 1658 /

17,77%

2

Conc. (Kat-

VNV) (B)

1635 3526 35 (459/13) 5196 /

55,69%

8

Totaal 4003 5267 61 9331 / 100% 13

Totaal ontv. Geldig Bonte Blanco / ongel.

9564 / 100% 9400 / 98,28% 131 164 / 1,72%

In Hamme moeten de socialisten en liberalen de duimen leggen voor de concentratielijst

tussen katholieken en het VNV. Deze concentratielijst behaalt 55,69% van de stemmen, wat

hen recht heeft op acht van de dertien zetels. De socialisten behalen er drie, de liberalen

moeten het met twee zetels stellen.

Kalken

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

VNV 285 468 29 (319/11) 782 / 28,57% 3

 50

Katholieken

(B)

774 830 42 (467/11) 1646 /

60,14%

8

Zonder

kleur

47 242 20 (226/11) 309 / 11,29% 0

Totaal 1106 1540 91 2737 / 100% 11

Totaal ontv. Geldig Bonte Blanco / ongel.

2862 2807 / 98,08% 161 55 / 1,92%

In Kalken komt het VNV op met een aparte lijst. Ze behalen drie zetels in deze gemeente. De

grote overwinnaars zijn echter de katholieken. Zij behalen 60,14% van het totale stemcijfer,

wat hen recht heeft op acht van de elf zetels. De lijst zonder kleur behaalt geen enkele zetel.

Laarne

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Katholieken 1 485 633 24 (264/11) 1142 /

43,21%

5

Socialisten 116 108 2 (28/11) 226 / 8,55% 0

Katholieken 2

(B)

480 764 31 (324/11) 1275 /

48,24%

6

Totaal 1081 1505 57 2643 / 100% 11

Totaal ontv. Geldig Bonte Blanco / ongel.

2726 (100%) 2684 / 98,46% 100 42 / 1,54%

Te Laarne komen twee katholieke lijsten op en deze halen alle zetels binnen. De socialisten

hebben er dus geen enkele kunnen veroveren.

 51

Lebbeke

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Conc. (Kat-

VNV) (B)

931 2402 11 (146/13) 3344 /

52,63%

8

Communisten 59 15 0 (4/13) 74 / 1,16% 0

Liberalen 660 380 6 (86/13) 1046 /

16,46%

1

Socialisten 1350 532 8 (109/13) 1890 /

29,74%

4

Totaal 3000 3329 25 6354 / 100% 13

Totaal ontv. Geldig Bonte Blanco / ongel.

6490 / 100% 6393 / 98,51% 60 97 / 1,49%

Over de concentratielijst bestaat wat twijfel. In archiefstuk 2/9536 wordt de lijst aangeduid als

katholiek maar er staan wel VNV‟ers op de lijst. Moens meent dat het een concentratielijst is

tussen katholieken en het VNV, De Wever stelt dat het een concentratie is tussen KVV-VNV-

Rex
144

. We zullen deze lijst hier beschouwen als KVV-VNV, oftewel katholiek en VNV.

Deze lijst doet het zeer goed en behaalt ruim de helft van het totale stemcijfer. De socialisten

volgen op een goeie 20%, de liberalen op ruim 35%. Te Lebbeke komt er een communistische

lijst op maar deze weet slechts 1,16% van het totale stemcijfer te behalen en haalt dan ook

geen zetels binnen.

Massemen

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Socialisten 148 65 0,44 (4/9) 213,44 /

19,04%

1

144

 KESTELOOT (C.), MARES (A.) en MARICHAL (C.), De gemeenteraadsverkiezingen en hun impact op de

Belgische politiek (1890-1970), Brussel, Gemeentekrediet, n° 95, 1996: De Wever meent dat deze lijst een

concentratie KVV-VNV-Rex is

 52

Katholieken

(B)

217 545 1,77 (16/9) 763,77 /

68,12%

8

Zonder

kleur

93 50 1 (9/9) 144 / 12,84% 0

Totaal 458 660 3,21 1121,21 /

100%

9

Totaal ontv. Geldig Bonte Blanco / ongel.

1151 / 100% 1129 / 98,09% 9 22 / 1,91%

Moens noemt de katholieke lijst “gemeentebelangen”, terwijl deze in archiefstuk 2/9536

wordt aangeduid als katholiek. We geven voorrang aan de laatste bron. Deze lijst behaalt een

zeer hoog stemcijferpercentage en moet van de negen beschikbare zetels slechts één afstaan,

en dit aan de socialisten. De lijst zonder kleur behaalt geen enkele zetel.

Mespelare

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Katholieken 1

(B)

68 38 2 (16/7) 108 / 49,77% 3

Katholieken 2 47 60 2 (17/7) 109 / 50,23% 4

Totaal 115 98 4 217 / 100% 7

Totaal ontv. Geldig Bonte Blanco / ongel.

227 / 100% 219 / 96,48% 8 8 / 3,52%

Te Mespelare komen slechts twee lijsten op. Alle twee deze lijsten zijn katholiek. Het verschil

in stemcijfers is nog geen halve procent, maar betekent wel dat de tweede lijst één zetel meer

binnenhaalt.

 53

Moerzeke

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Zonder Kleur 73 103 3 (39/11) 179 / 7% 0

Katholieken 3

(B)

331 1024 39 (429/11) 1394 /

54,49%

9

Conc. (Kat-

VNV)

26 146 8 (93/11) 180 / 7,04% 0

Katholieken 2 43 126 17 (192/11) 186 / 7,27% 0

Socialisten 87 102 1,91 (21/11) 190,91 /

7,46%

0

Katholieken 1 85 328 15,45

(170/11)

428,45 /

16,75%

2

Totaal 645 1829 84,36 2558,36 /

100%

11

Totaal ontv. Geldig Bonte Blanco / ongel.

2716 / 100% 2651 / 97,61% 177 65 / 2,39%

Er komen maar liefst drie katholieke lijsten op in Moerzeke. Katholieken 3 halen negen zetels

binnen, katholieken 1 halen de overige twee zetels binnen. Er zijn dus geen zetels meer te

verdelen tussen de socialisten, de lijst zonder kleur en de concentratielijst tussen katholieken

en het VNV.

Opdorp

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Zonder

kleur 2

180 87 5,44 272,44 2

Zonder

Kleur 1 (B)

100 448 9,44 557,44 7

 54

Totaal 280 535 14,88 829,88 9

Totaal ontv. Geldig Bonte Blanco / ongel.

884 / 100% 842 / 95,25% 27 42 / 4,75%

Te Opdorp komen maar twee lijsten op, beide zonder kleur.

Oudegem

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Middenstand 241 185 4 (45/11) 430 / 22,42% 2

Katholiek (en

landbouwer) (B)

328 434 6 (73/11) 768 / 40,04% 6

VNV 114 177 2 (28/11) 293 / 15,28

%

1

Socialisten 317 108 2 (28/11) 427 / 22,26% 2

Totaal 1000 904 14 1918 / 100% 11

Totaal ontv. Geldig Bonte Blanco / ongel.

1971 / 100% 1938 / 98,33% 34 33 / 1,67%

De lijst “katholiek en landbouwer” behaalt 40,04% van het totale stemcijfer en haalt zo

(vreemd genoeg) meer dan de helft van de zetels binnen. De lijst “middenstand” wordt door

Moens aangeduid als “plaatselijke katholieken”. Deze lijst en de socialisten behalen elk twee

zetels. In Oudegem komt er ook een onafhankelijke lijst van het VNV op. Het VNV behaalt

hier het slechtste resultaat en kan maar één zetel in de wacht slepen.

Overmere

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Katholieken 1 231 496 63 (699/11) 790 / 41,91% 5

 55

Katholieken 2

(B)

561 333 62 (684/11) 956 / 50,72% 6

Zonder Kleur 54 6 5 (62/11) 65 / 3,45% 0

VNV 60 12 2 (29/11) 74 / 3,93% 0

Totaal 906 847 132 1885 / 100% 11

Totaal ontv. Geldig Bonte Blanco / ongel.

2027 1976 / 97,48% 214 51 / 2,52%

In Overmere komen er twee katholieke lijsten op. Deze twee lijsten behalen samen meer dan

90% van het totale stemcijfer en verdelen de elf zetels onder elkaar. Het Vlaams Nationaal

Verbond en de lijst zonder kleur hebben dus geen enkele zetel kunnen bemachtigen.

Schellebelle

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Katholieken

(B)

285 1020 17 (156/9) 1322 /

76,15%

8

VNV 283 121 10 (94/9) 414 / 23,85% 1

Totaal 568 1141 27 1736 / 100% 9

Totaal ontv. Geldig Bonte Blanco / ongel.

1782 / 100% 1760 / 98,77% 52 22 / 1,23%

Te Schellebelle gaat de katholieke partij met ¾ van de stemmen lopen. Ze haalt acht van de

negen zetels binnen. De enige andere partij die hier opkomt, het VNV, behaalt de overige

zetel. In de archiefbron 2/9536 wordt het VNV aangeduid als het VNS (Vlaams Nationaal

Syndicaat
145

). De resultaten van deze organisatie worden toch meegerekend bij de resultaten

van het VNV want het VNS was zeer sterk gebonden aan het Vlaams Nationaal Verbond.
146

145

 DE WEVER (B.), Greep naar de macht: Vlaams-nationalisme en nieuwe orde : het VNV 1933-1945, Tielt,

Lannoo, 1994, p. 160
146

 Ibid., p. 160 en p. 288

 56

Schoonaarde

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

ACV-

syndicaat

78 305 3 (30/9) 386 / 27,73% 2

Katholieken 91 909 6 (59/9) 1006 /

72,27%

7

Totaal 169 1214 9 1392 / 100% 9

Totaal ontv. Geldig Bonte Blanco / ongel.

1452 / 100% 1400 / 96,42% 17 52 / 3,58%

De lijst van het ACV behaalt twee van de negen zetels. Hoewel deze lijst duidelijk kan in

verband gebracht worden met de katholieken zal deze toch niet meegeteld worden bij de

katholieke analyse wegens de expliciet andere benaming. De overwinning gaat naar de tweede

(katholieke) lijst die bijna ¾ van het totale stemcijfer binnenhaalt en zo zeven van de negen

zetels in de wacht sleept. De burgemeester werd buiten de raad benoemd.

Serskamp

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Liberalen

(B)

516 247 1 (10/9) 764 / 52,15% 5

Katholieken 521 179 1 (13/9) 701 / 47,85% 4

Totaal 1037 426 2 1465 / 100% 9

Totaal ontv. Geldig Bonte Blanco / ongel.

1483 / 100% 1467 / 98,92% 4 16 / 1,08%

Moens meent dat de katholieke lijst een concentratielijst is tussen katholieken en VNV. Het is

misschien mogelijk dat er VNV-leden op deze katholieke lijst staan maar dat maakt het nog

 57

geen concentratielijst. Er wordt dus terug voorrang gegeven aan archiefstuk 2/9536. De

katholieke lijst moet de duimen leggen voor de liberalen die één zetel meer binnenhalen,

namelijk vijf.

Sint-Gillis-bij-Dendermonde

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Liberalen (B) 385 437 13 (145/11) 835 / 15,56% 1

Socialisten 1932 253 8 (95/11) 2193 /

40,88%

5

Katholieken 1257 954 21 (236/11) 2232 /

41,60%

5

Zonder kleur 74 30 1 (15/11) 105 / 1,96% 0

Totaal 3648 1674 43 5365 / 100% 11

Totaal ontv. Geldig Bonte Blanco / ongel.

5590 / 100% 5407 / 96,73% 85 183 / 3,27%

In deze gemeente is de verkiezingsstrijd geëindigd in een gelijkstand tussen de katholieken en

de socialisten. Ze behalen elk vijf zetels. De liberalen halen er één binnen, de lijst zonder

kleur geen enkele.

Uitbergen

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Vlaams-

nationalisten

266 115 6 (54/9) 387 / 46,80% 5

Katholieken 149 211 8 (73/9) 368 / 44,50% 4

Socialisten 60 12 0 (2/9) 72 / 8,71% 0

Totaal 475 338 14 827 / 100% 9

 58

Totaal ontv. Geldig Bonte Blanco / ongel.

856 / 100% 837 / 97,78% 29 19 / 2,22%

De eerste lijst (Vlaams-nationalisten) zal niet worden meegerekend bij de resultaten van het

VNV. In de archiefbron KAB/86-44 staat immers:

“M. De Ceukelaire laat opmerken dat de benaming van Lijst I onnauwkeurig is: de

benaming was lijst: De Ceukelaire. Hij keurt dus de benaming “Vlaamsche

Nationalisten” af. Deze benaming strookt niet met de werkelijkheid”

In archiefstuk 2/9536 wordt lijst één aangeduid als VOS (Vereniging van OudStrijders?). Wat

de juiste benaming ook mag zijn, deze lijst behaalt vijf van de negen zetels, de katholieke lijst

haalt de overige vier binnen. De socialistische lijst behaalt geen enkele zetel in Uitbergen.

Waasmunster

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Socialisten 341 75 1 (21/11) 417 / 11,54% 0

Conc. (Kath.-

VNV)

731 1243 8 (97/11) 1982 /

54,87%

7

Katholieke

zelfstandigen

548 657 8 (90/11) 1213 /

33,58%

4

Totaal 1620 1975 17 3612 / 100% 11

Totaal ontv. Geldig Bonte Blanco / ongel.

3676 / 100% 3628 / 98,69% 34 48 / 1,31%

De concentratielijst katholieken-VNV bestaat meer precies uit de katholieke middenstand,

katholieke zelfstandigen, katholieke democraten, katholieke landbouwers en het VNV
147

.

Deze lijst behaalt meer dan de helft van het totale stemcijfer en verdient daarmee zeven van

147

 Archiefstuk 2/9536

 59

de elf zetels. De overige vier zetels gaan naar de katholieke zelfstandigen. De socialisten

behalen geen enkele zetel.

Westrem

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Zonder

kleur 1

133 125 5 (40/7) 263 / 55,72% 4

Zonder

kleur 2

95 105 9 (67/7) 209 / 44,28% 3

Totaal 228 230 14 472 / 100% 7

Totaal ontv. Geldig Bonte Blanco / ongel.

? ? 22 6

Te Westrem komen enkel lijsten op zonder politiek kleur.

Wetteren

Partij Voll. LSB Onvoll.

LSB

Bonte

Stemmen

Stemcijfer Zetels

Katholieken 2 207 251 1,86 (28/15) 459,86 /

4,03%

0

Liberalen 231 884 17,8 (267/15) 1132,8 /

9,82%

1

Socialisten 2233 694 10,86 (163/15) 2937,86 /

25,72%

4

Katholieken 3

(B)

1694 4089 36 5819 /

50,95%

9

Katholieken 1 648 419 4,86 (73/15) 1071,86 /

9,38%

1

Totaal 5013 6337 71,38 11421,38 /

100%

15

 60

Totaal ontv. Geldig Bonte Blanco / ongel.

11781 / 100% 11539 (?) 193 237 (?)

De gegevens in archiefstuk 2/9536 komen niet overeen met de uitslagen en lijsten in het

proces verbaal. Voor de identificatie van de lijsten in Wetteren moeten we dus volledig

vertrouwen op de bovenvermelde werken van Moens en Mares, Kesteloot en Marichal. Te

Wetteren zijn er maar liefst drie partijen van katholieke strekking. De eerste lijst zijn

christendemocraten, de vierde lijst zijn de christendemocraten onder Vindevogel en de vijfde

lijst is een alleenstaande christendemocraat
148

.

De christendemocraten onder Vindevogel halen 9 van de vijftien zetels binnen, de socialisten

halen er vier binnen, de alleenstaande christendemocraat haalt 1 zetel binnen wat evenveel is

als de liberalen. Alle drie de katholieke lijsten worden meegeteld in de analyses.

Wichelen

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Katholieken

2

37 97 5 (61/11) 139 / 7,17% 0

Katholieken

3 (B)

238 783 24 (164/5) 1045 /

53,92%

8

Socialisten 238 87 3 (33/11) 328 / 16,92% 1

Katholieken

1

210 205 11 (130/11) 426 / 21,98% 2

Totaal 723 1172 43 1938 / 100% 11

148

 KESTELOOT (C.), MARES (A.) en MARICHAL (C.), De gemeenteraadsverkiezingen en hun impact op de

Belgische politiek (1890-1970), Brussel, Gemeentekrediet, n° 95, 1996, p.165: katholieken 1 is

christendemocraten, plaatselijke 1 is alleenstaande christendemocraat, katholieken 3 is christendemocraten

(Vindevogel).

 61

Totaal ontv. Geldig Bonte Blanco / ongel.

2009 / 100% 1984 / 98,76% 89 25 / 1,24%

In deze gemeente zijn er, net zoals in de vorige, drie lijsten van katholieke strekking. De lijst

katholieken “3” hebben meer dan de helft van het totale stemcijfer. Katholieken “1” volgt op

meer dan 30%, de socialisten volgen op 37%. De eerste katholieke lijst (katholieken 2)

behaalt geen enkele zetel.

Wieze

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Katholieken

1 (B)

283 536 1,55 (14/9) 820,55
149

 /

68,76%

8

Katholieken

2

256 160 0,44 (4/9) 416,44
150

 /

33,63%

1

Totaal 539 696 1,99 1236,99 /

100%

9

Totaal ontv. Geldig Bonte Blanco / ongel.

1276 / 100% 1239 / 97,10% 4 37 / 2,90%

Te Wieze komen twee plaatselijke katholieke lijsten op. De ene doet het wel veel beter dan de

andere. Lijst 1 behaalt acht van de negen zetels, lijst 2 haalt de overige zetel binnen.

Zele

Partij Voll. LSB Onvoll. LSB Bonte

Stemmen

Stemcijfer Zetels

Liberalen 430 1868 18 (278/15) 2316 /

25,64%

4

149

 Bij originele cijfers waarschijnlijk fout in tellingen (zie originele cijfers in bijlage)
150

 Bij originele cijfers waarschijnlijk fout in tellingen

 62

VNV 217 628 16 (254/15) 861 / 9,53% 0

Katholieken

(B)

1182 3271 49 (735/15) 4502 /

49,84%

9

Socialisten 933 417 4 (66/15) 1354
151

 /

14,99%

2

Totaal 2762 6184 87 9033 / 100% 15

Totaal ontv. Geldig Bonte Blanco / ongel.

9436 / 100% 9239 / 97,91% 195 197 / 2,09%

De katholieke partij haalt hier net de helft niet van het totale stemcijfer. Ze behalen wel meer

dan de helft van de zetels. De liberalen volgen op ongeveer 25%, de socialisten op ongeveer

35%. Te Zele komt ook het VNV met een onafhankelijke lijst op. De partij behaalt echter nog

geen 10% van het totale stemcijfer en kan geen enkele zetel in de wacht slepen.

Totaal

Partij Voll. LSB Onvoll.

LSB

Bonte Stemcijfer Zetels

(max: 294)

Aantal

Lijsten

Katholieken 13736 23277 554,35 37567,35 162 33

Socialisten 12320 4413 72,88 16805,88 33 19

Liberalen 4619 6772 126,74 11517,74 25 13

VNV 1616 1829 68 3513 8 7

Conc. Kath-

VNV

4629 8872 96 13597 30 5

Tekst en uitleg bij tabel met totaalcijfers

De tabel met de totaalcijfers laat duidelijk blijken dat de katholieken het sterkst staan in dit

arrondissement. Er moet wel een belangrijke opmerking gemaakt worden. In vele gemeenten

komt meer dan één katholieke lijst op. Het was uit de gebruikte bronnen niet op te maken

welke lijsten de “echte” katholieke lijsten waren en welke als plaatselijke lijsten zijn te

151

 Ander cijfer in processen-verbaal, werd er fout opgeteld

 63

identificeren. Alle lijsten die als katholiek werden bestempeld werden dus bij elkaar opgeteld.

Het zeer hoge stemcijfer en het aantal ingediende lijsten moet dus worden gerelativeerd. Het

valt wel op dat de katholieken praktisch de enigste zijn die vaak met meerdere lijsten in één

gemeente opkomen. De katholieken komen in bijna alle gemeentes op (twee uitzonderingen),

zij het met meerdere (plaatselijke) lijsten, een aparte lijst of in concentratievorm. Dit zegt al

iets over de sterkte van de partij.

Deze concentraties katholiek-VNV lijken hun effect overigens niet gemist te hebben. Ze

dienen in slechts vijf gemeentes een lijst in maar behalen daarmee wel 30 zetels. Dit is

slechts drie minder dan de socialisten (die negentien lijsten indienen) en zelfs vijf meer dan de

liberalen (die twaalf lijsten indienen). Het is natuurlijk de vraag of de som van de delen het

geheel overstijgt of niet.

De socialisten zijn de tweede grootste partij in het arrondissement Dendermonde, de liberalen

de derde. Het VNV komt in zeven gemeentes op als een aparte lijst en behaalt daarmee acht

zetels. De partij komt zes maal op in een concentratie. Vijf keer met de katholieken, één keer

met Rex.

 64

Opsplitsing van de verkiezingsresultaten naar socio-economische gebieden

In dit deel worden de resultaten van het VNV, de BSP, de liberale partij en de katholieken

opgesplitst naar de verschillende socio-economische gebieden in het arrondissement

Dendermonde. Dit is mogelijk door een rangschikking van Belgische gemeentes in het

Belgisch Staatsblad van 31 december 1938. Deze rangschikking maakt deel uit van het

ministerieel besluit houdende coördinatie van de verschillende besluiten betreffende de

rangschikking van de Belgische gemeentes inzake werkloosheid van het Ministerie van Arbeid

en Sociale voorzorg en het Ministerie van Financiën op 3 december 1938.
152

 Waarschijnlijk

steunt de rangschikking op gegevens uit de landbouwtelling van 1929 en op de telling van

handel en nijverheid van 1930.
153

 De rangschikking van 1938 deelt de Belgische gemeenten

op in vijf categorieën die hier worden herleid naar drie categorieën. De eerste categorie bevat

de Brusselsche en Antwerpsche agglomeraties, de tweede de nijverheids- of

handelsagglomeraties met ten minste 50.000 inwoners, de derde de nijverheids- of

handelsagglomeraties met minder dan 50.000 inwoners, de vierde zijn de half-nijverheids- of

half-industriële gemeentes en de vijfde categorie bestaat uit de landelijke gemeentes.
154

 De

eerste, tweede en derde categorie worden hier opgenomen in de categorie industriële

gemeentes (eerste), de vierde in de categorie half-industriële gemeentes (tweede) en de vijfde

in de categorie landelijke gemeentes (derde). Door deze opdeling kunnen we zien of een

bepaalde partij sterker staat in meer geïndustrialiseerde of meer landelijke gemeentes, of dat

er geen verschil is.

De volgende negen gemeentes behoren tot de eerste categorie: Baasrode, Dendermonde,

Grembergen, Hamme, Lebbeke, Schellebelle, Sint-Gillis-bij-Dendermonde, Wetteren en

Wichelen.

152

 Belgisch Staatsblad, 1938, 4
de

 trimester, “Ministerieel besluit houdende coördinatie van de verschillende

besluiten betreffende de rangschikking van de Belgische gemeentes inzake werkloosheid” van het Ministerie van

Arbeid en Sociale voorzorg en het Ministerie van Financiën op 3 december 1938
153

 DE WEVER (B.), Greep naar de macht, Vlaams-nationalisme en nieuwe orde : het VNV 1933-1945, Tielt,

Lannoo, 1994, p. 220
154

 Belgisch Staatsblad, 1938, 4
de

 trimester, “Ministerieel besluit houdende coördinatie van de verschillende

besluiten betreffende de rangschikking van de Belgische gemeentes inzake werkloosheid” van het Ministerie van

Arbeid en Sociale voorzorg en het Ministerie van Financiën op 3 december 1938: hierin wordt verwezen naar

vorige besluiten waaruit dit blijkt

 65

Deze achttien gemeentes horen thuis in de tweede categorie: Appels, Berlare, Buggenhout,

Denderbelle, Kalken, Laarne, Massemen, Mespelare, Moerzeke, Opdorp, Oudegem,

Overmere, Schoonaarde, Serskamp, Uitbergen, Waasmunster, Westrem en Wieze.

Zele is de enige gemeente die tot de derde categorie behoort.

Er moet benadrukt worden dat het niet helemaal verantwoord is deze opdeling te maken met

een beperkt onderzoeksstaal als het onze. Dit wordt het best gecombineerd met gegevens uit

andere arrondissementen. In onderstaande tabel zie je onder de partijen telkens twee

kolommen: de ene met het aantal lijsten die de partij in gemeentes van de bijbehorende socio-

economische categorie hebben ingediend, de andere met het gemiddelde stemcijferpercentage

dat de partij behaalde in die gemeentes. Er moet opgemerkt worden dat de gemiddelde

stempercentages van de katholieken iets onderschat zijn. In sommige gemeentes komen

immers katholieke afscheuringen voor die vaak een betrekkelijk lager stemcijferpercentage

behalen. Dit haalt natuurlijk het gemiddelde stemcijferpercentage naar beneden. Doordat er in

bepaalde steden en gemeentes meer dan één lijst van een bepaalde partij kan opkomen, kan

het zijn dat er meer lijsten worden ingediend in een bepaalde socio-economische categorie

dan dat er steden of gemeentes zijn.

Partij /

Socio-

econ.

Categorie

VNV Kath. Lib. BSP Conc. Kath.-

VNV

 #

lijste

n

Gem.

stemcijfer

%

lijste

n

Gem.

stemcijfer

%

lijste

n

Gem.

stemcijfer

%

lijste

n

Gem.

stemcijfer

%

lijste

n

Gem.

stemcijfer

%

1.

Industri

eel

3 20,19% 10 37,08% 7 15,01% 8 24,54% 3 52,59%

2. Half-

industrie

el

3 15,93% 22 44,73% 5 28,08% 10 14,99% 2 30,95%

3.

Landelij

k

1 9,53% 1 49,84 1 25,64% 1 14,99% 0 /

 66

Door het beperkte onderzoeksstaal moeten we opletten om conclusies te trekken uit deze

tabel. Vooral het behoren van slechts één gemeente tot de landelijke categorie stelt een

probleem. We beperken ons hier dus best tot enkele vaststellingen.

Het VNV dient in gemeentes van de eerste categorie drie lijsten in, idem voor gemeentes van

de tweede categorie. Het verbond dient ook in de enigste gemeente van de derde categorie een

lijst in. Gezien het aantal ingediende lijsten en de gemiddelde stemcijferpercentages lijkt het

er op dat het VNV minder sterk staat in de iets landelijkere gemeentes.

Het omgekeerde kan gezegd worden van de katholieken. Zij lijken sterker te staan naarmate

gebieden minder industrieel zijn. In Dendermonde kan de katholieke partij dus eerder

omschreven worden als een plattelandspartij, wat in de lijn van de verwachtingen ligt. Voor

de liberalen is het moeilijk te zien waar ze hun sterkste aanhang vinden. Het

stemcijferpercentage ligt hoger in gemeentes van de tweede categorie maar daar dienen ze in

slechts vijf van de achttien gemeenten een lijst in. In industriële steden dienen ze in zes van de

negen gemeentes een lijst in maar ligt hun stemcijferpercentage wel lager. De socialisten

lijken een stuk sterker te staan in de gemeentes van de eerste categorie. Naarmate gebieden

minder industrieel zijn, dalen het stemcijferpercentage en het percentage ingediende lijsten.

Concentratielijsten worden in drie van de negen industriële gemeentes ingediend maar er

worden er in slechts twee van de achttien half-geïndustrialiseerde gemeentes ingediend.

 67

Socio-professionele analyse

Dendermonde

In onderstaande tabel worden de kandidaten van het VNV, de liberalen, de socialisten en de

katholieken ingedeeld in beroepscategorieën naar het model van De Belder met de uitbreiding

van Adam. De kolom “gemiddelde” bevat een indeling van alle kandidaten, dus ook van de

kandidaten op de kleurloze lijsten en de concentratielijsten (de lijsten van de vier nationale

plus alle lijsten die niet werden meegerekend bij katholieken, VNV, liberalen of socialisten).

De percentages in het vet zijn de percentages die het meest afwijken van de gemiddelden.

Voor de benaming van de verschillende categorieën verwijs ik terug naar het hoofdstuk

Methodologie, analyse en bronnen.

Categorie VNV Liberalen Socialisten Katholieken Gemiddelde

1 11 / 17,46% 19 / 13,67% 64 / 32,65% 29 / 9,67% 145 / 16,94%

2 12 / 19,05% 17 / 12,23% 48 / 24,49% 15 / 5% 106 / 12,38%

3 9 / 14,29% 13 / 9,35% 37 / 18,88% 18 / 6% 92 / 10,75%

4 1 / 1,59% 3 / 2,16% 11 / 5,61% 4 / 1,33% 22 / 2,57%

5 14 / 22,22% 45 / 32,37% 16 / 8,16% 91 / 30,33% 200 / 23,36%

6 12 / 19,05% 15 / 10,79% 3 / 1,53% 104 / 34,67% 172 / 20,09%

7 1 / 1,59% 8 / 5,75% 1 / 0,51% 11 / 3,67% 35 / 4,09%

8 1 / 1,59% 7 / 5,04% 0 / 0% 11 / 3,67% 28 / 3,27%

9 0 / 0% 3 / 2,16% 0 / 0% 12 / 4% 16 / 1,87%

10 0 / 0% 4 / 2,88% 2 / 1,02% 1 / 0,33% 10 / 1,17%

11 2 / 3,17% 4 / 2,88% 13 / 6,63% 3 / 1% 27 / 3,15%

Onbekend 0 / 0% 1 / 0,72% 1 / 0,51% 1 / 0,33% 3 / 0,35%

Totaal 63 / 100% 139 / 100% 196 / 100% 300 / 100% 856 / 100%

De kolom “gemiddelde” toont ons dat ongeveer 30% van de kandidaten behoort tot de

arbeidersklasse, 13 % wordt ingedeeld bij ambtenaren, 23% zijn kleine zelfstandigen en 20%

zijn landbouwers. 4% van de kandidaten zijn grote zelfstandigen en ondernemers, 3% behoort

tot de vrije beroepen en 2% zijn eigenaars. 1% wordt ingedeeld bij de categorie “zonder

beroep” en de overige 3% hoort thuis bij “varia”.

In één oogopslag kunnen we zien dat de socialistische partij het meest afwijkt van de

gemiddelden. De partij bestaat voor meer dan 55% uit arbeiders en voor 24% uit ambtenaren.

Ongeveer 80% van de socialistische kandidaten wordt dus ingedeeld in de eerste vier

 68

beroepscategorieën. De socialistische partij heeft hier een uniek profiel en kenmerkt zich als

de arbeiderspartij bij uitstek.

De katholieken tellen dan weer het laagste aandeel arbeiders en ambtenaren in hun rangen. De

partij kenmerkt zich door een groot aandeel kleine zelfstandigen en landbouwers. In de

negende categorie (“eigenaars”) heeft de partij het hoogste percentage.

De liberalen wijken wat minder af van de gemiddeldes dan de vorige twee partijen. De

percentages van de eerste vier categorieën leunen van alle partijen het dichtst aan bij de

gemiddeldes. Aan de ander kant heeft de partij dan weer het hoogste aandeel kleine en grote

zelfstandigen en het hoogste percentage werklozen (dit laatste percentage is echter niet

opmerkelijk te noemen).

Ook het VNV leunt dicht aan bij de gemiddelde percentages, ongeveer in dezelfde mate als de

liberalen maar elke partij heeft zijn eigen kenmerken. Het percentage arbeiders (en

ambtenaren) ligt iets hoger dan het gemiddelde. Categorieën vijf en zes leunen zeer dicht aan

bij het gemiddelde en ook de overige categorieën wijken daar niet veel van af.

De liberale partij en het VNV kenmerken zich het meest als volkspartijen aangezien ze het

minst afwijken van de gemiddelde waarden. Ze hebben met uitzondering van één of twee

categorieën in geen enkele categorie een extreem disproportionele aanhang. De katholieke

partij wijkt al wat meer af van het gemiddelde en kan geen volkspartij genoemd worden. De

partij heeft een duidelijk socio-professioneel profiel dat niet overeenkomt met het gemiddelde

profiel. De partij die zich echter het meeste onderscheidt van alle andere is de socialistische.

De percentages van deze partij wijken het meest af van de gemiddeldes. De partij heeft een

eigen gezicht en komt vooral naar voor als partij van de lagere klassen.

 69

Dendermonde, Gent-Eeklo en Aalst
155

In onderstaande tabel worden de socio-professionele resultaten voor de arrondissementen

Dendermonde, Aalst en Gent-Eeklo gecombineerd, wat een veel beter beeld zou moeten

geven door het grotere onderzoeksstaal. De kolom “gemiddelde” bevat enkel de kandidaten

van de Vlaams-nationalisten, liberalen, socialisten en katholieken. Kleurloze lijsten en

concentraties werden er niet in opgenomen omdat in “Greep naar de macht” daar geen

cijfermateriaal over aanwezig is. In deze tabel wordt de categorie “zonder beroep” (10)

opgenomen in de categorie “varia” omdat De Wever dit ook zo heeft gedaan. De percentages

in het vet wijken het meest af van de gemiddelde/totale percentages.

Categorie Vlaams-

nationalisten

Liberalen Socialisten Katholieken Gemiddelde

(totaal)

1 89,925 /

17,5%

42,92 /

10,76%

143,864 /

29,12%

87,91 /

8,92%

364,619 /

15,24%

2 58,002 /

11,28%

38,06 /

9,54%

107,004 /

21,66%

71,855 /

7,29%

274,921 /

11,49%

3 51,845 /

10,09%

44,98 /

11,27%

104,05 /

21,06%

55,675 /

5,65%

257 / 10,74%

4 10,922 /

2,12%

17,04 /

4,27%

27,092 /

5,48%

23,18 /

2,35%

78,234 /

3,27%

5 110,965 /

21,59%

118,06 /

29,59%

55,932 /

11,32%

227,315 /

23,08%

512,272 /

21,42%

6 117,985 /

22,95%

41 / 10,28% 3,984 /

0,79%

338,955 /

34,41%

501,924 /

20,98%

7 19,04 /

3,70%

38,94% /

9,76%

4,874 /

0,99%

34,975 /

3,55%

97,829 /

4,09%

8 15,883 /

3,09%

27,02 /

6,77%

5,96 / 1,21% 69,91 /

7,10%

118,773 /

4,96%

9 5,863 /

1,14%

10,02 /

2,51%

0 / 0,0% 46,935 /

4,76%

62,818 /

2,63%

10 / / / / /

11 33,119 /

6,44%

19,96 /

5,00%

40,032 /

8,10%

27,29 /

2,77%

120,401 /

5,03%

Onbekend / 1 / 0,25% 1 / 0,20% 1 / 0,10% 3 / 0,12%

Totaal 514 / 100% 399 / 100% 494 / 100% 985 / 100% 2392 / 100%

Wanneer we de gemiddelde waarden in bovenstaande tabel bekijken, zien we dat deze

eigenlijk goed overeenkomen met de gemiddelde waarden voor het arrondissement

Dendermonde alleen. Ongeveer 1/4 van de kandidaten maakt deel uit van de arbeidersklasse

155

 Resultaten voor Gent-Eeklo en Aalst uit: DE WEVER (B.), Greep naar de Macht, Vlaams-nationalisme en

nieuwe orde : het VNV 1933-1945, Tielt, Lannoo, 1994, bijlagen

 70

en 1/7 zijn ambtenaren. Kleine zelfstandigen en landbouwers maken elk 1/5 uit van de

kandidaten. 4% zijn grote zelfstandigen, 5% behoort tot de vrije beroepen en 2,5% zijn

eigenaars. De overige 5% is varia.

Ook in deze tabel zien we dat het socio-professionele profiel van de socialistische kandidaten

het meest afwijkt van het gemiddelde. De partij kenmerkt zich door het hoogste percentage

arbeiders en ambtenaren en scoort het laagst in alle andere categorieën (behalve in de

categorie “varia”).

Net zoals de socialistische partij kan van de katholieke partij gezegd worden dat ze afwijkt

van de gemiddelde waardes, zij het in minder mate dan de socialisten. De belangrijkste

kenmerken van het socio-professionele profiel van de katholieke kandidaten zijn een laag

aandeel arbeiders en een zeer hoog aandeel landbouwers. De katholieken hebben ook het

hoogste percentage vrije beroepen.

De liberale partij leunt al wat dichter aan bij de gemiddelde waarden maar heeft enkele eigen

kenmerken. Het aandeel arbeiders en landbouwers ligt relatief laag, het aandeel kleine en

grote zelfstandigen ligt dan weer zeer hoog. Dit volgt net zoals de twee vorige partijen de

verwachtingen.

De combinatie van de socio-professionele resultaten van de arrondissementen Dendermonde,

Aalst en Gent-Eeklo maakt duidelijk dat de volkspartij bij uitstek het VNV is. De waardes van

de Vlaams-nationalistische partij leunen het dichtst aan de gemiddelden.

In de onderstaande tabel wordt de indeling van Vanhaute gehanteerd.

Partij / Cat. VNV Liberalen BSP Kath. Gem.

Loonarbeid 40,99% 35,86% 77,32% 24,21% 40,76%

Zelfst. Arb. 51,33% 56,31% 14,31% 68,14% 51,43%

Eigenaars 1,14% 2,53% 0% 4,76% 2,63%

Varia 6,44% 5,04% 8,10% 2,77% 5,04%

 71

In deze indeling komt het VNV het meest in aanmerking om als volkspartij bestempeld te

worden. Het zijn de socialisten en de katholieken (zij het in iets mindere mate) die het meeste

afwijken van de gemiddelde percentages.

 72

Opdeling van socio-professioneel profiel naar socio-economisch gebied

Dendermonde

In de kolom “gemiddelde” werden de cijfers van de vier nationale partijen plus de cijfers voor

alle andere partijen opgenomen. De belangrijkste besluiten zullen worden getrokken uit de

cijfers voor de arrondissementen Aalst, Dendermonde en Gent-Eeklo samen. Door het kleine

onderzoeksstaal dat hier wordt opgesplitst, zouden conclusies immers niet veel waarde

hebben.

Industriële gemeentes (Eerste categorie)

Categorie VNV Liberalen Socialisten Katholieken Gemiddelde

1 8 / 28,57% 4 / 5,19% 21 / 22,58% 10 / 12,19% 47 / 13,99%

2 3 / 10,71% 9 / 11,69% 17 / 18,28% 5 / 6,10% 42 / 12,5%

3 4 / 14,29% 11 / 14,29% 21 / 22,58% 9 / 10,98% 48 / 14,29%

4 1 / 3,57% 1 / 1,30% 9 / 9,68% 1 / 1,22% 14 / 4,17%

5 7 / 25% 27 / 35,06% 13 / 13,98% 21 / 25,61% 81 / 24,11%

6 4 / 14,29% 3 / 3,90% 2 / 2,15% 22 / 26,83% 37 / 11,01%

7 0 / 0% 6 / 7,79% 1 / 1,07% 6 / 7,32% 22 / 6,55%

8 0 / 0% 7 / 9,09% 0 / 0% 5 / 6,10% 19 / 5,65%

9 0 / 0% 1 / 1,30% 0 / 0% 3 / 3,66% 4 / 1,19%

10 0 / 0% 3 / 3,90% 1 / 1,07% 0 / 0% 6 / 1,79%

11 1 / 357% 4 / 5,19% 8 / 8,60% 0 / 0% 15 / 4,46%

Onbekend 0 / 0% 1 / 1,30% 0 / 0% 0 / 0% 1 / 0,30%

Totaal 28 / 100% 77 / 100% 93 / 100% 82 / 100% 336 / 100%

Half-industriële gemeentes (Tweede categorie)

Categorie VNV Liberalen Socialisten Katholieken Gemiddelde

1 3 / 15% 14 / 28,57% 40 / 45,45% 19 / 9,36% 94 / 20,39%

2 3 / 15% 4 / 8,16% 25 / 28,41 8 / 3,94% 46 / 9,98%

3 2 / 10% 2 / 4,08% 14 / 4,54% 6 / 2,96% 36 / 7,81%

4 0 / 0% 2 / 4,08% 0 / 0% 3 / 1,48% 6 / 1,30%

5 4 / 20% 13 / 26,53% 4 / 4,54% 67 / 33% 109 / 23,64%

6 5 / 25% 9 / 18,37% 1 / 1,14% 76 / 37,44% 123 / 26,68%

7 1 / 5% 2 / 4,08% 0 / 0% 5 / 2,46% 13 / 2,82%

8 1 / 5% 0 / 0% 0 / 0% 5 / 2,46% 7 / 1,52%

9 0 / 0% 2 / 4,08% 0 / 0% 9 / 4,43% 12 / 2,60%

10 0 / 0% 1 / 2,04% 1 / 1,14% 1 / 0,49% 4 / 0,87%

11 1 / 5% 0 / 0% 3 / 3,41% 3 / 1,48% 10 / 2,17%

Onbekend 0 / 0% 0 / 0% 0 / 0% 1 / 0,49% 1 / 0,22%

Totaal 20 / 100% 49 / 100% 88 / 100% 203 / 100% 461 / 100%

 73

Landelijke gemeentes (Derde categorie)

Categorie VNV Liberalen Socialisten Katholieken Gemiddelde

1 0 / 0% 1 / 7,69% 3 / 20% 0 / 0% 4 / 6,90%

2 6 / 40% 4 / 30,77% 6 / 40% 2 / 13,33% 18 / 31,03%

3 3 / 20% 0 / 0% 1 / 6,67% 3 / 20% 7 / 12,07%

4 0 / 0% 0 / 0% 2 / 13,33% 0 / 0% 2 / 3,54%

5 3 / 20% 5 / 38,46% 0 / 0% 3 / 20% 11 / 18,96%

6 3 / 20% 3 / 23,08% 0 / 0% 6 / 40% 12 / 20,69%

7 0 / 0% 0 / 0% 0 / 0% 1 / 6,67% 1 / 1,72%

8 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0%

9 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0%

10 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0%

11 0 / 0% 0 / 0% 2 / 13,33% 0 / 0% 2 / 3,54%

Onbekend 0 / 0% 0 / 0% 1 / 6,67% 0 / 0% 1 / 1,72%

Totaal 15 / 100% 13 / 100% 15 / 100% 15 / 100% 58 / 100%

Aalst, Dendermonde en Gent-Eeklo

Door het combineren van de cijfers van de arrondissementen Aalst, Dendermonde en Gent-

Eeklo wordt het onderzoeksstaal aanzienlijk vergroot waardoor de besluiten beter

onderbouwd worden. De kolom “totaal” bevat geen cijfers van andere partijen dan het VNV,

de liberalen, de socialisten of de katholieken zoals de kolom “gemiddelde” in de vorige

tabellen. De cijfers in het vet wijken het meest af van de totaalpercentages.

Industriële gemeentes (Eerste categorie)

Categorie VNV Liberalen Socialisten Katholieken Totaal

1 22 / 14,47% 17 / 7,33% 65 / 22,65% 25 / 8,06% 129 / 13,15%

2 17 / 11,18% 20 / 8,62% 40 / 13,94% 25 / 8,06% 102 / 10,40%

3 21 / 13,82% 33 / 14,22% 78 / 27,18% 25 / 8,06% 157 / 16,00%

4 6 / 3,95% 13 / 5,60% 24 / 8,36% 13 / 4,19% 56 / 5,71%

5 42 / 27,63% 67 / 28,88% 47 / 16,38% 83 / 26,77% 239 / 24,36%

6 16 / 10,53% 6 / 2,59% 2 / 0,70% 60 / 19,35% 84 / 8,56%

7 7 / 4,60% 30 / 12,93% 3 / 1,04% 21 / 6,77% 61 / 6,22%

8 10 / 6,59% 23 / 9,91% 5 / 1,74% 43 / 13,87% 81 / 8,26%

9 0 / 0% 7 / 3,02% 0 / 0% 11 / 3,55% 18 / 1,83%

10 / / / / /

11 11 / 7,24% 15 / 6,46% 23 / 8,01% 4 / 1,29% 53 / 5,40%

Onbekend 0 / 0% 1 / 0,43% 0 / 0% 0 / 0% 1 / 0,10%

Totaal 152 / 100% 232 / 100% 287 / 100% 310 / 100% 981 / 100%

 74

Half-industriële gemeentes (tweede categorie)

Categorie VNV Liberalen Socialisten Katholieken Totaal

1 56 / 19,31% 25 / 17,73% 74 / 38,95% 60 / 9,97% 215 / 17,58%

2 33 / 11,38% 14 / 9,93% 61 / 32,10% 43 / 7,14% 151 / 12,35%

3 23 / 7,93% 12 / 8,51% 24 / 12,63% 26 / 4,32% 85 / 6,95%

4 5 / 1,72% 4 / 2,84% 1 / 0,53% 9 / 1,49% 19 / 1,55%

5 55 / 18,96 % 40 / 28,37% 10 / 5,26% 137 / 22,76% 242 / 19,79%

6 77 / 26,55% 28 / 19,86% 2 / 1,05% 235 / 39,04% 342 / 27,96%

7 11 / 3,79% 7 / 4,96% 2 / 1,05% 13 / 2,16% 33 / 2,70%

8 5 / 1,72% 3 / 2,13% 1 / 0,53% 26 / 4,32% 35 / 2,86%

9 6 / 2,07% 3 / 2,13% 0 / 0% 34 / 5,65 43 / 3,52%

10 / / / / /

11 19 / 6,55% 5 / 3,55% 15 / 7,89% 18 / 2,99% 57 / 4,66%

Onbekend 0 / 0% 0 / 0% 0 / 0% 1 / 0,17% 1 / 0,08%

Totaal 290 / 100% 141 / 100% 190 / 100% 602 / 100% 1223 / 100%

Landelijke gemeentes (Derde categorie)

Categorie VNV Liberalen Socialisten Katholieken Totaal

1 12 / 16,67% 1 / 3,85% 5 / 29,41% 3 / 4,11% 21 / 11,17%

2 8 / 11,11% 4 / 15,38% 6 / 35,29% 4 / 5,48% 22 / 11,70%

3 8 / 11,11% 0 / 0% 1 / 5,88% 5 / 6,85% 14 / 7,45%

4 0 / 0% 0 / 0% 2 / 11,76% 1 / 1,37% 3 / 1,60%

5 14 / 19,44% 11 / 42,31% 0 / 0% 7 / 9,59% 32 / 17,02%

6 25 / 34,72% 7 / 26,92% 0 / 0% 44 / 60,27% 76 / 40,42%

7 1 / 1,39% 2 / 7,69% 0 / 0% 2 / 2,74% 5 / 2,66%

8 1 / 1,39% 1 / 3,85% 0 / 0% 0 / 0% 2 / 1,06%

9 0 / 0% 0 / 0% 0 / 0% 2 / 2,74% 2 / 1,06%

10 / / / / /

11 3 / 4,17% 0 / 0% 2 / 11,76% 5 / 6,85% 10 / 5,32%

Onbekend 0 / 0% 0 / 0% 1 / 5,88% 0 / 0% 1 / 0,53%

Totaal 72 / 100% 26 / 100% 17 / 100% 73 / 100% 188 / 100%

Als we alle kandidaten van deze vier partijen beschouwen, zien we dat het grootste aandeel

arbeiders zich in de half-industriële gemeentes bevindt. In de landelijke gemeentes vindt men

het laagste aandeel arbeiders. Het aandeel ambtenaren en bedienden ligt betrekkelijk hoger in

de industriële gemeentes. In deze gemeentes ligt ook het percentage kleine en grote

zelfstandigen hoger dan in gemeentes behorende tot de tweede en derde categorie. Het hoeft

niet te verwonderen dat hoe landelijker een gemeente is, hoe hoger het percentage

landbouwers ligt. In gemeentes behorende tot de eerste categorie vindt men het grootste

aandeel kandidaten behorende tot de categorie “vrije beroepen”. Het aandeel eigenaars ligt het

hoogst in gemeentes van de tweede categorie, het percentage kandidaten behorende tot de

categorie “varia” is in de drie socio-economische categorieën ongeveer gelijk.

 75

Het VNV volgt in grote lijnen bovenstaande vaststellingen. Dit wijst er op dat het socio-

professionele profiel van de partij zich voor een stuk aanpast naargelang het socio-

economische gebied. Voor de liberale partij lijkt dit ook het geval te zijn, zij het met enkele

uitzonderingen. Zo ligt het aandeel kleine zelfstandigen het hoogst in gemeentes van de derde

categorie en is gelijk in gemeentes behorende tot de eerste en tweede categorie. Voor de

socialistische partij is het iets moeilijker om besluiten te trekken doordat de partij een zeer

klein aantal personen kandidaat stelt in landelijke gemeentes (wat eigenlijk ook geldt voor de

liberalen). Als men enkel de eerste en tweede categorie van gemeentes bekijkt lijkt ook de

socialistische partij de algemene trends in grote lijnen te volgen maar dan veel uitgesprokener.

Vooral in de gemeentes behorende tot de tweede categorie valt het zeer grote aandeel

arbeiders op. Ook het socio-professionele profiel van de katholieken lijkt de algemene trends

te volgen. Het aandeel arbeiders bij de katholieken is wel even groot in gemeentes van de

eerste en tweede categorie.

Het Vlaams Nationaal Verbond benaderd in iedere socio-economische categorie het best de

percentages van de kolom “totaal” wat terug haar naam van volkspartij versterkt en ook

aangeeft dat deze partij de grootste “elasticiteit” bezit. De liberale partij bezit bijna een even

grote “elasticiteit”. Het is niet dat het profiel van de andere partijen niet verschillen naar

socio-economische categorie maar dit volgt de gemiddelde trends in mindere mate.

 76

Genderanalyse

Partij Man Vrouw Man% / Vrouw%

VNV 60 3 95,24% / 4,76%

Liberalen 133 3 97,79% / 2,21%

Socialisten 190 6 96,84% / 3,16%

Katholieken 288 12 96% / 4%

Totaal 671 24 96,55% / 3,45%

Deze tabel toont ons dat de vrouw hier geen grote betekenis speelde in de gemeentelijke

politiek. Als we alle vrouwelijke kandidaten van de vier partijen samentellen, maken deze

slechts 3,45% van het totaal uit. De liberalen tellen het laagste percentage vrouwen, het VNV

heeft het hoogste aandeel vrouwen in zijn rangen.

Sinds 1920 mochten vrouwen op gemeentelijk niveau stemmen
156

 maar uit bovenstaande

cijfers en deze van Adam
157

 blijkt dat het aandeel vrouwen op kieslijsten zeer klein was. Op

nationaal vlak is de rol van de vrouw al helemaal tot een minimum beperkt vanwege het

ontbreken van het stemrecht voor vrouwen op dit niveau. De feministische beweging in

België ontstond in de jaren 1890. In tegenstelling tot vele andere landen stond het

vrouwenstemrecht hier niet centraal. In vele feministische kringen vond men juridische

mondigheid en kansen in het onderwijs toen belangrijker. Het beeld van de vrouw als moeder

en huisvrouw was toonaangevend in zowel katholieke, socialistische en liberale kringen.
158

Hieronder wil ik kort ingaan op de manier waarop en in welke mate de vrouw een rol

vervulde in de Vlaamse beweging en hoe men in deze kringen keek naar de vrouw. Dit deel is

gebaseerd op het artikel “Gender en Vlaams-nationalisme tijdens het interbellum en de

Tweede Wereldoorlog”
159

 van Nele Bracke.

156

 WITTE (E.), Tussen experiment en corectief. De Belgische gemeentelijke kieswetgeving in relatie tot het

nationale kiesstelsel, In: De gemeenteraadsverkiezingen en hun impact op de Belgische politiek (1890-1970).

Handelingen, Brussel, Gemeentekrediet, n° 87, 1994, p. 61
157

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, Gent, onuitgegeven licentiaatsverhandeling RUG, 2002
158

 WITTE (E.), Tussen experiment en corectief. De Belgische gemeentelijke kieswetgeving in relatie tot het

nationale kiesstelsel, In: De gemeenteraadsverkiezingen en hun impact op de Belgische politiek (1890-1970).

Handelingen, Brussel, Gemeentekrediet, 1994, p. 29-33
159

 BRACKE (N.), Gender en Vlaams-nationalisme tijdens het interbellum en de Tweede Wereldoorlog, In: ART

(J.) en FRANCOIS (L.) (eds.), Docendo discimus : liber amicorum Romain van Eenoo

 77

De vrouw die interesse vertoonde in het Vlaams-nationalisme kon daarvoor terecht in

verschillende vrouwenorganisaties. De grootste daarvan was het VNVV (Vlaams-nationaal

Vrouwenverbond), wat voornamelijk kwam door haar opname in het VNV. De

vrouwenorganisatie werd na deze opname op dezelfde manier georganiseerd als het VNV

maar bleef in principe autonoom. Deze autonomie werd echter enkel op lokaal vlak

aangewend. Sinds de opname in het VNV gingen ook de ideologische standpunten van het

VNVV meer en meer aansluiten bij het Vlaams Nationaal Verbond.
160

Hoe dacht het (“mannelijk”) verbond nu over de plaats van de vrouw in de maatschappij? Het

VNV vond dat de vrouw niet thuishoorde in de politiek en vrouwenstemrecht (vooral op

nationaal vlak) werd dan ook afgewezen. Het VNVV stond eveneens achter dit standpunt. De

vrouw hoorde thuis in de private sfeer (die van het huishouden en het gezin), de man in de

publieke sfeer (de arbeidsmarkt, de politiek). Staf de Clercq zag het VNVV als een manier om

de echtgenotes van de mannelijke leden aan het VNV te binden, maar ook om via de VNVV-

vrouwen nieuwe mannelijke leden voor de partij te werven. Het VNVV stapte samen met het

VNV in de collaboratie.
161

Ook DeVlag en het Verdinaso hadden een vrouwenorganisatie. Het Verdivro kreeg totaal

geen autonomie. Van Severen kantte zich tegen het feminisme en vond dat vrouwen niet

dezelfde rechten hadden als mannen. Via het Verdivro wilde hij vrouwen voorbereiden op

hun rol als moeder en echtgenote in het patriarchale gezin. De vrouwenorganisatie van het

Verdinaso heeft nooit een grote aanhang verworven. Nog meer dan bij de andere twee partijen

werden de vrouwen van DeVlag buiten de organisatie van de partij gehouden.
162

In het discours van de Vlaamse Beweging in het interbellum waren man en vrouw dus

duidelijk tegengestelde begrippen. Man en vrouw waren wel complementair. Merk op dat er

wel een aantal vrouwen waren die een grote rol konden spelen en belangrijke posities konden

bekleden.
163

160

 BRACKE (N.), Gender en Vlaams-nationalisme tijdens het interbellum en de Tweede Wereldoorlog, In: ART

(J.) en FRANCOIS (L.) (eds.), Docendo discimus : liber amicorum Romain van Eenoo, p. 535
161

 Ibid., p. 536-539
162

 Ibid., p. 535-540
163

 Ibid., p. 541

 78

Besluit

In dit besluit worden alle vaststellingen i.v.m. het VNV nog eens op een rijtje gezet. Als we

de resultaten bekijken, zien we dat het VNV zeker nog niet kan wedijveren met de drie

traditionele partijen, wat te verwachten was. De partij komt zeven maal op met een eigen lijst

en zes maal in een concentratie, waarvan vijf keer met de katholieken en één keer met Rex.

Vooral de concentratie met de katholieken zorgt voor goede verkiezingsresultaten.

Wanneer we de resultaten opsplitsen naar socio-economische gebieden zien we dat het VNV

het beter doet in de industriële gemeentes, zowel apart als in concentratievorm. Procentueel

gezien worden er meer lijsten ingediend in de industriële gemeentes. Het VNV kenmerkt zich

in Dendermonde eerder als een stadspartij dan als een plattelandspartij (dit sluit dus eerder

aan bij de stelling van De Wever dan bij Adam). Aangezien enkel Zele tot de categorie van

landelijke gemeentes behoort, vermindert dit deze stelling sterk in waarde.

Als we de socio-professionele resultaten van het arrondissement Dendermonde alleen

bekijken, zien we daar zowel het VNV als de liberalen naar voor komen als volkspartijen.

Wanneer we echter de combinatie maken met de cijfers van Aalst en Gent-Eeklo lijkt het

VNV zich nog meer te kenmerken als een volkspartij dan de liberale partij. De verouderde

middenstandsthese en de these van het politiek confessionalisme zijn hier dus zeker niet van

toepassing op het VNV. Net zoals Adam voor het VNV te West-Vlaanderen besloot dat de

partij zich kenmerkte als een volkspartij kan dit voor Dendermonde ook worden gedaan.

Het socio-professionele profiel van het VNV lijkt zich het meest aan te passen volgens de

gemiddelde trends naargelang socio-economisch gebied. De liberalen kenmerken zich ook

door een zekere elasticiteit maar dit is iets minder duidelijk dan bij het VNV. Adam merkte

ook op dat het VNV zich kenmerkte door zijn “elasticiteit”.

 79

DEEL II: De Verkiezingen van 1976

Vanaf Tweede Wereldoorlog tot eind jaren ‘70

De Tweede Wereldoorlog

Net zoals in W.O.I maakten Vlaams-nationalisten zich in W.O.II schuldig aan collaboratie.

Toch is er een groot verschil waar te nemen: in de Tweede Wereldoorlog hadden de Vlaams-

nationalisten die niet collaboreerden geen eigen beweging (zoals je in W.O.I de passivisten en

de Frontbeweging had).
164

 Daarbij komt ook dat in W.O.I grotendeels Vlaams-nationalistische

idealen meespeelden bij de collaboratie en in W.O.II dit gepaard ging met sympathieën voor

of het tolereren van een ideologie, met name het nationaal-socialisme. Nog een verschil was

dat er in de Tweede Wereldoorlog een uitgebreidere Waalse collaboratie plaatsvond. Degrelle

en Rex werden er de exponent van.
165

 De Clercq deed in 1940 na heel wat twijfelen mee aan

de collaboratie. Dit had als resultaat dat in meer dan de helft van de gemeenten in Vlaanderen

de burgemeesterspostjes bezet werden door VNV-leden. Ook vele hoge posten in het

Belgische bestuur werden ingenomen door VNV-leden als Romsee, Leemans, … Rex-

Vlaanderen en Verdinaso werden opgenomen in het VNV. Het Verdinaso was immers

stuurloos geworden na de dood van hun leider. Joris van Severen werd in 1940 doodgeschoten

door een Franse officier. Het VNV engageerde zich in een diepgaande collaboratie. De partij

rekruteerde voor het Vlaamsch Legioen dat Vlamingen ronselde om met de Duitsers tegen de

Russen te gaan vechten en later ook voor andere (semi-) militaire formaties. Rex-Vlaanderen

en het Verdinaso werden dan wel opgenomen in het VNV, er kwam een nieuwe concurrent

naar voor: de Deutsch-Vlämische Arbeits Gemeinschaft, oftewel DeVlag.
166

 De leider van

deze groepering was Jos Van de Wiele en DeVlag werd gesteund door de Algemene Vlaamse

SS. Het VNV werd gesteund door de Militärverwaltung.
167

 Op 22 oktober 1942 overleed Staf

De Clercq. Hendrik Elias werd aangeduid als opvolger van de leider. Hoewel Elias deel

uitmaakte van de meer gematigde stroming in het VNV trok hij de partij niet weg uit de

collaboratie. Hij stopte wel met wervingen voor de Waffen-SS maar compenseerde dit door

164

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 36
165

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 70
166

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 36-37
167

 WITTE (E.), Political History of Belgium, Standaard Uitgeverij, 2000, Antwerpen, p. 150-151

 80

meer te werven voor de Kriegsmarine. Er was wel verzet tegen de nazi-neigingen van binnen

het VNV maar daar bleek van buitenaf gezien niets van.
168

 Uiteindelijk is ook Elias doorheen

de tijd bezweken aan de autoritaire opvattingen, ondanks zijn afschuw voor het fascisme in

zijn studentenjaren.
169

 Had hij zich bij de stichting van het VNV ook al niet neergelegd bij de

ondemocratische organisatie van de partij?
170

 Tegen het einde van de oorlog werd het VNV

overvleugeld door DeVlag. Deze organisatie werd (zoals eerder gezegd) gesteund door de SS

en wou Vlaanderen incorporeren in het Groot-Duitse Rijk.
171

 Elias werd op 27 mei 1945

gearresteerd door Franse militairen. Hij werd in de gevangenis gegooid en vrijgelaten in 1959.

Hij legde zich toe op een geschiedenis van de Vlaamse Beweging en op de verdediging van

zijn daden en die van het VNV tijdens de oorlog.
172

 De Vlaamse Beweging kwam

vanzelfsprekend niet ongeschonden uit de Tweede Wereldoorlog.

Na de Tweede Wereldoorlog tot eind jaren ‘70

De Vlaamse Beweging was vanzelfsprekend in diskrediet geraakt door de collaboratie in

W.O.II. Collaborateurs werden scherp vervolgd. August Borms had zich voor de tweede maal

bezondigd aan samenwerking met de bezetter en moest het dan ook met zijn leven bekopen.

Ditmaal werd de doodstraf dus effectief uitgevoerd.
173

 Hij fungeerde in de oorlog als

propagandist voor DeVlag en de SS, die voorstanders waren van de inlijving van Vlaanderen

bij Duitsland. H. Elias noemde hem en de nationaal-socialist Tollenaere dan ook openlijk

volksverraders.
174

 De regering besteedde niet veel aandacht aan het Vlaamse vraagstuk en

concentreerde zich eerder op de schoolstrijd, de Koningskwestie en het behouden van het

unitaire België.
175

 In 1945 en 1946 werd de Ijzertoren gedynamiteerd. De aanslag van 1946

maakte de toren met de grond gelijk. Velen wensten openlijk dat de toren (een symbool voor

de Vlaamse Beweging) zou verdwijnen maar de daders zijn nooit gepakt.
176

 De partij

Vlaamse Concentratie nam in 1949 tevergeefs deel aan de verkiezingen. De Christelijke

Vlaamse Volksunie (een coalitie tussen Vlaams-nationalisten, het Boerenfront en het

168

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 71
169

 WILS (L.), Van de Belgische naar de Vlaamse natie, Acco, Leuven, 2009, p. 268-269
170

 Ibid., p. 272-273
171

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 37
172

 WILS (L.), Van de Belgische naar de Vlaamse natie, Acco, Leuven, 2009, p. 279-281
173

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 217
174

 WILS (L.), Van de Belgische naar de Vlaamse natie, Acco, Leuven, 2009, p. 33
175

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 71
176

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 702

 81

Syndicaat van de Middenstand) nam deel aan de verkiezingen van 1954 maar behaalde

slechts één zetel waarna de partij uiteen viel.
177

 Op 14 december 1954 kwam dan de

Volksunie tot stand. Deze was de erfgenaam van het VNV, de Christelijke Vlaamse

Volksunie en de Vlaamse Concentratie.
178

 De VU wou niet enkel een taalpartij zijn. Enkel de

staatsrechtelijke erkenning van het Vlaamse volk, door de invoering van een tweeledig

federalisme, kon het nationaliteitenprobleem oplossen. Tot en met 1958 was de VU een

christelijke, anticommunistische en rechtse partij. Vanaf dan evolueerde ze naar een

levensbeschouwelijk pluralisme en naar een op sociaal-economisch gebied meer centrum-

linkse partij, die ook ijverde voor een economische democratie. In de jaren ‟60 verbreedde het

programma van de partij en werd ze meer een volkspartij.
179

Ook in de culturele sfeer begon het Vlaams-nationalisme langzaam weer op te leven. Uit de

talentelling van ‟47 bleek dat de Vlamingen alweer wat gemeenten zouden moeten afstaan ten

gevolge van het voortschrijdende verfransingsproces rond de taalgrens. De Vlamingen

vermoedden echter dat de talentelling niet objectief tot stand was gekomen. Het Davidsfonds,

Willemsfonds en het pas opgerichte socialistische Vermeylenfonds werkten nauw samen wat

zich vooral uitte in een gemeenschappelijke actie tegen de talentelling. Deze verenigingen

zorgden ervoor dat de Vlaamse Beweging zich niet enkel in de politieke sfeer maar ook meer

in de culturele sfeer manifesteerde. Toch moest de Vlaamse Beweging wachten tot eind jaren

‟50 om uit de marginaliteit te geraken.
180

 Ondanks de achteruitgang van de Vlaamse

Beweging net na de oorlog kwam er toch een grotere vernederlandsing tot stand maar dan

buiten het beleid om, met name door onderwijs, radio, televisie en literatuur. Daarbij kwam

nog dat het economische en demografische overwicht in België zich verplaatste van Wallonië

naar Vlaanderen.
181

Er ontstonden naast de bestaande bewegingen nieuwere, extremere groeperingen zoals Were

Di (gesticht in 1962) en de Vlaamse Militanten Orde (VMO). Andere bewegingen hadden dan

177

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 292-293
178

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 73
179

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 1949-1951
180

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 71-73
181

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 41

 82

weer een meer democratische en bredere basis zoals de Vlaamse Volksbeweging en het

Vlaamse Aktiekomitee voor Brussel en de taalgrens.
182

In 1961 behaalde de Volksunie vijf zetels in de kamer. Dit betekende toch iets voor de

(politieke) heropleving van de Vlaamse beweging. Tussen 1961 en 1965, onder de regering

Lefèvre-Spaak werden nog enkele zaken bereikt. Zo werd het ministerie van onderwijs

gesplitst, werden cultuurraden ingesteld met echte bevoegdheden. De wet van 8 december

1962 legde de taalgrens vast met een 25-tal faciliteitengemeenten. De agglomeraties Komen

en Moeskroen werden overgeheveld van West-Vlaanderen naar Henegouwen en de

Voerstreek werd van Luik overgeheveld naar Limburg. Op 2 augustus 1963 werd een wet

goedgekeurd op het gebruik der talen in bestuurszaken. De wet verdeelde België in vier

taalgebieden: een Nederlands, een Frans, een Duits en een tweetalig Brussel-Hoofdstad. Het

arrondissement Brussel werd in drie administratieve arrondissementen gesplitst: Brussel-

Hoofdstad, het Nederlandstalige arrondissement Halle-Vilvoorde en het arrondissement van

de zes randgemeenten. De wet van 30 juli 1963 zorgde voor een regeling van het taalstelsel

voor het hoger onderwijs, met uitzondering van het universitair onderwijs.
183

De resultaten van de VU verbeterden zienderogen. Bij de verkiezingen van 1965 haalde de

Vlaams-nationalistische partij twaalf kamerzetels binnen. Zo wist de VU het Vlaams-

nationalisme weer zijn plaats in het politieke landschap terug te geven. De katholieken en

socialisten verloren echter veel zetels, in tegenstelling tot de liberalen. Na de Tweede

Wereldoorlog waren de katholieken als CVP-PCS terug een unitaire partij geworden maar in

1968 splitste de partij terug in een Vlaamse en een Waalse vleugel. In 1971 volgden de

liberalen hun voorbeeld (PVV voor Vlaanderen en de PLP voor Wallonië).
184

 In 1978 splitste

ook de socialistische partij zich in een Vlaamse en een Waalse vleugel, respectievelijk de SP

en de PS.
185

De politieke partijen in Vlaanderen waren het eens dat economische, sociale en politieke

elementen die verwezen naar een ondergeschikte positie van Vlaanderen in België moesten

weggewerkt worden. Over het algemeen was men akkoord over culturele decentralisatie en

182

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 73
183

 DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973, p. 42-43
184

 DESCHOUWER (K.), Politieke Partijen in België, Politieke Bibliotheek Kluwer, 1987, p. 83-84
185

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 73-74

 83

autonomie maar over de economische kwestie was men het niet eens: ofwel koos men voor

economische decentralisatie ofwel voor nationale economische solidariteit.
186

De kwestie Brussel bleef nog altijd een probleemgeval, en meer bepaald de voortschrijdende

verfransing. Het tweetalige hoofdstedelijke gebied dijde steeds verder uit en meer en meer

randgemeenten verkregen faciliteiten voor Franssprekenden. Dit was natuurlijk een doorn in

het oog van de flaminganten en de Vlaamse Beweging te Brussel zette zich dan ook in voor

de strikte handhaving van de tweetaligheid in Brussel door onder andere protestmarsen te

organiseren. Maar ook de Franstaligen lieten zich niet onbetuigd. Als reactie tegen het protest

van de Vlamingen en de inwilliging van een aantal Vlaamse eisen werd in 1965 het Front

Démocratique des Francophones (FDF) opgericht. De partij kende veel succes en trok al gauw

één derde van de Brusselse kiezers aan.
187

Eind jaren ‟60 brak in Brussel ook de strijd om de universiteiten los. Hoewel de Katholieke

Universiteit Leuven (KUL) al een Franstalige en een Nederlandstalige afdeling had, namen de

Vlamingen het niet dat de Franssprekende afdeling zich op Nederlandstalig grondgebied

bevond en dat er zelfs werd aangekondigd dat er nog Franstalige instellingen zouden komen.

De Vlaamsgezinden pikten dit niet op basis van het principe “voertaal is streektaal”. De

Vlamingen kregen hun zin en de Franstalige afdeling werd overgeheveld naar Louvain-la-

Neuve (Ottignies). Er werd ook een volwaardige vrije Nederlandstalige universiteit opgericht

in Brussel, de Vrije Universiteit van Brussel (VUB).
188

Bij de verkiezingen van 1968 ging de VU er met acht zetels op vooruit en behaalde er nu dus

twintig. Onder de regering Eyskens-Merlot kwam er in 1970 een grondwetsherziening tot

stand en dit betekende het einde van België als een unitaire staat. Dit betekende echter nog

niet dat België een federale staat werd. Wat hield deze grondwetsherziening nu precies in?

Ten eerste werden er twee cultuurraden opgericht die over een aantal onderwerpen

beslissingsmacht hadden. Deze cultuurraden werden wel gefinancierd door nationale

instanties die er op deze manier ook controle over hadden. Ten tweede werden er drie

gewesten opgericht, elk met hun eigen organen en bevoegd voor economische problemen.

Een eigen fiscaliteit kregen ze wel niet. Ten derde werd Brussel een aparte regio met een

186

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 74
187

 Ibid., p. 76
188

 Ibid., p. 78

 84

eigen gewestraad. Voor persoonsgebonden zaken bleef Brussel wel afhankelijk van

Vlaanderen en Wallonië. Vele bepalingen bleven echter vaag wat aanleiding gaf tot discussies

van 1970 tot 1980.
189

189

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 73-78

 85

Voorbeschouwing Gemeenteraadsverkiezingen van 1976

Bij deze gemeenteraadsverkiezingen is de Volksunie (VU) de Vlaams-nationalistische partij

van dienst. Net zoals bij de gemeenteraadsverkiezingen van 1938 gaan we ook nu kijken wat

we mogen verwachten voor onze electorale, socio-professionele en socio-economische

analyse van deze Vlaams-nationalistische partij.

De voorbeschouwing van de gemeenteraadsverkiezingen van 1976 zal een stuk korter zijn dan

deze bij de gemeenteraadsverkiezingen van 1938. Waar er voor de fascisten uit Duitsland en

Italië een zeer grote voorraad aan theorieën en studies over het fascistische electoraat

voorhanden was en er ook voor het electoraat van het VNV wat literatuur bestond, bleek dit

voor de Volksunie niet het geval te zijn. Ik heb me proberen te behelpen met wat voorhanden

was.

François Nielsen

Dit is een van de weinige (bruikbare) artikels die ik heb teruggevonden over de Vlaamse

Beweging na de Tweede Wereldoorlog. In “The Flemish Movement in Belgium After World

War II: A Dynamic Analysis”
190

 gaat Nielsen zich bedienen van de term “etnische

solidariteit”. Deze etnische solidariteit komt voor tussen leden van een etnische gemeenschap

in staten waar er meerdere etnische gemeenschappen zijn. Hij gebruikt de electorale resultaten

van de VU als maatstaf voor de etnische solidariteit (met enkele kleinere Vlaams-

nationalistische partijen voor de stichting van de VU, supra). Uiteindelijk doet de theorie rond

de term zelf er hier weinig toe. Wat belangrijk is, is welke aanhang hij toeschrijft aan welke

partij. Eén punt van kritiek kan al gegeven worden: in welke mate is een stem voor de VU een

aanwijzing voor etnische solidariteit. Of met andere woorden: welk aandeel van het electoraat

van de Volksunie stemt voor de partij met als belangrijk stemmotief het Vlaams-

nationalisme? En kan iemand uit Vlaams-nationalistische motieven ook niet op een andere

partij, zoals de katholieke, stemmen?

Nielsen stelt dat urbanisatie geen effect heeft op etnische solidariteit en dat industrialisatie er

een negatief effect op heeft. Hij beweert dit omdat in geïndustrialiseerde gebieden de

190

 NIELSEN (F.), The Flemish Movement in Belgium After World War II: A Dynamic Analysis, In: “American

Sociological Review”, Vol. 45, Nr. 1 (februari 1980), p. 76-94

 86

resultaten van Vlaams-nationalistische partijen lager liggen. Nielsen verklaart dit door de

aanwezigheid van sterke vakbonden in deze gebieden en doordat de Vlaams-nationalistische

partijen geen echt specifieke aantrekkingskracht hadden op arbeiders. Tewerkstelling in de

landbouw heeft geen echt effect op de steun voor een Vlaams-nationalistische partij. Er is wel

een positief verband tussen werken in de tertiaire sector en steun voor Vlaams-nationalistische

partijen. Tewerkstelling in de tertiaire sector heeft dus een positief effect op etnische

solidariteit. Ook inkomen heeft er een positief effect op. Waar sociale omgevingen een groter

deel van de economische beloningen van het moderne productiesysteem ontvangen, daar heeft

etnische solidariteit het meeste succes.

De katholieken staan zeer sterk in gebieden waar er veel tewerkstelling is in de landbouw, de

socialisten dan juist weer niet. Zowel de katholieke als de socialistische partij vinden veel

steun in geïndustrialiseerde gebieden. Beide partijen spreken de werkende klasses aan, onder

meer door hun vakbonden, ziekenkassen (zogenaamde grass-roots organisaties)…

Socialisten en christendemocraten vinden tevens aanhang bij personen die in de tertiaire

sector werken. Hoe hoger de inkomens, hoe negatiever voor de socialisten en de katholieken,

hoe positiever voor de liberalen en de Vlaams-nationalisten.

Nielsen besluit dat, over het algemeen, de aard van de sociale aanhang van de socialisten,

katholieken en liberalen in de traditionele lijn van de Belgische politiek ligt. De katholieken

zijn dominant in landelijke regio‟s, maar doen het ook goed in de geïndustrialiseerde regio‟s

en bij mensen die in de tertiaire sector zijn tewerkgesteld. De socialistische partij haalt haar

stemmen vooral uit de secundaire en de tertiaire sector. Liberale steun associeert de auteur

met rijkdom.

Bij de socialisten is er een sterke partij-identificatie. Dit komt ten eerste door de vakbonden,

ziekenkassen…, ten tweede door de identificatie van de partij met het antiklerikalisme en ten

derde is socialistische steun heterogeen verspreid over Vlaanderen en het meest

geconcentreerd in arbeidersbuurten. Wanneer concentratie zich voordoet, is er meer druk van

de anderen om niet af te haken en de partij te blijven steunen. Het tweede en derde argument

gelden ook voor de liberale partij. De liberalen hebben wel niet zo‟n sterk netwerk van grass-

roots organisaties, wat de socialisten en katholieken wel hebben. Liberalen krijgen wel steun

van de Franssprekende minderheid in Vlaanderen gezien hun uitgesproken unitaire positie. De

Vlaams-nationalistische partijen (in de eerste plaats de VU) zijn het meest gegroeid tussen

 87

1949 en 1974, de katholieke partij is in deze tijd het meest gedaald. De Vlaams-

nationalistische partijen kunnen gemakkelijk stemmers binnen halen van andere partijen die

niet zo sterk gehecht zijn aan één bepaalde partij. De katholieken daarentegen verliezen snel

mensen. Een mogelijke verklaring voor het snel winnen van nieuwe aanhangers is dat de

Vlaams Nationalistische partijen geen sterke grass-roots organisaties hadden waardoor de

participatiekost zeer laag ligt en men uit een grotere poel potentiële aanhangers kan

rekruteren. De aanhangers zitten zo niet helemaal vastgeankerd in die partij. Volgens F.

Nielsen heeft de Vlaams-nationalistische partij een zeer specifieke aanhang, de katholieke

partij is zeer heterogeen, de socialisten liggen daar ergens tussenin.

De Volksunie

Zoals vermeld, is er niet veel literatuur voorhanden in verband met het electoraat van de

Volksunie. Misschien kan een kijkje naar hun programma en ideologische standpunten rond

1976 een hint geven welk electoraat de VU zou kunnen aantrekken. Hiervoor maakte ik

gebruik van “Een studie van de ideologische evolutie van de Volksunie tot Bert Anciaux”
 191

van Jeroen Decock. De tekst in de alinea die volgt is volledig gebaseerd op dit werk.

Om de ruwe lijnen van het programma en de ideologische standpunten van de VU rond 1976

te leren kennen, heb ik naar het onderzoek van Decock over het congres van 1973-1975

gekeken. Dit congres vindt in 1973 plaats onder het dubbelvoorzitterschap van Frans Van der

Eslt en Hugo Schiltz. In 1975 wordt Schiltz alleen voorzitter van de VU. In de Volksunie zijn

op dat moment twee belangrijke stromingen te onderscheiden: de participationisten (diegenen

die een regeringsdeelname niet uitsluiten) en de niet-participationisten. In de aanhef van de

congrestekst stelt men duidelijk dat de VU een Vlaams-nationale beleidspartij is, die tot doel

heeft het federalisme te verwezenlijken om de Vlaamse volksmacht maximaal aan te wenden.

Men stelt dus dat de VU wil meeregeren (om hun doelstellingen te bereiken) maar daarbij

benadrukken ze wel hun Vlaams-nationale standpunt. De partij stelt dat de wisselwerking

tussen enkeling en gemeenschap essentieel is. De mens leeft in kringen, vertrekkend van

gezin en dorp tot wereldgemeenschap. Een zeer belangrijke kring is het volk en zo een volk

moet volgens de VU over politieke autonomie beschikken, wat dus vanzelfsprekend ook geldt

voor Vlaanderen. Het Vlaamse volk moet dus een eigen staatsstructuur hebben. De

191

 DECOCK (J.), Een studie van de ideologische evolutie van de Volksunie tot Bert Anciaux, Gent,

onuitgegeven licentiaatsverhandeling RUG, 1995, p. 100-103 en p. 134-137

 88

staatshervorming moet leiden tot een Vlaamse en een Waalse staat gekaderd in een Belgische

bondsstaat. De standpunten van de partij over sociaal-economische kwesties zijn soms

dubbelzinnig maar kunnen toch wel centrum worden genoemd. Dit is een groot verschil met

de radicalere beginjaren waar men de VU eerder aan de rechtse kant van het politieke

spectrum kon positioneren. De partij was toen anticommunistisch, had een negatieve houding

tegenover de grootindustrie en tegenover vakbonden en was tegen protectionistische

maatregelen voor middenstand en landbouwers. In het congres van 1973-1975 kiest de VU

voor een geleide en gecontroleerde markteconomie, maar met marges voor het vrije initiatief.

De Volksunie meent dat politieke partijen onafhankelijk moeten zijn tegenover/hun banden

breken met economische en sociale drukkingsgroepen (zoals vakbonden). Vakbonden moeten

dus niet opgedoekt worden maar banden met politieke partijen worden het best verbroken. De

VU meent ook dat de inkomens- en vermogensongelijkheid verkleind dient te worden door

een herverdeling via belastingen en via de sociale zekerheid. Om te besluiten, bevestigt de

Volksunie haar gehechtheid aan de parlementaire democratie, hoe gebrekkig deze ook soms

kan functioneren.

De standpunten van de VU zijn dus niet te vergelijken met één enkele partij, maar ze kunnen

worden ondergebracht bij verschillende politieke partijen. Sinds eind jaren ‟60 gaat de

Volksunie aandacht hebben voor milieuproblematiek, voor het gezin en interklassicisme (wat

bij de christendemocraten past), sommige eisen zijn centrum-links te noemen, andere passen

dan weer beter in het liberale kraam. Deze uiteenlopende standpunten geven ons dus niet echt

een aanwijzing bij welke sociaal-economische groepen de Volksunie het best in de smaak zal

vallen. Misschien is dit wel een aanwijzing dat de VU zal rekruteren uit alle lagen van de

bevolking en dus als volkspartij bestempeld kan worden. De partijstamdpunten alleen zijn

echter niet genoeg om dit etiket op de partij te kleven.

Het bovenstaande alleen al maakt duidelijk dat de parallellen die we konden trekken tussen

het VNV en de NSDAP hier totaal niet opgaan. Hierdoor (en tevens door het verschil in tijd)

kunnen theorieën over het electoraat van de nazi‟s hier niet van nut zijn.

West-Vlaanderen

Welke conclusies trekt J. Adam voor het socio-professionele profiel van de Volksunie bij de

gemeenteraadsverkiezingen van 1976 in West-Vlaanderen?

 89

Adam haalt een stelling aan van E. Witte, L. Gevers en A. Willemsen uit het artikel

Geschiedenis van de Vlaamse Beweging in de Nieuwe Encyclopedie van de Vlaamse

Beweging. Hierin stellen de auteurs dat er in het naoorlogse, economisch sterke Vlaanderen

een nieuwe politieke elite ontstond die zich afzette tegen het monopolie van de unitaire

machthebbers en het demografische overwicht van Vlaanderen ook vertaald wilde zien in een

politiek overwicht. Deze nieuwe politieke elite komt voornamelijk uit de nieuwe lagen van

tertiaire bedrijfsleiders, naast de oude lagen van Vlaamsgezinde ondernemers. Deze elite werd

voornamelijk gesteund door een zich alsmaar uitbreidende achterban in de dienstensector.

Hierdoor zou men dus kunnen verwachten dat vooral de klasse van ambtenaren en grote

zelfstandigen oververtegenwoordigd moet zijn bij de VU-kandidaten tegenover kandidaten

van andere politieke partijen. Merk op dat ook Nielsen (supra) bij de aanhang van de

Volksunie een groot aandeel personen uit de tertiaire sector vertegenwoordigd ziet.
192

Adam zelf stipt in zijn studie de volgende kenmerken voor de Volksunie aan. De VU staat het

sterkst in de verstedelijkte gebieden. Naarmate gebieden meer landelijk worden, dalen de

gemiddelde resultaten van de partij.
193

 De socio-professionele samenstelling van de VU

kenmerkt zich door een gelijke mate van aantrek bij alle socio-professionele categorieën. In

tegenstelling tot andere partijen is er bij de VU, buiten studenten en huisvrouwen, geen enkele

socio-professionele groep die zeer duidelijk onder - of oververtegenwoordigd is. De

Volksunie blijkt dus (in West-Vlaanderen) de volkspartij bij uitstek te zijn, wiens socio-

professioneel profiel niet veranderd naargelang de socio-economische regio.
194

De voorspelling van Nielsen en Witte, Gevers en Willemsen dat een belangrijk aandeel van

het VU-electoraat uit de tertiaire sector afkomstig zou zijn, komt dus niet overduidelijk naar

voor bij Adam.
195

 De voorspelling die ik maakte aan de hand van het programma van de VU

dat de VU wel eens kon gekenmerkt worden als een volkspartij lijkt in West-Vlaanderen

uitgekomen te zijn. Om mezelf niet te veel de hemel in te prijzen: de voorspelling was

natuurlijk slechts gebaseerd op zeer ruwe lijnen van het VU-programma en heeft op zichzelf

dus geen grote waarde.

192

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, Gent, onuitgegeven licentiaatsverhandeling RUG, 2002, p. 115
193

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, In: “Belgisch Tijdschrift voor Nieuwste Geschiedenis”, XXXIV, 2004, 1, p. 101
194

 Ibid., p. 104-105
195

 Ibid., p. 104

 90

Welke van de bovenstaande stellingen opgaan voor de VU in de gemeenteraadsverkiezingen

van 1976 in het arrondissement Dendermonde komen we in het volgende deel te weten.

 91

Gemeenteraadsverkiezingen Dendermonde, 1976

Inleiding

De analyse van deze verkiezingen volgt hetzelfde stramien als deze van 1938. Er zijn echter

grote methodologische verschillen inzake het onderzoek en de analyses, waar dieper wordt op

in gegaan in de verschillende onderdelen.

In het eerste deel worden de verkiezingsuitslagen zelf besproken om dan te worden opgedeeld

volgens socio-economische categorie. Bij de verkiezingen van 1976 krijgt iedere (nationale)

partij een vast nationaal nummer. Dit betekent dat er geen problemen meer zijn inzake

identificatie. Men kan zelfs de verkiezingsresultaten voor heel Vlaanderen via de pers te

weten komen. Wat wel een probleem blijft, zijn de lokale lijsten. Sommige van die lijsten

beweren geen kleur te hebben, maar dit is niet altijd het geval. Alle lokale lijsten moesten

terug uit de analyses geweerd worden vanwege het onduidelijke kleur (als er al een kleur is)

van de lijsten. Er moet tevens worden opgemerkt dat panacheren of bont stemmen niet meer

is toegelaten, wat in 1938 wel nog het geval was.
196

 Kiezers kunnen dus slechts op één lijst

stemmen. Het aantal gemeentes in het arrondissement is sterk gereduceerd, namelijk van

achtentwintig naar tien, door de gemeentefusies net voor 1976. De grootscheepse fusie-

operatie van 1974-1975 bracht het aantal gemeenten in België terug van 2.359 tot 596.
197

Dan wordt overgegaan naar een socio-professionele analyse die op haar beurt ook wordt

opgesplitst naar socio-economische categorie. De resultaten van de klassenanalyse worden

vergeleken met West-Vlaanderen, alsook de resultaten uit het voorlaatste deel, die van de

genderanalyse. Ik zal eindigen met een besluit waar in de eerste plaats de Volksunie aan bod

zal komen, aangezien het Vlaams-nationalisme deel uitmaakt van de onderzoeksvraag van

deze scriptie.

196

 POPPE (P.), Studie over het Machtsverwervingsproces op het micro-politieke Vlak na de Tweede

Wereldoorlog. Casus: de Gemeenteraadsverkiezingen te Zele, Gent, onuitgegeven licentiaatsverhandeling RUG,

1983, p. 240
197

 DEWACHTER (W.), Gestalten van Gemeenteverkiezingen en de samenvoeging de gemeenten, In: De

gemeenteraadsverkiezingen en hun impact op de Belgische politiek (1890-1970). Handelingen, Brussel,

Gemeentekrediet, n° 87, 1994, p. 476

 92

Alle onderstaande resultaten en informatie inzake de beroepen van de kandidaten werden

gevonden in het Rijksarchief te Beveren.
198

198

 Archiefstukken: Provincie Oost-Vlaanderen: 2/11558 (Buggenhout en Berlare), 2/11561 (Dendermonde),

2/11568 (Hamme), 2/11570 (Laarne en Lebbeke), 2/11577 (Waasmunster), 2/11577bis (Wetteren, Wichelen en

Zele)

 93

Electorale Analyse

Berlare

Partij Voll. LSB Onvoll. LSB Stemcijfer Zetels

Gem. Bel. 84 3221 3305 / 41,89% 9

VU 96 501 597 / 7,57% 0

CVP 168 3820 3988 / 50,54% 12

Totaal 348 7542 7890 / 100% 21

Totaal Uitgebracht Blanco / ongeldig Geldig

8102 212 7890

Er nemen slechts drie partijen deel aan de gemeenteraadsverkiezingen van 1976 te Berlare: de

CVP, de VU en Gemeente Belangen. De CVP haalt de helft van het electoraat binnen en

verdient daarmee 12 zetels. De plaatselijke partij Gemeente Belangen haalt 9 zetels binnen.

De Vlaams-nationalistische VU behaalt geen goed resultaat: 7,57% van de stemmen en geen

enkel zetel. Elke partij heeft 21 personen op hun verkiezingslijst staan.

2,62% van de uitgebrachte stemmen is blanco of ongeldig.

Buggenhout

Partij Voll. LSB Onvoll. LSB Stemcijfer Zetels

VU 207 1083 1290 / 15,19% 3

PVV 95 756 851 / 10,02% 1

CVP 312 4410 4722 / 55,60% 15

BSP 187 1443 1630 / 19,19% 4

Totaal 801 7692 8493 / 100% 23

Totaal Uitgebracht Blanco / ongeldig Geldig

9739 246 8493

 94

In Buggenhout behaalt de CVP maar liefst 55,60% van de geldige stemmen. Dit resulteert in

15 zetels voor de christelijke volkspartij. De BSP haalt het tweede beste resultaat maar komt

met 19,19% van de stemmen niet in de buurt van de CVP. De VU en de PVV behalen een

stemcijfer van respectievelijk 15,19 en 10,02% van de stemmen. De Vlaams-nationalistische

partij haalt hier 3 van de 23 zetels binnen. Elke partij heeft 23 personen op hun

verkiezingslijst staan.

2,52% van de uitgebrachte stemmen te Buggenhout is blanco of ongeldig.

Dendermonde

Partij Voll. LSB Onvoll. LSB Stemcijfer Zetels

CVP 660 14394 15054 / 51,95% 21

BSP 1127 4163 5290 / 18,25% 6

KPB 182 574 756 / 2,61% 0

PVV 356 3572 3928 / 13,55% 4

VU 474 3478 3952 / 13,64% 4

Totaal 2799 26181 28980 / 100% 35

Totaal Uitgebracht Blanco / ongeldig Geldig

29664 684 28980

In Dendermonde is het alweer de CVP die de beste resultaten behaalt en terug boven de helft

van de geldige stemmen gaat. Dit resulteert dan ook in het binnenhalen van 21 van de 35

beschikbare zetels in de gemeenteraad. De BSP behaalt 6 zetels en wordt zo de tweede

grootste partij in Dendermonde, de PVV en de VU behalen elk 4 zetels. De communistische

partij KPB kan geen enkele zetel bemachtigen. Ook hier gaat iedere partij evenveel personen

op hun lijst plaatsen, namelijk 35.

2,30% van de uitgebrachte stemmen is blanco of ongeldig, wat in de lijn ligt van het

percentage blanco/ongeldige stemmen van de vorige gemeenten.

 95

Hamme

Partij Voll. LSB Onvoll. LSB Stemcijfer Zetels

CVP 408 7049 7457 / 49,31% 15

AMADA 56 36 92 / 0,61% 0

PVV 185 2552 2737 / 18,10% 4

BSP 603 2599 3202 / 21,17% 6

OPA 102 104 206 / 1,36% 0

VU 249 1180 1429 / 9,45% 2

Totaal 1603 13520 15123 / 100% 27

Totaal Uitgebracht Blanco / ongeldig Geldig

15543 420 15123

In Hamme is er zoals in de vorige gemeenten geen enkele partij die gelijke tred kan houden

met de CVP. De christendemocraten halen hier bijna de helft van de stemmen. De BSP wordt

de tweede grootste partij gevolgd door de PVV. De partijen AMADA en OPA

(Onafhankelijke Progressieve Actiegroep
199

) doen het helemaal niet goed en halen samen

slechts 1,97% van de stemmen. Deze partijen stellen ook een pak minder personen

verkiesbaar dan de BSP, CVP en PVV. De VU behaalt 9,45% en kan daarmee 2 zetels

binnenhalen.

2,70% van de uitgebrachte stemmen in Hamme is blanco of ongeldig.

Laarne

Partij Voll. LSB Onvoll. LSB Stemcijfer Zetels

BSP 159 833 992 / 13,68% 2

G.B. 30 322 352 / 4,85% 0

CVP 223 4060 4283 / 59,05% 15

PVV 96 913 1009 / 13,91% 3

VU 123 494 617 / 8,51% 1

199

 WAEGEMAN (F.), Studie van de machtsverwervingsprocessen op het lokale vlak: casus Hamme, Gent,

onuitgegeven licentiaatsverhandeling RUG, 1995, p. 207

 96

Totaal 631 6622 7253 / 100% 21

Totaal Uitgebracht Blanco / ongeldig Geldig

7831 218 7253

Te Laarne halen de christendemocraten bijna 60% van de stemmen. Zo behalen ze 15 van de

21 zetels. Het procentueel verschil tussen de stemcijfers van de PVV en de BSP is slechts

0,23% maar dit betekent wel dat de PVV drie zetels binnenhaalt en de BSP twee. De vierde

partij die mag zetelen in de gemeenteraad is de VU (één zetel). Gemeente Belangen haalt

geen enkele zetel binnen. De CVP, BSP en PVV dienen een verkiezingslijst in met 21

kandidaten, de VU en de G.B. plaatsen minder kandidaten op hun kieslijsten.

Het percentage blanco en ongeldige stemmen is 2,78% van de uitgebrachte stemmen.

Lebbeke

Partij Voll. LSB Onvoll. LSB Stemcijfer Zetels

L.W.D. 64 1495 1559 / 12,68% 3

G.B. 70 1377 1447 / 11,77% 2

BSP 239 1439 1678 / 13,65% 3

CVP 199 2912 3111 / 25,30% 7

PVV 147 3110 3257 / 26,49% 8

VU 108 1135 1243 / 10,11% 2

Totaal 827 11468 12295 / 100% 25

Totaal Uitgebracht Blanco / ongeldig Geldig

12614 319 12295

Te Lebbeke lijken we de eerste spannende kiesstrijd te zien in het administratief

arrondissement Dendermonde. Hier gaat de PVV lopen met het hoogste stemcijfer en de

meeste zetels, namelijk 8. De CVP volgt op de voet met 7 zetels. De overige zetels worden

 97

verdeeld onder de BSP (3), LWD (3), VU (2) en GB (2). Elke partij dient een kieslijst in van

25 personen. LWD staat voor Lebbeke, Wieze, Denderbelle.
200

Het percentage blanco en ongeldige stemmen, 2,83%, ligt in de lijn van de resultaten in de

vorige gemeenten.

Waasmunster

Partij Voll. LSB Onvoll. LSB Stemcijfer Zetels

PVV 137 536 673 / 13,29% 2

CVP 258 2402 2660 / 52,54% 12

VU 255 934 1189 / 23,38% 4

BSP 228 313 541 / 10,68% 3

Totaal 878 4185 5063 / 100% 21

Totaal Uitgebracht Blanco / ongeldig Geldig

5267 204 5063

De CVP behaalt te Waasmunster eens te meer een verpletterende verkiezingsoverwinning. Ze

haalt 12 van de 21 zetels binnen. De tweede grootste partij in deze gemeente is de VU. De

partij behaalt een stemcijfer van 23,38%, wat wel nog niet de helft is van het stemcijfer van de

christendemocraten. Het geeft de VU recht op 4 zetels. De BSP behaalt 3 zetels, de PVV

behaalt er 2. Iedere partij dient een verkiezingslijst met 19 kandidaten in.

Het percentage blanco en ongeldige stemmen bedraagt 3,87%, wat merkelijk hoger is dan in

andere steden en gemeenten uit dit arrondissement.

Wetteren

Partij Voll. LSB Onvoll. LSB Stemcijfer Zetels

NW 270 3224 3494 / 21,58% 6

PVV 198 1143 1341 / 8,28% 1

CVP 534 5257 5791 / 35,77% 10

200

 PHILIPS (K.), De Gemeenteraadsverkiezingen te Lebbeke van 1945 t.e.m. 1988, Gent, onuitgegeven

licentiaatsverhandeling RUG, 1990, p. 158

 98

BSP 700 4864 5564 / 34,37% 10

Totaal 1702 14488 16190 / 100% 27

Totaal Uitgebracht Blanco / ongeldig Geldig

16783 593 16190

De CVP behaalt te Wetteren een nipte overwinning. Zoals we kunnen zien in de tabel volgt de

BSP slechts op 1,40%. Beide partijen behalen 10 zetels. De plaatselijke partij NW behaalt 6

zetels, de PVV slechts 1. De liberale partij heeft het dus alles behalve goed gedaan in

Wetteren. De zwakte van de PVV blijkt ook uit het aantal kandidaten die op hun kieslijst

staan: dat zijn er 19, daar waar het bij de andere partijen 27 zijn. De VU is hier niet van de

partij.

3,53% van de uitgebrachte stemmen zijn blanco en ongeldige stemmen.

Wichelen

Partij Voll. LSB Onvoll. LSB Stemcijfer Zetels

Gem. Bel. 29 1408 1437 / 19,93% 4

CVP 71 2465 2536 / 35,17% 8

BSP 91 1750 1841 / 25,53% 5

PVV-OVV 37 1359 1396 / 19,36% 4

Totaal 228 6982 7210 / 100% 21

Totaal Uitgebracht Blanco / ongeldig Geldig

7351 141 7210

De CVP haalt ook hier het hoogste stemcijfer maar het verschil met de andere partijen is toch

een stuk kleiner dan in vele andere gemeentes het geval is. Het stemcijfer van de BSP ligt

ongeveer 10% lager dan dat van de CVP, het stemcijfer van de PVV ligt ongeveer nog eens

5% lager. Gemeente Belangen heeft ongeveer hetzelfde stemcijfer als de PVV en dus ook

evenveel zetels. De VU komt hier niet op. Er stond dus geen Vlaams-nationalistische partij op

het kiesbiljet van Wichelen voor de gemeenteraadsverkiezingen van 1976. Alle partijen

hebben 21 personen op hun kieslijst staan.

 99

Het percentage blanco en ongeldige stemmen (1,92%) ligt hier wat lager dan in de andere

gemeentes van het arrondissement.

Zele

Partij Voll. LSB Onvoll. LSB Stemcijfer Zetels

CVP 396 3798 4194 / 33,74% 9

PVV 170 1885 2055 / 16,53% 4

BSP 265 1309 1574 / 12,66% 2

Z.B. Zele 464 4142 4606 / 37,06% 10

Totaal 1295 11134 12429 / 100% 25

Totaal Uitgebracht Blanco / ongeldig Geldig

12828 399 12429

Te Zele leidt de CVP haar tweede “nederlaag” in het arrondissement Dendermonde. Ze moet

haar bijna gebruikelijke eerste plaats afstaan aan de plaatselijke partij Zeelse Belangen (Z.B.

Zele). Deze partij behaalt één zetel meer dan de christendemocraten. De PVV behaalt vier

zetels, de BSP haalt er 2 binnen. De VU komt te Zele niet op in de

gemeenteraadsverkiezingen van 1976. Alle partijen hebben 25 personen op hun kieslijst staan.

Het percentage blanco en ongeldige stemmen bedraagt 3,11%.

 100

Totalen voor het arrondissement Dendermonde

Partij Voll.

LSB

Onvoll.

LSB

Stemcijfer Zetels Aantal ingediende

lijsten

CVP 3229 50567 53796 / 44,49% 124 10

BSP 3599 18713 22312 / 18,45% 41 9

PVV (+PVV-

OVV)

1421 15826 17247 / 14,26% 31 9

VU 1512 8805 10317 / 8,53% 16 7

Z.B. Zele 464 4142 4606 / 3,81% 10 1

Gem. Bel.

(Wichelen)

29 1408 1437 / 1,18% 4 1

NW 270 3224 3494 / 2,89% 6 1

LWD 64 1495 1559 / 1,29% 3 1

G.B.

(Lebbeke)

70 1377 1447 / 1,20% 2 1

G.B. (Laarne) 30 322 352 / 0,29% 0 1

AMADA 56 36 92 / 0,08% 0 1

OPA 102 104 206 / 0,17% 0 1

KPB 182 574 756 / 0,62% 0 1

Gem. Bel.

(Berlare)

84 3221 3305 / 2,73% 9 1

Totaal 11112 109814 120926 / 100% 246 45

Tekst en uitleg bij de totaalresultaten.

Er moet natuurlijk opgemerkt worden dat deze totaalresultaten een ietwat vervormd beeld

geven aangezien niet iedere partij (en dan in de eerste plaats de lokale lijsten) in alle

gemeenten van het arrondissement een lijst heeft ingediend. Toch geeft het de grote lijnen van

de resultaten weer en men moet ook onthouden dat het aantal lijsten dat een partij indient wat

zegt over de sterkte van een partij en betere of slechtere percentages daarvan deels het gevolg

zijn. Laat ons ook vooral letten op de nationale partijen.

 101

De CVP is dus duidelijk de grote overwinnaar van deze verkiezingen. De partij haalt 44,49%

van de geldige stemmen en haalt meer dan de helft van alle zetels binnen. Dit scenario kunnen

we ons de dag van vandaag nog moeilijk inbeelden. Er is geen enkele partij die hier de CVP

kan bijbenen. De christendemocraten leveren de burgemeesters van Buggenhout, Berlare,

Dendermonde, Hamme, Laarne en Waasmunster. Het arrondissement Dendermonde is dus

duidelijk een christendemocratisch bastion.

De BSP is de tweede grootste partij in het administratief arrondissement Dendermonde maar

de dominantie van de CVP doet veel af aan deze ereplaats. De BSP haalt 18,45% van de

geldige stemmen binnen. Daarmee behalen de socialisten 41 zetels (precies één zesde van het

totaal) in de verschillende gemeenteraden uit het arrondissement. De socialistische partij dient

in negen van de tien gemeentes een lijst in. De socialisten leveren te Wetteren en te Wichelen

de burgemeesters.

De PVV is de derde grootste partij met een verschil van ruim 4% met de BSP. De liberalen

mogen 31 zetels op hun naam zetten, wat ongeveer 1/8 van het totale aantal zetels in het

arrondissement is. Net als de socialisten dient de PVV in negen van de tien gemeentes een

verkiezingslijst in (kartel PVV-OVV inbegrepen). De liberalen bezetten de

burgemeestersstoel te Lebbeke.

De VU doet het met 8,53% van de geldige stemmen niet zo slecht maar weet toch in geen

enkele gemeente een stevige voet aan de grond te krijgen. Hoewel ze in 7 van de 10

gemeentes een lijst indienen, moeten we toch besluiten dat de Vlaams-nationalistische partij

hier niet uitermate sterk staat. We zullen later zien dat dit percentage iets onder het Vlaamse

gemiddelde ligt.

Lokale lijsten zijn lijsten die enkel opkomen in één gemeente, waar ze vaak (niet altijd)

slechts met onvolledige lijsten opkomen. Zo‟n partijen gaan meestal niet lang mee alhoewel

er ook zijn die zeer duurzaam blijken, waaronder enkele in het arrondissement Dendermonde.

Soms kan het zijn dat er een nationale politieke partij schuilgaat onder lokale lijsten maar dit

is niet altijd even gemakkelijk te achterhalen.
201

 Er zijn, zoals reeds vermeld, enkele

plaatselijke partijen die zeer sterk staan in hun gemeente. Zo haalt Z.B. Zele maar liefst tien

201

 KESTELOOT (C.), MARES (A.) en MARICHAL (C.), Gemeenteraadsverkiezingen, 1890-1970, Brussel,

Gemeentekrediet, n° 95, 1996, p. 240

 102

zetels binnen te Zele (en levert er de burgemeester), de Gemeente Belangen behalen negen

zetels te Berlare en NW behaalt zes zetels te Wetteren. Te Dendermonde komt de enige

communistische lijst, KPB, in het arrondissement op maar deze behaalt er geen goede

resultaten en kan er geen enkele zetel veroveren. Andere plaatselijke partijen zoals

bijvoorbeeld Gemeente Belangen Laarne en OPA te Hamme behalen er belabberde resultaten.

Vele plaatselijke partijen zien we dan ook niet meer terug bij de verkiezingen van 2000.

 103

Opdeling van verkiezingsesultaten naar socio-economische categorie

De telling van inwoners van woonkernen (niet gelijk aan de totale bevolking van de

desbetreffende gemeente) in de gemeentes van het administratief arrondissement van

Dendermonde die het dichtst bij de verkiezingen van 1976 ligt (telling van 1981), geeft

volgende cijfers
202

:

 Berlare: 5.820 Lebbeke: 11.196

 Buggenhout: 6.671 Waasmunster: 4.697

 Dendermonde: 18.966 Wetteren: 14.752

 Hamme: 15.049 Wichelen: 2.406

 Laarne: 3.476 Zele: 15.043

In “Typologie van de Belgische Gemeenten naar Verstedelijkingsgraad” (door Halleux,

Dewael, Mérenne-Schoumaker; in “Algemene Volks-en Woningtelling op 1 maart 1991)
203

worden de Belgische gemeenten opgedeeld in vier categorieën
204

:

1) Centrale gemeenten van de belangrijkste agglomeraties

2) Gemeenten met sterke morfologische verstedelijking

3) Gemeenten met matige morfologische verstedelijking

4) Gemeenten met zwakke morfologische verstedelijking

Door deze indeling kunnen we kijken in welke socio-economische gebieden Vlaams-

nationalistische (en andere) partijen het meeste succes oogsten. Om daaruit besluiten te

kunnen trekken, moeten deze resultaten natuurlijk gecombineerd worden met andere studies

aangezien deze studie slechts tien steden behelst. Het is natuurlijk jammer dat deze indeling

dateert uit 1991, vijftien jaar na de gemeenteraadsverkiezingen van 1976. Ik ben nog gestoten

op een telling uit 1968 van het NIS, maar dit is toch ook alweer acht jaar verschil met 1976.

202

 HALLEUX (J.M.), DERWAEL (F.) en MÉRENNE-SCHOUMAKER (B.), Typologie van de Belgische

gemeenten naar verstedelijkingsgraad, In: “Algemene Volks – en Woningtelling op 1 maart 1991, Monografie

nr. 11A” 1998, NIS, p. 35 e.v.
203

 HALLEUX (J.M.), DERWAEL (F.) en MÉRENNE-SCHOUMAKER (B.), Typologie van de Belgische

gemeenten naar verstedelijkingsgraad, In: “Algemene Volks – en Woningtelling op 1 maart 1991, Monografie

nr. 11A” 1998, NIS; Dit werk is gratis te downloaden op het internet:

http://www.statbel.fgov.be/studies/1991/11A_nl.pdf
204

 Ibid., p. 134

http://www.statbel.fgov.be/studies/1991/11A_nl.pdf

 104

Daarbij dateert deze indeling van vóór de gemeentefusies. Door de telling van 1991 te

gebruiken, hebben we een telling ter beschikking die tussen de tweede en derde

verkiezingsdatum van deze scriptie liggen.

Deze indeling van gemeentes (die zowel voor 1976 als 2000 zal worden gebruikt) is dus

anders dan deze die werd gebruikt bij de verkiezingen van 1938. Bij de indeling van 1991 in

vier graden van morfologische verstedelijking wordt “morfologische verstedelijking” als volgt

gedefinieerd:

 “Onder morfologische verstedelijking verstaat men het verschijnsel dat een ruimte

fysisch ingenomen wordt door de mens en dat dit gematerialiseerd wordt door

gebouwen, infrastructuren, e.a. door hem verwezenlijkt"
205

De twee variabelen die hier worden gebruikt, zijn bevolkingsdichtheid en het aandeel van de

bebouwde oppervlakte. De indeling van 1938 werd door andere maatstaven bereikt, namelijk

volgens industrialiseringsgraad en zonder rekening te houden met de bevolkingsgrootte van

een gemeente. We moeten dus oppassen met vergelijkingen tussen 1938 en 1976 en 2000 te

maken.

Geen enkele gemeente of stad behoort tot de categorie 1 of 4. Ze behoren dus allen tot

categorie 2 of 3. Tot de “gemeenten met sterke morfologische verstedelijking” (2) behoren

Hamme, Dendermonde, Zele, Wichelen, Lebbeke, Buggenhout en Wetteren. Tot de

“gemeenten met matige morfologische verstedelijking” (3) behoren Berlare, Laarne en

Waasmunster.

Per partij zal ik een tabel maken met in de ene kolom de categorie, in de volgende kolom het

aantal lijsten die ze hebben ingediend in categorie 2 (maximum 7 lijsten in te dienen) of 3

(maximum 3 lijsten in te dienen) en in de laatste kolom het gemiddelde percentage van de

stemmen die ze in deze categorie hebben behaald. Plaatselijke partijen of kartels laat ik buiten

beschouwing (behalve PVV-OVV, de resultaten van dit kartel worden bij de resultaten van de

PVV geteld).

205

 HALLEUX (J.M.), DERWAEL (F.) en MÉRENNE-SCHOUMAKER (B.), Typologie van de Belgische

gemeenten naar verstedelijkingsgraad, In: “Algemene Volks – en Woningtelling op 1 maart 1991, Monografie

nr. 11A” 1998, NIS, p. 131

 105

CVP PVV

Categorie 2 7 16,32%

Categorie 3 2 13,60%

BSP VU

De CVP doet het zowel in de tweede als de derde categorie zeer goed maar er is toch een

duidelijk verschil te bemerken. In de steden met een matige morfologische verstedelijking

(categorie 3) haalt de CVP gemiddeld 54,04% van de geldige stemmen binnen, terwijl dat in

steden met een sterke morfologische verstedelijking (categorie 2) 41,71% is. Dit is een

verschil van maar liefst 12,33%. De christendemocraten lijken het dus (nog) beter te doen in

minder verstedelijkte gebieden.

Bij de PVV lijkt het omgekeerde waar te zijn. De liberalen doen het beter in de gemeentes

behorende tot de tweede categorie. Ook dienen ze slechts in twee van de drie gemeentes uit

categorie drie een lijst in. In gemeentes uit de tweede categorie behalen de liberalen

gemiddeld 16,32% van de geldige stemmen, in gemeentes van de derde categorie gemiddeld

13,60%. Dit is een verschil van 2,72%. Dit verschil is natuurlijk niets in vergelijking met het

verschil van de CVP maar de PVV behaalt dan ook gemiddeld een veel lager percentage van

de stemmen.

Bij de BSP is net als bij de CVP een zeer duidelijk verschil waar te nemen. De socialistische

partij doet het veel beter in de meer verstedelijkte gebieden. Daar waar ze gemiddeld 12,18%

van de geldige stemmen behalen in gemeentes behorende tot de derde categorie (ze dienen in

twee van de drie gemeentes uit deze categorie een lijst in) doen ze het in de gemeentes uit de

categorie veel beter met gemiddeld 21,00% van de stemmen. Dit is een verschil van maar

liefst 8,82%.

Categorie 2 7 41,71%

Categorie 3 3 54,04%

Categorie 2 7 21,00%

Categorie 3 2 12,18%

Categorie 2 4 12,10%

Categorie 3 3 13,15%

 106

Bij de VU valt geen groot verschil waar te nemen tussen de gemiddelde percentages behaalde

stemmen in gemeentes van categorie twee en drie. Dit verschil bedraagt slechts 1,05%.

Het is natuurlijk jammer dat er geen gemeentes vertegenwoordigd zijn uit de eerste en vierde

categorie. Moest dit wel het geval zijn konden er misschien wat meer zekere besluiten worden

getrokken uit deze cijfers maar het beperkte onderzoeksstaal laat dit niet toe.

Wat we wel kunnen doen, is deze cijfers vergelijken met de cijfers die J. Adam heeft

gevonden voor de gemeenteraadsverkiezingen voor de rest van Vlaanderen in 1976.
206

 Voor

deze verkiezingen kon Adam namelijk alle resultaten voor heel Vlaanderen gemakkelijk

terugvinden in de pers, waardoor er niet meer naar de verkiezingsbronnen moest gekeken

worden.

 VU PVV CVP BSP

Categorie 1 14,2% 16,0% 39,6% 25,1%

Categorie 2 11,4% 10,9% 50,8% 23,1%

Categorie 3 8,5% 14,2% 56,3% 18,8%

Categorie 4 7,3% 8,4% 63,3% 17,1%

In deze tabel worden gemiddeldes berekend voor Vlaanderen in zijn geheel (met uitzondering

van de kiesarrondissementen Antwerpen en Brussel en zonder de kleurloze en/of

samengestelde lijsten in rekening te brengen)
207

, waardoor men toch wat meer zekere

besluiten kan trekken. Let wel: in deze tabel worden alle gemeentes opgenomen (behalve

bovenstaande uitzonderingen), ook deze waar een bepaalde partij geen lijst heeft ingediend.

Ook allianties moeten genegeerd worden.
208

 Voor Vlaanderen valt het op dat de CVP het ook

overal goed doet, maar zich (afgaande op de resultaten) toch voornamelijk als een

plattelandspartij profileert. Hoe landelijker het gebied, hoe beter de resultaten. De resultaten

van de BSP gaan in stijgende lijn naarmate er een hogere verstedelijkingsgraad is en dit geldt

eigenlijk ook voor de VU. De resultaten van de PVV zijn iets genuanceerder. Toch lijken de

liberalen hun sterkste aanhang in meer verstedelijkte gebieden te vinden. De resultaten voor

206

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, Gent, onuitgegeven licentiaatsverhandeling RUG, 2002, p. 110, kleurloze lijsten uit het

onderzoeksstaal geweerd
207

 Ibid., p. 108, kleurloze lijsten uit het onderzoeksstaal geweerd
208

 Ibid., p. 108

 107

Dendermonde sluiten dus (buiten de VU dan) redelijk goed aan bij de resultaten van J. Adam

voor Vlaanderen.

In onderstaande tabel staan de gemiddelde resultaten van de VU voor Vlaanderen, met

uitzondering van de kiesarrondissementen Antwerpen en Brussel en zonder de gemeentes

waar de Volksunie geen lijst indiende.
209

Categorie Percentage

Categorie 1 16,5%

Categorie 2 13,8%

Categorie 3 11,3%

Categorie 4 9,7%

Gemiddelde 13,5%

Hier komt dus duidelijk naar voor dat de Volksunie de beste resultaten haalt in de steden. Hoe

landelijker het gebied, hoe lager de resultaten.

209

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, In: “Belgisch Tijdschrift voor Nieuwste Geschiedenis”, XXXIV, 2004, p. 101

 108

Socio-professionele analyse

Arrondissement Dendermonde

Indeling volgens De Belder

De indeling van de beroepen in de elf verschillende categorieën is hier wat problematischer

dan bij de verkiezingen van 1938. De indeling van De Belder past immers beter bij die tijd

dan bij 1976. En voor 2000 wordt dit er niet beter op. Toch is de indeling van De Belder niet

waardeloos geworden. Het is voor 1976 en 2000 gewoon beter om de categorie 1 en 2 en

categorie 3 en 4 telkens samen te beschouwen omdat de lijn tussen deze categorieën niet altijd

even duidelijk is. In de tabellen staan ze nog afzonderlijk, in de bespreking worden ze samen

beschouwd. Dit samenvoegen zorgt natuurlijk voor een minder fijne analyse maar zo worden

foute interpretaties en besluiten deels vermeden. De indeling van De Belder kunnen we zo

blijven gebruiken.

Er moet wel opgemerkt worden dat de beroepen leraar, onderwijzer, studiemeester en

boekhouder nu bij de derde categorie worden gerekend, waar ze bij de verkiezingen van 1938

nog bij de vierde categorie werden gerekend. Ik heb dit gedaan naar voorbeeld van J. Adam

om zo de vergelijking met West-Vlaanderen zo goed mogelijk te doorstaan. Om te zien welk

verschil het zou maken als de voornoemde beroepen bij de vierde categorie werden gerekend

volstaat het om in de bijlagen deze beroepen voor een bepaalde partij op te tellen, af te

trekken van het totaal van de derde categorie en bij de vierde categorie te tellen. Ook heb ik,

in tegenstelling tot Adam, licentiaten en regenten ingedeeld bij de elfde categorie (varia) in

plaats van bij de vierde. Dit heb ik gedaan omdat dit scholingsgraden zijn en geen beroepen.

De aantallen zijn echter zo gering dat dit een vergelijking met West-Vlaanderen verre van

waardeloos maakt. De laatste wijziging die ik heb gemaakt i.v.m. Adam is het plaatsen van

huisvrouwen onder de categorie “zonder beroep” (categorie 10). Dit heb ik gedaan omdat op

de verkiezingslijsten bij vrouwen de term “zonder beroep” of “blanco” evengoed kon worden

vervangen door “huismoeder”, “huisvrouw” of “eigen huishouden”. Hiermee wil ik natuurlijk

niets afdoen aan het werk dat huisvrouwen verrichten, maar wil ik gewoon zeggen dat men

niet echt consequent was bij de benamingen van een “niet-werkende” vrouw. Dit wordt echter

iedere keer expliciet vermeld in de bespreking.

 109

Hier wordt geen categorie studenten opgenomen (wat Adam wel heeft gedaan) omdat het

aantal en aandeel studenten verwaarloosbaar is. De cijfers van tabel “gemiddelde” bevatten de

cijfers van alle partijen: PVV, CVP, VU, BSP en alle plaatselijke partijen. De cijfers in het

vet zijn de cijfers die het meest afwijken van de gemiddeldes/totalen.

Er moet alleszins opgemerkt worden dat er veel veranderd is in de tewerkstelling sinds 1938.

Afgaande op de gemiddelden is de tewerkstelling in de tertiaire sector sterk gestegen, de

tewerkstelling in de landbouw is gedaald.

Er zijn weinig kandidaten op de kieslijsten van de CVP die behoren tot de eerste twee

categorieën, die van de ongeschoolde en de geschoolde arbeid. Telt men beide op, dan maakt

iets meer 10 % van de CVP-kandidaten deel uit van de arbeidersklasse. Dit ligt onder de

percentages van alle andere partijen. De meeste CVP kandidaten maken deel uit van de derde

categorie (en dat is ook zo bij de andere partijen). Het aandeel kleine zelfstandigen (boeren

dus niet meegerekend) maakt 11,06% van het totaal uit. Ook al maken landbouwers hier

“slechts” 8,20% van de kandidaten uit, toch kenmerkt dit in vergelijking met andere partijen

de CVP nog steeds als dé landbouwerspartij. De andere partijen benaderen immers dit

percentage niet. Dit lage(re) percentage is natuurlijk te wijten aan een kleiner wordend

CATEGORIE PVV
Aantal / %

CVP
Aantal / %

VU
Aantal / %

BSP
Aantal / %

Gem.
Aantal / %

Categorie 1 20 / 9,30% 10 /

4,10%

11 /

6,87%

27 /

12,11%

89 /

8,58%

Categorie 2 32 / 14,88% 15 /

6,15%

25 /

15,62%

54 /

24,21%

159 /

15,33%

Categorie 3 76 / 35,35% 94 /

38,52%

56 /

35,00%

103 /

46,19%

386 /

37,22%

Categorie 4 2 / 0,93% 11 /

4,51%

7 /

4,37%

8 /

3,59%

37 /

3,57%

Categorie 5 41 / 19,07% 27 /

11,06%

27 /

16,87%

11 /

4,93%

139 /

13,40%

Categorie 6 6 / 2,79% 20 /

8,20%

5 /

3,12%

0 /

0,00%

38 /

3,66%

Categorie 7 6 / 2,79% 9 /

3,69%

4 /

2,50%

0 /

0,00%

25 /

2,41%

Categorie 8 10 / 4,65% 22 /

9,02%

6 /

3,75%

6 /

2,69%

49 /

4,72%

Categorie 9 0 / 0,00% 0 /

0,00%

0 /

0,00%

0 /

0,00%

0 /

0,00%

Categorie 10 13 / 6,05% 16 / 6,56% 5 / 3,12% 2 / 0,90% 49 / 4,72%

Categorie 11 9 / 4,19% 20 / 8,20% 14 / 8,75% 12 / 5,38% 66 / 6,36%

TOTAAL 215 / 100% 244 / 100% 160 / 100% 223 / 100% 1037 / 100%

 110

aandeel van de bevolking dat aan landbouw doet. Grote zelfstandigen en ondernemers maken

minder dan 4% uit van het aantal kandidaten op de kieslijsten. Dit percentage ligt wel boven

dat van andere partijen. 9,02% van de kandidaten kan ingedeeld worden bij de vrije beroepen,

wat hoog is in vergelijking met de andere partijen. Niemand behoort tot de negende categorie

van eigenaars. 6,56% heeft geen beroep en deze categorie is als volgt samengesteld: van de 16

personen zonder beroep zijn er vier huisvrouwen, vier vrouwen wiens beroep als blanco werd

aangeduid, vijf vrouwen zonder beroep en drie mannen zonder beroep. Een groot deel van de

werklozen zijn waarschijnlijk, ondanks verschillende benamingen, huisvrouwen. Ten slotte

werd 8,20% van het totaal ingedeeld bij varia. Van deze twintig “varia-personen” zijn er

negen gepensioneerden, acht ervan zijn huishoudsters, twee ervan zijn studenten en er zit één

licentiaat bij.

Uit de tabel met percentages kunnen we al meteen zien dat de BSP van de hier besproken

partijen zich het meest manifesteert als arbeiderspartij (op vlak van kandidaten althans).

Zowel in de eerste, tweede als derde categorie kunnen de VU, PVV en CVP procentueel (en

in absolute cijfers) gezien niet tippen aan de BSP. De twee arbeiderscategorieën maken samen

meer dan 36% van de socialistische kandidaten uit en de derde categorie maakt op zichzelf al

46,64% van het totaal uit. Het hoeft dan ook niet te verwonderen dat het percentage van de

andere categorieën niet zoveel voorstelt. Het aandeel kleine zelfstandigen maakt iets minder

dan 5% uit. Zowel categorie zes, zeven en negen hebben een percentage van 0%. In de

categorie “vrije beroepen” scoren de socialisten het laagst van alle partijen. Wat ook

opvallend is, is het zeer lage percentage werklozen dat op de lijsten van de socialisten staan:

minder dan één procent. Dit zijn twee personen: één vrouw zonder beroep en één man zonder

beroep. Twaalf personen behoren tot de categorie “varia”: vijf gepensioneerden, drie

huishoudsters, een regent, een huisbewaarder, een licentiaat en een student. Als we de

gemiddeldes bekijken, zien we dat de BSP en de CVP daar het meest van afwijken.

Als we de percentages van de VU bekijken, zien we dat deze het best aanleunen bij die van de

PVV. De eerste twee categorieën samen maken ruim 22% van het totaal uit. De derde en

vierde categorie maken iets meer dan 39% van het totaal aantal VU-kandidaten uit. De VU

scoort hier dus hoog in, net zoals de ander partijen. In de vijfde categorie (kleine zelfstandigen

en ambachtslui) behaalt de VU op 2% verschil bijna hetzelfde (hoge) percentage als de PVV.

Het percentage landbouwers ligt hoger dan de BSP en iets hoger dan de PVV maar lager dan

het percentage van de CVP. Ook het aandeel van de categorieën zeven, acht en negen ligt

 111

dicht bij dat van de PVV. Het aandeel werklozen ligt ongeveer 3% lager dan de PVV en de

CVP maar ligt bijna 3% hoger dan de BSP. Er zijn bij de VU-kandidaten 5 personen zonder

beroep, waarvan drie huisvrouwen, één vrouw zonder beroep en één man zonder beroep. In de

categorie “varia” scoort de VU hoger dan andere partijen. Veertien personen behoren tot de

categorie “varia”: acht gepensioneerden, vijf huishoudsters en één licentiaat. Geen enkele

partij leunt zo dicht aan bij de gemiddeldes dan de Volksunie. De VU blijkt zich in het

arrondissement te laten kennen als een volkspartij, aangezien ze in geen enkele categorie een

abnormaal hoog of laag percentage behaalt.

Als men de eerste twee categorieën bekijkt, kunnen we zien dat de PVV een veel groter

aandeel arbeiders in zijn rangen heeft (bijna ¼ van het totaal) dan de CVP. Dit verwonderde

mij toch een beetje aangezien de grass roots-organisaties en netwerken (ziekenkassen,

vakbonden, …) van de CVP groter en beter bekend zijn. Let wel dat het hier om kandidaten

gaat en niet over het electoraat. Ook hier is de derde categorie de grootste, maar het aandeel

bedienden en ambtenaren is wel het kleinst i.v.m. alle andere partijen. De liberalen mogen

zich in het arrondissement Dendermonde de partij van de (kleine) zelfstandigen noemen.

Geen enkele partij doet procentueel beter in categorie 5. Het percentage voor zowel categorie

6 en 7 bedraagt 2,79%. Ook hier behoort 0 % van de kandidaten tot de negende categorie, wat

bij de andere partijen ook het geval is. Het aandeel werklozen (categorie 10) is redelijk hoog

en ligt iets boven de 6%. Op de dertien personen zonder beroep zijn er drie huisvrouw, 8

ervan zijn werkloze vrouwen en twee zijn werkloze mannen. 3,72% van de kandidaten werd

ingedeeld bij categorie 11 (varia). Daarvan zijn er vier gepensioneerd, twee ervan zijn

huishoudsters en bij drie van de negen wordt enkel een scholingsgraad vermeld en geen

beroep.

 112

Indeling volgens Vanhaute

In de onderstaande tabel zijn de resultaten te zien naar de indeling van Vanhaute.

Categorie /

Partij

VU CVP PVV BSP Gemiddelde

Loonarbeid 61,86% 53,28% 60,46% 86,10% 64,70%

Zelfstandige

arbeid

26,24% 31,97% 29,30% 7,62% 24,19%

Eigenaars 0% 0% 0% 0% 0%

Zonder

beroep

3,12% 6,56% 6,05% 0,90% 4,72%

Varia 8,75% 8,20 4,19% 5,38% 6,36%

Deze tabel bevestigd in grote mate de besluiten die werden getrokken uit de tabel met de

indeling van De Belder en voegt er dus niet veel aan toe. Het enige dat opvalt, is dat voor deze

indeling de CVP in dezelfde mate als de PVV naar voorkomt als partij van de zelfstandige. De

VU en de PVV leunen het best aan bij de gemiddelde waarden, de CVP en vooral de BSP

wijken daar het meest van af.

Vergelijking met West-Vlaanderen

Vergelijkingen maken met de resultaten die J. Adam berekende voor West-Vlaanderen blijkt

toch weer problematisch. Doordat de gemeentes (die beperkt zijn in aantal) uit het

arrondissement Dendermonde behoren tot slechts twee van de vier gemeentelijke categorieën

(supra) is een vergelijking maken met een provincie die alle categorieën van gemeentes

behelst niet helemaal verantwoord. Adam had zijn socio-professionele resultaten ook per

categorie gemeentes berekend, waardoor we de verschillende categorieën apart zouden

kunnen bekijken. Maar doordat hij de eerste en tweede categorie voor deze berekeningen

samenvoegde, wordt ook deze vergelijking geproblematiseerd. De vierde categorie konden we

dan wel uitsluiten voor vergelijking maar de eerste categorie wordt er wel in meegeteld, wat

terug een vervormd beeld zou geven bij het vergelijken.

 113

Ik heb uiteindelijk gekozen om toch de vergelijking te maken met heel West-Vlaanderen – en

dus met alle vier de categorieën van gemeentes. De cijfers van de partijen voor Dendermonde

en West-Vlaanderen
210

 worden naast elkaar geplaatst. De cijfers in de linkerkolom stellen de

beroepscategorieën voor. De percentages van categorie drie en vier worden samengeteld

omdat Adam dit ook zo gedaan heeft. Dit deed hij omdat de grens tussen deze categorieën niet

altijd even duidelijk is.

Partijen VU

Den

VU

W-Vl

CVP

Den

CVP

W-VL

BSP

Den

BSP

W-Vl

PVV

Den

PVV

W-Vl

1 6,87% 7,3% 4,10% 3,3% 12,11% 17% 9, 30% 5,2%

2 15,62% 17,3% 6,15% 7,9% 24,21% 22,3% 14,88% 10,8%

3 38,75% 38,5 43,03% 38% 49,78% 44,1% 36,74% 40,6%

4

5 17,5% 12,8 11,06% 13,9% 4,92% 6,7% 18,60% 16,8%

6 3,12% 3,4% 8,20% 17,5% 0,00% 0,4% 2,79% 3,4%

7 2,50% 2,5% 3,69% 3,6% 0,00% 0,8% 2,79% 6,7%

8 4,37% 3,7% 9,02% 5% 3,14% 1,1% 5,12% 5,8%

9 0,00% 0% 0,00% 0,1% 0,00% 0,1% 0,00% 0,2%

10 1,87% 0,5% 6,56% 1,3% 0,45% 0,4% 6,05% 2,9%

11 9,37% 15% 8,20% 9,4% 5,38% 7,2% 3,72% 7,6%

Totaal 100% 100% 100% 100% 100% 100% 100% 100%

Categorie 1 2 3 4 5 6 7 8 9 10 11

Gemid.

Den

8,58% 15,33% 40,79% 13,40% 3,66% 2,41% 4,72% 0% 4,72% 6,36%

Gemid.

W-Vl.

8,9% 14,7% 40,4% 11,7% 7,2% 2,9% 3,6% 0,1% 1,1% 9,4%

De verschillen bij de gemiddelden tussen West-Vlaanderen en Dendermonde in de tiende en

elfde categorie zijn er waarschijnlijk enkel doordat ik huisvrouwen bij de tiende en niet bij de

elfde categorie heb gerekend, wat Adam wel heeft gedaan (supra). Het verschil in categorie

zes kan te maken hebben met het meer landelijke karakter van West-Vlaanderen i.v.m. het

arrondissement Dendermonde. Over het algemeen komen de grote trends tussen de twee

gebieden overeen en men kan daarbij de volgende conclusies trekken.

Als het aankomt op de arbeiders (categorieën 1 en 2) aankomt, is het de socialistische partij

die er het meest in zijn rangen telt. De CVP heeft het laagste percentage arbeiders. In alle

210

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, In: “Belgisch Tijdschrift voor Nieuwste Geschiedenis”, XXXIV, 2004, p. 103

 114

partijen is het vooral in de derde en vierde categorie samen dat men het gros van zijn

kandidaten vindt. Dit heeft waarschijnlijk te maken met het hoge aandeel van de bevolking

die tot deze categorieën behoort. Het aandeel ambtenaren en bedienden van de bevolking is

dus waarschijnlijk sterk gestegen sinds 1938. Ook hier behaalt de BSP het hoogste

percentage.

De PVV telt het hoogste percentage kleine zelfstandigen in zijn rangen en de BSP het laagste

percentage, wat alles behalve vreemd is. Ook in West-Vlaanderen is de CVP dé

landbouwpartij, als is het daar nog meer uitgesproken dan in het arrondissement

Dendermonde. In Dendermonde heeft de CVP het hoogste percentage vrije beroepen, in

West-Vlaanderen is dat de PVV. Zowel in Dendermonde als in West-Vlaanderen tellen de

Volksunie en de socialisten het minst werklozen in hun rangen.

De resultaten van de VU Dendermonde en de VU West-Vlaanderen zijn dus opvallend

gelijklopend. In het algemeen zijn er geen vreemde resultaten waar te nemen.

 115

Opdeling van socio-professioneel profiel naar socio-economisch gebied

In dit onderdeel zullen we de resultaten van de klassenanalyse opsplitsen naar de

gemeentelijke categorieën 2 en 3 (supra). De cijfers in het vet zijn de cijfers die het meest

afwijken van de gemiddelden. In de kolom “gemiddelde” werden ook de lokale lijsten

meegerekend.

Gemeentes uit de tweede categorie

Gemeentes uit de derde categorie

CATEGORIE PVV
Aantal / %

CVP
Aantal / %

VU
Aantal / %

BSP
Aantal / %

Gem.
Aantal / %

Categorie 1 18 / 10,28% 4 / 2,18% 9 / 8,18% 18 / 9,84% 69 / 8,41%

Categorie 2 26 / 14,86% 11 / 6,01% 15 / 13,64% 35 / 19,12% 115 / 14,02%

Categorie 3 66 / 37,71% 73 / 39,89% 43 / 39,09% 98 / 53,55% 327 / 39,88%

Categorie 4 2 / 1,14% 10 / 5,46% 4 / 3,64% 7 / 3,82% 32 / 3,90%

Categorie 5 31 / 17,71% 17 / 9,29% 18 / 16,36% 9 / 4,92% 103 / 12,56%

Categorie 6 4 / 2,28% 14 / 7,65% 3 / 2,73% 0 / 0% 24 / 2,93%

Categorie 7 2 / 1,14% 8 / 4,36% 0 / 0% 0 / 0% 15 / 1,83%

Categorie 8 8 / 4,57% 18 / 9,84% 5 / 4,54% 5 / 2,73% 41 / 5,00%

Categorie 9 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0%

Categorie 10 12 / 6,86% 13 / 7,10% 2 / 1,82% 2 / 1,09% 42 / 5,12%

Categorie 11 6 / 3,43% 15 / 8,20% 11 / 10% 9 / 4,92% 52 / 6,34%

TOTAAL 175 / 100% 183 / 100% 110 / 100% 183 / 100% 820 / 100%

CATEGORIE PVV
Aantal / %

CVP
Aantal / %

VU
Aantal / %

BSP
Aantal / %

Gem.
Aantal / %

Categorie 1 2 / 5% 6 / 9,84% 2 / 4% 9 / 22,5% 20 / 9,22%

Categorie 2 6 / 15% 4 / 6,56% 10 / 20% 19 / 47,5% 44 / 20,28%

Categorie 3 10 / 25% 21 / 34,43% 13 / 26% 5 / 12,5% 59 / 27,19%

Categorie 4 0 / 0% 1 / 1,64% 3 / 6% 1 / 2,5% 5 / 2,30%

Categorie 5 10 / 25% 10 / 16,39% 9 / 18% 2 / 5% 36 / 16,59%

Categorie 6 2 / 5% 6 / 9,84% 2 / 4% 0 / 0% 14 / 6,45%

Categorie 7 4 / 10% 1 / 1,64% 4 / 8% 0 / 0% 10 / 4,61%

Categorie 8 2 / 5% 4 / 6,56% 1 / 2% 1 / 2,5% 8 / 3,69%

Categorie 9 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0%

Categorie 10 1 / 2,5% 3 / 4,92% 3 / 6% 0 / 0% 7 / 3,22%

Categorie 11 3 / 7,5% 5 / 8,20% 3 / 6% 3 / 7,5% 14 / 6,45%

TOTAAL 40 / 100% 61 / 100% 50 / 100% 40 / 100% 217 / 100%

 116

Vergelijking

We moeten voorzichtig zijn om besluiten te trekken uit deze opdeling naar gemeentelijke

socio-economische categorieën doordat het onderzoeksstaal zeer beperkt is. Deze besluiten

kunnen immers weggevaagd worden wanneer men hetzelfde onderzoek op grotere

geografische basis gaat uitvoeren. Toch zal ik enkele voorzichtige opmerkingen maken,

gebaseerd op de twee bovenstaande tabellen.

Als we de gemiddelden (van alle partijen) bekijken, zien we dat het aandeel arbeiders groter is

in gemeentes van de derde categorie. Het percentage ambtenaren ligt er dan weer een pak

lager. Kleine zelfstandigen zijn meer te vinden in gemeentes uit de derde categorie. In

dezelfde gemeentes vindt men het grootste aandeel boeren en grote zelfstandigen terug. Er

zijn in gemeentes van de tweede categorie ongeveer 3% meer werklozen onder de kandidaten

dan in gemeentes behorende tot de derde categorie.

Voor de PVV valt het op dat de lagere klassen (categorie 1, 2 en 3) in mindere mate

vertegenwoordigd zijn in gemeentes behorende tot de derde categorie. In deze iets

landelijkere gemeentes ligt het aandeel zelfstandigen, boeren en grote zelfstandigen een pak

hoger en ligt het aandeel werklozen veel lager. In steden van de tweede categorie moet de

PVV de Volksunie naast zich dulden als “partij van de (kleine) zelfstandige”. De PVV lijkt

dus een iets gewijzigd socio-professioneel profiel te hebben in het arrondissement

Dendermonde naargelang de soort morfologische verstedelijking maar dit gewijzigde profiel

ligt niet in de lijn van de gemiddeldes.

De CVP telt een hoger percentage arbeiders in gemeentes van categorie 3. Het aandeel

ambtenaren ligt wel wat hoger in gemeentes behorende tot de tweede categorie. Het aandeel

kleine zelfstandigen ligt hoger in de landelijkere gemeentes, maar daar ligt het aandeel grote

zelfstandigen dan weer lager. Het percentage landbouwers ligt in de lijn van de verwachtingen

hoger in de “categorie drie-gemeentes”. De christendemocraten wijken in gemeentes van de

tweede categorie het meeste af van het gemiddelde, maar volgen wel de logica van de

gemiddelde resultaten als men de verschillen in socio-professioneel profiel tussen gemeentes

van de tweede en derde categorie bekijkt.

 117

Het aandeel arbeiders van de VU is in beide categorieën ongeveer gelijk. Het percentage

ambtenaren ligt een stuk hoger in gemeentes van de tweede categorie. In gemeentes van de

tweede categorie zijn er geen grote zelfstandigen te bespeuren, in de gemeentes van de derde

categorie maken ze 8% van de Volksuniekandidaten uit. Wat ook opvalt, is dat het percentage

werklozen veel hoger ligt in categorie drie. De VU lijkt nog het meest af te wijken van de

gemiddelde trends aangaande verschillen in socio-professioneel profiel naargelang

gemeentelijke categorie, wat er op kan wijzen dat de partij qua socio-professioneel profiel niet

sterk veranderd, alleszins niet volgens de gemiddelde verschillen naar socio-economische

gebied.

In gemeentes behorende tot de derde categorie ligt het aandeel arbeiders van de BSP veel

hoger dan in steden van categorie twee. Toch profileren de socialisten zich in beide

categorieën als de partij van de arbeider. Het aandeel ambtenaren ligt in gemeentes behorende

tot de tweede categorie dan weer veel hoger. Voor de rest zijn er geen grote verschillen waar

te nemen. De socialisten wijken in gemeentes van de derde categorie het meest af van de

gemiddelden, en doen dat in mindere mate in gemeenten van de tweede categorie. De BSP is

dus duidelijk een partij met een eigen gezicht. Ze volgen wel in grote lijnen de gemiddelde

trends inzake verschillen in socio-professioneel profiel naargelang de morfologische

verstedelijking.

 118

Gender

Hier wordt terug tijd genomen voor een korte genderanalyse. Deze analyse bestaat uit het

berekenen van het percentage vrouwen die voorkomen op de kieslijsten. Zo kan men zich een

idee vormen in hoeverre de vrouw in dit arrondissement betrokken werd in het politieke

leven. Er worden berekeningen gemaakt voor de CVP, de PVV, de VU en de BSP.

Partij Mannen Vrouwen Totaal Verhouding

man% / vrouw %

VU 133 27 160 83,12% / 16,88%

CVP 209 35 244 85,65% / 14,35%

PVV 182 33 215 84,65% / 15,35%

BSP 198 25 223 88,79% / 11,21%

Totaal 722 120 842 85,75% / 14,25%

Als we het totaalpercentage bekijken, kunnen we besluiten dat de vrouw

ondervertegenwoordigd is op deze kieslijsten. Hun aandeel in de kieslijsten is slechts één

zevende. De VU heeft het hoogste percentage vrouwen in zijn rangen, gevolgd door

respectievelijk de PVV en de CVP. De BSP (11,21% vrouwen) volgt op meer dan 5% van de

VU.

Nu gaan we onze bevindingen vergelijken met de resultaten die J. Adam heeft verkregen voor

de gemeenteraadsverkiezingen van 1976 in West-Vlaanderen.
211

Partij Mannen Vrouwen

VU 82,3% 17,7%

CVP 85,9% 14,1%

PVV 84,1% 15,9%

BSP 86,9% 13,1%

211

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, Gent, onuitgegeven licentiaatsverhandeling RUG, p. 123-124

 119

Ook voor West-Vlaanderen kunnen we dezelfde besluiten trekken. De partijen kunnen zelfs in

dezelfde volgorde gerangschikt worden. De vrouw is alles behalve sterk vertegenwoordigd op

de kieslijsten van de partijen. Het is alweer de VU die het meest vrouwen in haar rangen heeft

(17,7%), gevolgd door de PVV en de CVP. Ook hier doet de BSP het minst goed met slechts

13,1% vrouwen op haar kieslijsten, een verschil van 4,6% met de VU.

 120

Besluit

Aangaande de verkiezingsresultaten in het arrondissement zelf kunnen we zeggen dat de VU

(en daarmee het Vlaams-nationalisme?) geen potten breekt in Dendermonde. Het aantal zetels

dat de partij behaalt, stelt ze niet in staat een grote invloed uit te oefenen op de gemeentelijke

besluitvorming.

Het beperkte onderzoeksstaal laat ons niet toe besluiten te trekken of de VU een landelijke

dan wel een stadspartij is. Daarvoor moeten we vertrouwen op het onderzoek van Adam. En

waarom zouden we dat niet doen? Hij heeft immers voor deze analyse heel Vlaanderen in

rekening genomen. In Vlaanderen kenmerkt de Volksunie zich als een stadspartij. De

resultaten dalen naarmate het gebied landelijker wordt. Nielsen stelde dat de Volksunie het

niet goed zou doen in steden (zie voorbeschouwing) maar het onderzoek wijst toch anders uit.

Zowel in Dendermonde als West-Vlaanderen telt de VU het grootste percentage vrouwen in

zijn rangen.

De Volksunie sluit het best aan bij de socio-professionele gemiddelden dan eender welke

partij. De VU heeft in geen enkele categorie een disproportionele aanhang en laat zich in dit

arrondissement dus kennen als een volkspartij.

Het socio-professionele profiel van de Volksunie veranderd weinig naargelang de

gemeentelijke categorie. Het beperkte onderzoeksstaal verhinderd ons natuurlijk dit als een

kenmerkend verschijnsel voor de VU te zien.

Uiteindelijk sluit dit onderzoek aan bij de stellingen van Adam: de Volksunie is een

volkspartij, wiens socio-professioneel profiel niet wijzigt naargelang het socio-economische

gebied, die haar sterkste aanhang in de steden vindt (supra). De stelling van Nielsen en Witte,

Willemsen en Gevers (supra) dat er bij de VU een oververtegenwoordiging van ambtenaren

en grote zelfstandigen zou moeten zijn, wordt hier allesbehalve bevestigd. Het aandeel

ambtenaren is wel groot maar dat is bij alle partijen zo. Dit is te wijten aan de tertialisering

van de maatschappij.

 121

DEEL III: De Verkiezingen van 2000

Eind jaren ’70 tot 2000

Het jaar 1977 zou een belangrijk moment worden in het partijpolitieke gebeuren van de

Vlaamse Beweging. In dat jaar werd het Gemeenschapspact ondertekend onder de regering-

Tindemans. Dit akkoord bestond uit het Egmontpact en de Stuyvenbergakkoorden. Het

Gemeenschapspact gaf nog altijd ruime bevoegdheden aan de nationale regering en parlement

maar gaf ook meer bevoegdheden aan de Nederlandse en Franse taalgemeenschappen. Deze

kregen eigen gemeenschapsraden die over culturele en persoonsgebonden materies

beslissingsrecht hadden. Vlaanderen, Wallonië en Brussel kregen elk een eigen gewestraad.

Deze gewestraden waren bevoegd voor de grondgebonden beleidsaspecten en kregen

afzonderlijke uitvoerende deelregeringen. Ook hier was Brussel terug het probleem. In de

deelregering van Brussel was er geen pariteit tussen de Nederlands- en Franstaligen. En

daarbij kwam nog dat francofonen uit de randgemeenten de mogelijkheid hadden te stemmen

in Brussel. De Vlaamsgezinden waren hier natuurlijk allesbehalve tevreden mee. Ook de VU

had deze akkoorden ondertekend en daar zou de partij de prijs voor betalen in de verkiezingen

van 1978.
212

In datzelfde jaar was het Vlaams Blok ontstaan, een kartel tussen de VNP van Karel Dillen en

de VVP van Lode Claes om deel te nemen aan de verkiezingen van dat jaar. Deze partijen

hadden zich afgesplitst van de Volksunie uit ongenoegen met het Gemeenschapspact.
213

 Dit

kartel behaalde 2% van de stemmen. Dillen werd verkozen in Antwerpen, Claes haalde het

niet in Brussel. Deze laatste zou in 1979 uit de politiek gaan waarna de VNP en de VVP

zouden samensmelten tot het Vlaams Blok. Natuurlijk waren er al voor het

Gemeenschapspact breuklijnen merkbaar in de VU maar het pact gaf de aanleiding tot de

afsplitsing.
214

 Het Vlaams Blok ging er wat op achteruit in de verkiezingen van 1981 om dan

212

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 78-79
213

 HOSTE (M.), Analyse van het electoraal succes van het Vlaams Blok, Gent, onuitgegeven

licentiaatsverhandeling, 2
de

 licentie Belgische politiek, academiejaar 2003-2004, p.3
214

 Ibid., p. 18-21

 122

gestaag te blijven stijgen, ook op gemeentelijk en Europees vlak.
215

 Het programma van de

het Blok rustte op drie ideologische pijlers: nationalisme, solidarisme en ethische waarden

(“de grondbeginselen”). Tussen 1979 en 1987 concentreerde het programma van de

extreemrechtse partij zich vooral op Vlaams-nationalisme, het solidarisme, de

vreemdelingenproblematiek en het rechts-conservatisme.
216

Martens volgde Tindemans op als premier na zijn ontslag in 1978 en wou de Waals-Vlaamse

dialoog weer op gang brengen. Martens kwam na een communautaire impasse in 1980 op de

proppen met een driefasenplan dat voorzag in de oprichting van gewestelijke deelregeringen,

in hun uittreden uit de nationale regering en in het afbakenen van hun bevoegdheden door het

parlement en in de regeling van het probleem Brussel in de laatste fase. Deze

staatshervorming was een voorzichtige stap in de federalistische richting.
217

Maar (onder andere) de faciliteitengemeentes bleven een probleem. In sommige Vlaamse

faciliteitengemeentes kwam een Franstalige partij aan de macht en bekleedden de leden van

deze partijen belangrijke posities terwijl ze het Nederlands onmachtig waren. Als bekendste

voorbeeld kan José Happart in Voeren gelden.
218

In 1988 is onder Jean-Luc Dehaene een nieuw communautair akkoord tot stand gekomen dat

een overwinning betekende voor de federalisten en zo ook voor de Vlaamse Beweging. Een

groot deel van de macht werd effectief losgemaakt van de unitaire staat en het

gefederaliseerde bevoegdheidspakket was, in vergelijking met 1980, ronduit indrukwekkend.

Om dit tot stand te laten komen moesten de Vlamingen moesten natuurlijk enkele concessies

doen aan de Walen. Zo bleef Brussel een onafhankelijk gewest, bleef Vlaanderen grote

financiële steun verlenen aan Wallonië en bleven de Brabantse faciliteitengemeenten bestaan.

De Vlamingen bleven een minderheidsgroep in Brussel en dit verbeterde er niet op. Er was

door dit communautaire akkoord op politiek vlak heel veel veranderd: er was een politieke

klasse ontstaan die zich enkel moest verantwoorden tegenover een regionale achterban. Het

welvarende Vlaanderen voelde er op den duur ook steeds minder voor de nationale

215

 HOSTE (M.), Analyse van het electoraal succes van het Vlaams Blok, Gent, onuitgegeven

licentiaatsverhandeling, 2
de

 licentie Belgische politiek, academiejaar 2003-2004, algemeen
216

 HOLVOET (V.), Het ontstaan van het Vlaams Blok: een analyse van de beginjaren, 1978-1987, Gent,

onuitgegeven licentiaatsverhandeling RUG, academiejaar 2002-2003, p. 57
217

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 79
218

 Ibid., p. 80

 123

economische solidariteit. Met Wallonië ging het op economisch vlak echter heel wat minder

goed. Het instorten van haar zware industrie maakte Wallonië één van de armste regio‟s in

Europa. Vlaanderen had dus een troefkaart achter de hand aan de onderhandelingstafel: de

geldkraan toedraaien die voor Wallonië zo noodzakelijk was.
219

Het Vlaams Blok vulde het Vlaams-nationalisme op den duur zuiver etnisch in. Volgens deze

ideologie is enkel een homogene cultuur volkseigen. Slachtoffers van dienst waren de niet-

westerse immigranten.
220

 Zoals hierboven al vermeld, deed het Vlaams Blok het met iedere

verkiezing beter en beter. Bij de verkiezingen van 1987 stond Dillen zijn zetel af aan Gerolf

Annemans. De daarop volgende jaren vond er een generatiewissel plaats met in de voorhoede

Filip Dewinter, Gerolf Annemans en Frank Vanhecke.
221

 Een echte mokerslag deed zich voor

in 1991. De verkiezingsuitslag op 24 november 1991 staat bij de meesten beter bekend als

Zwarte Zondag. Het Vlaams Blok behaalde 10,4% van de stemmen.
222

 Het was de eerste keer

dat het Vlaams Blok de Volksunie (die groot stemmenverlies had geleden) overvleugelde. De

andere partijen besloten het Blok buitenspel te zetten door het zogenaamde Cordon Sanitaire

(eigenlijk in het leven geroepen in 1989, maar nieuw leven ingeblazen begin jaren „90
223

) en

door een beleid te voeren dat het sociale en politieke ongenoegen wegnam. Onder leiding van

Guy Verhofstadt vormde de PVV zich om tot de VLD, een partij die (volgens hen) een derde

weg was tussen de traditionele regeringspartijen en extreemrechts. De eisen van de

Vlamingen werden steeds radicaler en dit leidde in 1993 tot het Sint-Michielsakkoord en het

Sint-Kwintensakkoord. Deze akkoorden stipuleerden onder andere dat de gewesten autonoom

internationale verdragen konden aangaan en volledige bevoegdheid hadden voor leefmilieu en

wetenschapsbeleid. Het dubbelmandaat werd afgeschaft en rechtstreeks verkozen

parlementen zagen nu het licht. De provincie Brabant werd gesplitst in Vlaams- en Waals-

Brabant. Enkele zaken bleven echter bij het oude. Autonomie qua sociale zekerheid en

gezondheidszorg kwamen niet ter sprake, de Vlaamse eis om zoveel mogelijk de

219

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 80-82
220

 Ibid., p. 83
221

 HOLVOET (V.), Het ontstaan van het Vlaams Blok: een analyse van de beginjaren, 1978-1987,

onuitgegeven licentiaatsverhandeling RUG, academiejaar 2002-2003, p. 44
222

 HOSTE (M.), Analyse van het electoraal succes van het Vlaams Blok, Gent, onuitgegeven

licentiaatsverhandeling RUG, 2
de

 licentie Belgische politiek, academiejaar 2003-2004, p. 24
223

 COFFE (H.), Extreem-rechts in Vlaanderen en Wallonië: Het Verschil, Roeselare, Roularta Books, 2005, p.

165-166

 124

eindbeslissing te kunnen nemen in de faciliteitengemeentes werd niet ingewilligd en ook aan

de fundamentele principes van de financieringswet werd niet geraakt.
224

Het Vlaams Blok verbeterde nog maar eens hun verkiezingsresultaten in 1995 met een winst

van ongeveer 2% in vergelijking met 1991. In deze tijd had het Vlaams Blok zich ook nog

eens organisatorisch sterker uitgebouwd. In 1996 trad Karel Dillen af als voorzitter van de

partij en werd opgevolgd door Frank Vanhecke. Bij de verkiezingen van 1999 haalde de partij

15,3% van de stemmen, wat van het Vlaams Blok de derde grootste partij van Vlaanderen

maakte, na de CVP en de VLD maar voor de SP.
 225

224

 DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 84-86
225

 HOSTE (M.), Analyse van het electoraal succes van het Vlaams Blok, Gent, onuitgegeven

licentiaatsverhandeling RUG, 2
de

 licentie Belgische politiek, academiejaar 2003-2004, p. 24-25

 125

Voorbeschouwing Gemeenteraadsverkiezingen 2000

In deze gemeenteraadsverkiezingen hebben we in tegenstelling tot 1938 en 1976 niet met één

maar met twee expliciet Vlaams-nationalistische partijen te maken: VU-ID 21 en Vlaams

Blok. Dit maakt het onderzoek natuurlijk iets interessanter aangezien twee, weliswaar

compleet verschillende, Vlaams-nationalistische partijen tijdens dezelfde verkiezingen met

elkaar kunnen worden vergeleken.

Ook al is de omvang van de literatuur inzake Vlaams-nationalistische partijen rond 2000 niet

te vergelijken met de omvang van de literatuur die we in de voorbeschouwing van 1938 ter

beschikking hadden, het is alleszins heel wat meer dan de hoeveelheid literatuur die

voorhanden was voor de Volksunie tussen 1954 en 1976. Vooral het extreem-rechtse karakter

van het Vlaams Blok lijkt vele onderzoekers te interesseren.

Extreem-rechts in West-Europa

In het boek “Extreem rechts in West-Europa” zijn er verschillende artikels die kunnen worden

gebruikt om een idee te krijgen van het electoraat van extreem-rechtse partijen, zoals het

Vlaams Blok er één is (infra). Dieter Roth bestudeerde de extreem-rechtse, populistische

Republikaner-partij in Duitsland, Alain Bihr het Front National in Frankrijk en Swyngedouw

en De Winter bestudeerden het Vlaams Blok.

Voor het Front National in de jaren ‟80 lijkt de middenstandsthese op te gaan (voor zover

deze nog enige geldigheid bezit): er is een oververtegenwoordiging van landbouwers,

kleinhandelaars, ambachtslieden, de hogere kaders en de vrije beroepen en een

ondervertegenwoordiging van arbeiders, middenkader en bedienden.
226

De Republikaner werd een half jaar voor de verkiezingen van het Berlijnse Huis van

Afgevaardigden van 1989 opgericht. Vanuit het niets behaalde deze partij 7,5% van de

stemmen. Bij de Europese verkiezingen in datzelfde jaar behaalden ze op nationaal vlak 7,1%

van de stemmen. Welke kenmerken schrijft Roth toe aan het electoraat van de Republikaner?

De partij heeft een disproportionele mannelijke aanhang. Arbeiders (geschoolde en

226

 DE SCHAMPHELEIRE (H.) en THANASSAKOS (Y.) (eds.), Extreem-rechts in West-Europa, Brussel,

VUBpress, 1991, p. 368

 126

ongeschoolde) kiezen meer dan gemiddeld voor de Republikaner-partij. Landbouwers

vertonen ook een sterke neiging om te stemmen voor extreem-rechtse partijen. Ze hebben in

bijna alle deelstaten evenveel sympathie voor de Republikaner. De grootste steun voor de

Duitse extreem-rechtse partij komt dus vooral van de arbeiders en de landbouwers. Zeer

belangrijk bij de Republikaner is het migrantenvraagstuk, net zoals bij het Vlaams Blok.

Inzake de scholingsgraad wordt opgemerkt dat de laaggeschoolden oververtegenwoordigd

zijn in het electoraat van de Republikaner en deze verschillen tussen laaggeschoolden en

hooggeschoolden zijn het sterkst bij de jonge kiezers van de Republikaner.
227

Swyngedouw en De Winter gaan zich baseren op de Europese verkiezingen van 1984 en

1989. Bij het Vlaams Blok blijkt er een oververtegenwoordiging te zijn bij de lage

beroepscategorieën. De partij scoort qua aandeel laaggeschoolden boven haar gemiddelde.
228

Het Vlaams Blok en de Republikaner lijken dus op bepaalde punten bij elkaar te passen, het

complexere profiel van het Front National wijkt enigszins af van het profiel van deze twee

partijen.

Vlaams Blok

In de beginjaren van de partij was het Vlaams Blok een Vlaams-nationalistische, rechtse en

conservatieve partij. Ze greep terug naar ideeën, structuren en personen uit het rechts-radicale

vooroorlogse Vlaams-Nationalisme. Er is dus in zekere mate een continuïteit te bemerken

tussen het VNV, het radicale gedeelte van de VU en het Vlaams Blok. De partij concentreerde

zich in eerste instantie vooral op de communautaire problematiek maar na verloop van tijd

werd het migrantenvraagstuk alsmaar belangrijker. De Vlaamse onafhankelijkheid, het gezin

en strenge maatregelen i.v.m. criminaliteit en migratie zijn belangrijke punten voor de partij.

Het Vlaams Blok evolueerde van een traditionele, radicale, Vlaams-nationalistische partij

naar een moderne, volksnationalistische en extreemrechtse partij.
229

227

 DE SCHAMPHELEIRE (H.) en THANASSAKOS (Y.) (eds.), Extreem-rechts in West-Europa, Brussel,

VUBpress, 1991, p. 58-67en p. 368
228

 Ibid., p. 120-121
229

 HOSTE (M.), Analyse van het electoraal succes van het Vlaams Blok, Gent, onuitgegeven

licentiaatsverhandeling RUG, 2004, p. 27-30

 127

Het boek “Extreem-rechts in Vlaanderen en Wallonië: het verschil” gaat auteur Hilde Coffé

wat dieper in op de aard van het electoraat van het Vlaamse Blok.

Begin de jaren ‟80 had het Vlaams Blok een heel ontrouw kiespubliek. Tegen het einde van

dat decennium had de partij echter het trouwste electoraat. Wetenschappelijk onderzoek wees

uit dat zelfs zonder opkomstplicht een groot deel van de Vlaams Blok-kiezers zou gaan

stemmen. De partij trekt kiezers aan van verschillende politieke achtergronden en dus van

verschillende partijen, met uitzondering van Agalev. Het sociaal-professionele profiel van het

Vlaams Blok-electoraat verbreedde maar bleef zich toch kenmerken door een

oververtegenwoordiging van de lagere economische klasse en de lager opgeleiden.
230

Wat kan daar een mogelijke verklaring voor zijn? H. Coffé schuift volgende verklaringen

naar voor. De lager opgeleiden voelen zich bedreigd in hun materiële levenskansen door de

minderheden en in hun ogen garandeert het Vlaams Blok hen een betere financiële toekomst.

Ook Swyngedouw
231

 deelt deze mening. Volgens hem worden de autochtone bevolking en de

migranten potentiële concurrenten op de arbeidsmarkt als gevolg van de verslechterde

economische situatie, gezien de schaarse jobs voor ongeschoolden. Vandaar dat de neiging

van deze groep om migranten als ongewenst te beschouwen redelijk groot zal zijn en er

grotere kans is dat ze stemmen op een partij die een antimigranten-standpunt inneemt. Hoger

opgeleiden zijn minder geneigd op het Vlaams Blok te stemmen omdat hogere opleidingen

het sociale perspectief zouden verbreden, waardoor de kennis en het begrijpen van andere

normen en waarden dan die van de eigen cultuur toeneemt. Bij mensen met een lagere

opleiding zou de afwijking van etnische minderheden van de dominante cultuur en

traditioneel aanvaarde normen en omgangsvormen een grotere rol spelen.
232

Er zou ook een hoger aandeel jongeren bij het electoraat van het Vlaams Blok zitten. Ze

experimenteren, hebben geen gewoontes in stemgedrag, staan open voor het discours van

nieuwere, extremere partijen … Mensen van middelbare leeftijd zijn niet zo geneigd om op

het Vlaams Blok te stemmen, mensen boven de 55 vertonen dan weer meer sympathie voor de

extreem-rechtse partij.
233

230

 COFFE (H.), Extreem-rechts in Vlaanderen en Wallonië: het verschil, Roeselare, Roularta, 2005, p. 53
231

 DEBAILLIE (T.), Sociologische benadering van extreem-rechts in Vlaanderen, Gent, onuitgegeven

licentiaatsverhandeling RUG, p. 40
232

 COFFE (H.), Extreem-rechts in Vlaanderen en Wallonië: het verschil, Roeselare, Roularta, 2005, p. 54
233

 Ibid., p.54-55

 128

Wat extreemrechtse kiezers kenmerkt is niet zozeer hun sociaal-economische achtergrond,

maar wel hun attitudes en houdingen. Een stem voor het Vlaams Blok wordt meer beïnvloed

door houdingen dan bij de traditionele zuilpartijen. Dit zijn houdingen zoals een negatieve

houding t.o.v. allochtonen, politieke machteloosheid, utilitair individualisme en autoritarisme.

Afkeer voor migranten is het sterkst verbonden met het Vlaams Blok.
234

Maar welke redenen geeft de kiezer van het Vlaams Blok zelf om op deze partij te stemmen?

Daar is onderzoek naar gedaan d.m.v. enquêtes, onder meer voor de federale verkiezingen van

1999. De voornaamste stemmotieven om op het Vlaams Blok te stemmen zijn de volgende.

4% van de Vlaams Blok-kiezers zou stemmen voor de partij vanwege de communautaire

kwestie en nog eens 4% vanwege het Vlaams-nationalisme. 9% geeft als hoofdmotief

“eigenbelang” aan en 11% stemt op het Vlaams Blok vanwege hun standpunten inzake

criminaliteit. 17% van het Vlaams Blok-electoraat stemt op de extreemrechtse partij als vorm

van antipolitiek en protest en 27% geeft het Blok zijn of haar stem omwille van het

migrantenvraagstuk. Het valt op dat een relatief klein percentage van dit electoraat stemt op

het Vlaams Blok omwille van Vlaams-nationalisme (voor een Vlaams-nationalistische partij

althans). De stemmotieven “Vlaams-nationalisme” en “communautair” bedragen samen

“slechts” 8%. Het Vlaams Blok komt hier veel meer naar voor als protest- en

antimigrantenpartij.
235

Nu we wat meer weten over het (mogelijke) socio-professionele profiel van het Vlaams Blok-

electoraat en over de (mogelijke) hoofdmotieven voor het stemmen op deze partij, wil ik nog

kort ingaan op mogelijke verklaringen voor het immense succes van deze partij. Het Vlaams

Blok heeft immers sinds haar oprichting op één uitzondering na verkiezingsoverwinning na

verkiezingsoverwinning behaald
236

. In haar bovenvermelde boek gaat H. Coffé dieper in op

dit fenomeen.

Het succes van extreem-rechts wordt gezien als een gevolg van de evolutie van onze

samenleving naar een post-industriële maatschappij met een structurele verandering van

productiesystemen en de internationalisering van de economische competitie. Met deze

evolutie van de Westerse maatschappij naar een postindustriële samenleving is de traditionele

234

 COFFE (H.), Extreem-rechts in Vlaanderen en Wallonië: het verschil, Roeselare, Roularta, 2005, p. 55-56
235

 SWYNGEDOUW (M.), Les motivation électorales en Flandres, 13 juin 1999, Brussel, Crisp, p. 24
236

 Tot en met 2000 alleszins

 129

economische links-rechtsbreuklijn (staatsinterventie vs. marktliberalisme; socialisten staan

links op deze lijn, liberalen rechts) verminderd in belang. De traditionele partijen zijn meer en

meer naar elkaar toegegroeid waardoor er op de uiteinden van deze economische breuklijn

plaats is gekomen voor extreem-rechtse partijen.
237

 Maar naast die economische tegenstelling

is er een nieuwe tegenstelling op de voorgrond getreden: die tussen materialisten en

postmaterialisten. De materialisten staan achter waarden zoals economische groei, materiële

welvaart, monetaire stabiliteit en de orde nodig om deze te verwezenlijken. Postmaterialisten

kenmerken zich door waarden als zelfontplooiing, individuele vrijheid, expressie,

zorgzaamheid voor het milieu… Deze waarden kwamen voor het eerst naar voor door

jongeren in de jaren ‟60 die pleitten voor een waardesysteem waarin geïndividualiseerde

levensstijlen, democratische participatie en gelijkheid zeer belangrijk waren. De waarden van

de materialisten staan daar tegenover: vragen die betrekking hebben op veiligheid,

autoritarisme en economische stabiliteit. Sommige mensen trachten, gegrepen door een

gevoel van ondergang, conservatieve waarden en houdingen te behouden, traditionele

waarden in ere te herstellen die (bijna) verloren gingen door de verzwakking van de staat in

de nationale en internationale arena‟s.
238

Deze nieuwe breuklijn (materialisme – postmaterialisme) heeft gezorgd voor een nieuwe links

en rechts. Deze evolutie heeft samen met de achteruitgang van de nationale identiteit door de

groei van supranationale instellingen, globalisering en immigratie, gezorgd voor een gevoel

van onzekerheid. Hierdoor gaat de vraag naar identiteit en zekerheid stijgen bij de mensen.

Wie kan (onder andere) deze vragen beantwoorden: extreem-rechtse partijen. Deze partijen

staan aan de rechterkant van de breuklijn postmaterialisme – materialisme. Aan de linkerkant

staan de groene, linkslibertaire partijen die eerder de postmaterialistische waarden

verdedigen.
239

Een voorbeeld van zo een partij is Agalev. Deze neemt niet echt een prominente positie in op

de communautaire breuklijn (economische, levensbeschouwelijke, communautaire en de

nieuwe postmaterialistische-materialistische breuklijn zijn de verschillende breuklijnen).

Nieuwe breuklijnen kunnen doorheen bestaande politieke groepen en partijen snijden. Nieuwe

237

 COFFE (H.), Extreem-rechts in Vlaanderen en Wallonië: het verschil, Roeselare, Roularta, 2005, p. 27
238

 Ibid., p. 24-25
239

 Ibid., p. 25

 130

partijen worden doormidden gesneden door (oude) breuklijnen waarrond ze niet zijn

ontstaan.
240

De verdediging van materialistische waarden is nog niet genoeg voor een extreem-rechtse

partij om succesvol te zijn. Er zijn nog factoren die meespelen. Zo verhoogt een band met een

bestaande politiek-culturele traditie de instemming met het nationalistische ideeëngoed van

extreem-rechtse partijen. Wanneer er echter geen historische voedingsbodem is, kan dit de

politieke isolatie van een nationalistische partij verhogen. De extreem-rechtse partijen gaan

hun discours wat milderen om een breder electoraat aan te spreken. Hoe groter de electorale

aanhang hoe beter. Mensen zijn immers om pragmatische redenen minder geneigd om op een

kleine partij te stemmen. Verder is het belangrijk dat er een sterke leidersfiguur is die interne

twisten oplost of er in tussenkomt. Deze figuur kan best ook wat aandacht krijgen in de

media.
241

De convergentiethese stelt dat wanneer gematigde partijen, die de sociaal-economische linker-

en rechterzijde vertegenwoordigen, strategisch nauw naar elkaar toegroeien de mogelijkheid

biedt aan extreemrechts om door te breken.
242

Coffé stelt dat de sociaal-culturele breuklijn nog niet echt op de voorgrond is getreden in

Wallonië. Daar is de belangrijkste breuklijn nog de economische. Het Vlaams Blok activeerde

door haar succes de sociaal-culturele breuklijn in Vlaanderen. Extreemrechtse partijen kunnen

echter pas doorbreken wanneer er kiezers begaan zijn met de thema‟s waarmee ze uitpakken.

Er is dus sprake van een wisselwerking.
243

Volksunie

Over de VU (-ID 21) is er heel wat minder literatuur voorhanden. Doordat de partij niet

extreem-rechts is, vindt men deze partij misschien iets minder interessant dan het Vlaams

Blok. Toch heb ik geprobeerd enkele verwachtingspatronen inzake het profiel van het VU-

electoraat terug te vinden.

240

 WALGRAVE (S.), Agalev, In: DE SCHRYVER (R.) en DE WEVER (B.), Nieuwe Encyclopedie van de

Vlaamse Beweging, Tielt, Lannoo, 1998, p. 228
241

 COFFE (H.), Extreem-rechts in Vlaanderen en Wallonië: het verschil, Roeselare, Roularta, 2005, p. 25-26
242

 Ibid., p. 128
243

 Ibid., p. 117-118

 131

 Bij de bespreking van de Volksunie in 1976 hebben we gezien dat de VU in die tijd onder het

vorrzitterschap van Schiltz een centrum tot centrum-linkse positie innam. Onder het

voorzitterschap van Jaak Gabriëls keerde de VU terug naar een centrum-rechtse positie, de

traditionele positie van de partij. Dit veranderde echter alweer met het voorzitterschap van

Bert Anciaux in de jaren „90. Er werd teruggekeerd naar de wortels van de Vlaamse

Beweging, er vond een verjonging van de partij plaats en de positie van de VU verschoof

terug naar links qua sociaal profiel en de aanpak van maatschappelijke problemen. Deze

centrum-linkse positie heeft de partij in 2000 ook nog.
244

 Kan eenzelfde ideologische positie

betekenen dat het VU-electoraat van 2000 sterk zal gelijken op dat van 1976?

Swyngedouw en De Winter stellen dat inzake het electoraat van de VU voor de Europese

verkiezingen van 1984 en 1989 er minder verschil is tussen het aandeel hoge en lage

beroepscategorieën i.v.m. het Vlaams Blok. De VU scoort qua aandeel hooggeschoolden

boven haar gemiddelde, bij het Vlaams Blok was dit net omgekeerd (supra).
245

Welke stemmotieven zijn (in 1999) de belangrijkste voor het electoraat van de Volksunie? 4%

van het VU electoraat stemt op deze partij uit communautaire bekommernissen, 5% stemt op

de VU voor het “algemeen welzijn”. 10% stemt voor de Volksunie omdat het de “beste partij”

is, nog eens 10% schuift als voornaamste stemmotief “imago” naar voor. Voor 11% van de

VU is het Vlaams-nationalisme het belangrijkste, 14% stemt voor de partij voor vernieuwing

en 19% geeft de VU zijn stem omwille van de kandidaten.
246

 Wat opvalt is dat een groter

aandeel van het electoraat van de VU Vlaams-nationalisme aanduidt als belangrijkste

stemmotief i.v.m. het Vlaams Blok. De VU kan dus misschien beschouwd worden als dé

Vlaams-nationalistische partij, terwijl het Vlaams Blok toch vooral overkomt als een

antimigrantenpartij (supra).

244

 JANSSENS (I.), Evolutie van de VU-VVD onder het voorzitterschap van Jaak Gabriëls en Bert Anciaux,

Gent, onuitgegeven licentiaatsverhandeling RUG, p. 203
245

 SWYNGEDOUW (M.) en DE WINTER (L.), Het Vlaams Blok en de Europese verkiezingen van 1984 en

1989, In: DE SCHAMPHELEIRE (H.) en THANASSAKOS (Y.) (eds.), Extreem-rechts in West-Europa,

Brussel, VUBpress, 1991, p. 120-121
246

 SWYNGEDOUW (M.), Les motivation électorales en Flandres, 13 juin 1999, Brussel, Crisp, p. 23

 132

West-Vlaanderen
247

Adam besluit uit de resultaten voor Vlaanderen dat het Vlaams Blok vooral sterk staat in de

verstedelijkte gebieden. Hij merkt op dat er een grote kloof te zien is tussen “centrale

gemeenten van de belangrijkste agglomeraties” en de “gemeenten met een sterke

morfologische verstedelijking”. De resultaten van de Volksunie lijken in vergelijking met

1976 vooral achteruit gegaan te zijn in de verstedelijkte gebieden, wat wel niet wil zeggen dat

de VU nu kan omschreven worden als een plattelandspartij.
248

 Voor West-Vlaanderen

kenmerkt het Vlaams Blok zich niet door z‟n “elasticiteit”: het socio-professionele profiel van

de partij neemt geen andere gedaante aan naargelang de socio-economische regio waarin de

partij opkomt. Adam stelt, op basis van zijn onderzoek, dat het Vlaams Blok de eerste

Vlaams-nationalistische partij in de Belgische politieke geschiedenis is die niet het karakter

van een volkspartij heeft.
249

In 2000 is er geen socio-professionele categorie waar de VU extreem hoog of laag in scoort.

De VU is wel de partij die het minst werklozen in zijn rangen telt en ook voor het aantal

zelfstandigen worden waarden onder het West-Vlaamse gemiddelde genoteerd, hoewel dit

minder uitgesproken is dan voor het aantal werklozen.
250

 Adam meent dat de belangrijkste

conclusie voor de VU tijdens de gemeenteraadsverkiezingen van 1976 nog steeds geldt voor

2000: de Volksunie blijft de volkspartij bij uitstek.
251

 In tegenstelling tot het Vlaams Blok,

lijken de VU in 1976 en 2000 en het VNV in 1938 wel volkspartijen te zijn en weten dus

verschillende lagen van de bevolking in gelijke mate aan te spreken. Het Vlaams Blok heeft

daarentegen een disproportionele aanhang bij de lagere economische klasses
252

.

Adam meent een zekere verwantschap te herkennen tussen het Vlaams Blok en het VNV, in

de zin dat beide partijen met een rechts volksnationalistisch programma bepaalde

maatschappelijke groepen aanspreken die onder economische stress staan.
253

247

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, Gent, onuitgegeven licentiaatsverhandeling RUG, 2002, p. 134-157
248

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, In: “Belgisch Tijdschrift voor Nieuwste Geschiedenis”, XXXIV, 2004, 1, p. 106-107
249

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, Gent, onuitgegeven licentiaatsverhandeling RUG, 2002, p. 134-157
250

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, In: “Belgisch Tijdschrift voor Nieuwste Geschiedenis”, XXXIV, 2004, 1, p. 110
251

 Ibid., p. 110
252

 Ibid., p. 108-111
253

 Ibid., p. 111-112

 133

Gemeenteraadsverkiezingen Dendermonde, 2000

In het derde en laatste onderdeel gaan we over tot de analyses van de cijfers en resultaten. Dit

gebeurt volgens dezelfde methodes als deze die werden gebruikt voor 1976. De problemen die

we hadden voor die verkiezingen zijn dus grotendeels dezelfde voor de

gemeenteraadsverkiezingen van 2000.

Ook de indeling is dezelfde. We beginnen met de analyse van de verkiezingsresultaten zelf.

Deze worden dan opgesplitst naar socio-economische categorie. We gaan verder met een

socio-professionele analyse van iedere (nationale) partij en ook deze resultaten worden

opgesplitst naar socio-economisch gebied. Het voorlaatste deel bestaat uit een korte

genderanalyse en we sluiten af met een besluit voor de gemeenteraadsverkiezingen van 2000.

Alle archiefstukken i.v.m. de verkiezingsresultaten en beroepen van de kandidaten werden

teruggevonden in het Provinciaal Archief van Oost-Vlaanderen te Gent.
254

254

 Archiefstukken: 22/599 (Berlare), 22/602 (Buggenhout), 22/603 (Dendermonde), 22/606 (Hamme), 22/615

(Laarne), 22/620 (Lebbeke), 22/630 (Waasmunster), 22/632 (Wetteren), 22/633 (Wichelen en Zele)

 134

Electorale analyse

Berlare

Partij Voll. LSB Onvoll. LSB Stemcijfer

/

percentage

Aantal

Zetels

(max 23)

AGALEV 126 235 361 / 3,69% 0

SP 131 742 873 / 8,92% 1

CVP 226 4041 4267 / 43,62% 12

VLD 222 3694 3916 / 40,02% 10

BAL 37 240 277 / 2,83% 0

VIVANT 24 67 91 / 0,93% 0

Totaal

Uitgebrachte

Blanco/

Ongeldig

Totaal

Geldige

10207 422 9785

De grote overwinnaars van de gemeenteraadsverkiezingen te Berlare zijn de VLD en de CVP.

Ook al is het procentueel verschil in stemcijfers tussen deze twee partijen slechts 3,6%, het

betekent wel een verschil van twee zetels. Daar kan zelfs Karel De Gucht als lijsttrekker niets

aan veranderen. De SP, CVP en VLD zijn de enige partijen die lijsten met 23 personen erop

hebben ingediend. Er zijn hier geen Vlaams-nationalistische lijsten opgekomen.

4,13% van het aantal uitgebrachte stemmen is hier blanco of ongeldig.

Buggenhout

Partij Voll. LSB Onvoll. LSB Stemcijfer

/

percentage

Aantal Zetels

(max 23)

SP 120 835 955 / 9,56% 2

CVP 115 2911 3026 / 30,30% 8

VLD 165 885 1050 / 10,51% 2

 135

VL. BLOK 226 559 784 / 7,85% 1

VIVANT 26 72 98 / 0,98% 0

BAL 153 1047 1200 / 12,01% 2

NCD 121 2752 2873 / 28,77% 8

Totaal

Uitgebrachte

Blanco/

Ongeldig

Totaal

Geldige

10279 292 9987

De CVP krijgt hier het meeste weerstand van de Nieuwe Christen Democraten
255

 (NCD). Ze

behalen elk 8 zetels. De VLD behaalt hier niet zo een goede resultaten. VIVANT en het

Vlaams Blok zijn hier de enige partijen die geen 23 personen op hun kieslijsten hebben staan.

Het Vlaams Blok is de enige Vlaams-nationalistische lijst in Buggenhout maar behaalt

desondanks slechts 1 zetel.

2,84% van de uitgebrachte stemmen zijn blanco of ongeldig. Het totaal aantal ingeschreven

kiezers te Buggenhout bedroeg 10964. Dit wil zeggen dat 685 personen niet naar het

stembureau zijn geweest.

Dendermonde

Partij Voll. LSB Onvoll. LSB Stemcijfer

/

percentage

Aantal Zetels

(max 35)

AGALEV 600 1079 1679 / 5,52% 1

CVP 507 7148 7655 / 25,19% 9

VLD 1019 4575 5594 / 18,41% 7

VL. BLOK 1428 2217 3645 / 11,99% 4

INZET 612 7433 8045 / 26,47% 10

SAMEN 169 3602 3771 / 12,41% 4

255

 <http://www.ncdbuggenhout.be/>, geraadpleegd op 05/05/2009

http://www.ncdbuggenhout.be/

 136

Totaal

Uitgebrachte

Blanco/

Ongeldig

Totaal

Geldige

31542 1153 30389

Te Dendermonde is INZET, met als boegbeeld Norbert De Batselier, de overwinnaar van de

verkiezingen, op de hielen gezeten door de christendemocraten. INZET, VLD en CVP dienen

lijsten van 35 personen in, andere partijen halen dat aantal niet. Het Vlaams Blok behaalt hier

4 van de 35 zetels.

3,65% van de uitgebrachte stemmen zijn blanco of ongeldige stemmen.

Hamme

Partij Voll. LSB Onvoll. LSB Stemcijfer

/

percentage

Aantal Zetels

(max 27)

AGALEV 328 881 1209 / 7,45% 1

SP 455 2277 2732 / 16,84% 5

CVP 473 4927 5400 / 33,30% 10

VU-ID 258 466 724 / 4,46% 0

VLD 790 3516 4306 / 26,55% 8

Vl. Blok 874 973 1847 / 11,39% 3

Totaal

Uitgebrachte

Blanco/

Ongeldig

Totaal

Geldige

16663 445 16218

In Hamme is het opnieuw de CVP die de bovenhand haalt maar de partij slaagt er niet in veel

afstand van de VLD te nemen. Hier komen twee Vlaams-nationalistische lijsten op. VU-ID 21

behaalt geen enkele zetel maar het Vlaams Blok behaalt er drie. Deze Vlaams-nationalistische

partijen dienen geen lijsten van 27 personen in zoals de andere partijen. Het aantal personen

op de lijst van het Vlaams Blok bedraagt 24, die van de VU 11.

Het percentage blanco of ongeldige stemmen bedraagt 2,67%.

 137

Laarne

Partij Voll. LSB Onvoll. LSB Stemcijfer

/

percentage

Aantal Zetels

(max 21)

VU-ID 265 1021 1286 / 15,34% 3

VLD 549 1892 2441 / 29,12% 6

SP 247 806 1053 / 12,56% 2

CVP 300 3301 3601 / 42,97% 10

Totaal

Uitgebrachte

Blanco/

Ongeldig

Totaal

Geldige

8745 364 8381

Volgens de tellingen die ik heb gemaakt door de resultaten van de verschillende

stemopnemingsbureaus op te tellen, zouden er wat fouten gebeurd zijn bij de telling. Het

aantal onvolledige lijststembrieven (naamstemmen) van VU-ID 21 kan mogelijks 1041

bedragen en het aantal onvolledige lijststembrieven van de CVP kan 3351 bedragen. Ik ben

niet zeker of dit een verschil zou uitmaken voor de verdeling van de zetels.

Hier laat de CVP al zijn tegenstanders ver achter zich. Enkel de VLD kan nog voor een stuk

bijbenen. De Volksunie is hier de enige Vlaams-nationalistische lijst en behaalt 15,34% van

de stemmen wat de partij 3 zetels oplevert. Alle partijen dienen lijsten met 21 personen erop

in.

4,16% van de uitgebrachte stemmen zijn blanco of ongeldig.

Lebbeke

Partij Voll. LSB Onvoll.

LSB

Stemcijfer

/

percentage

Aantal Zetels

(max 25)

SP 165 1341 1506 / 12,09% 2

CVP 125 2963 3088 / 24,79% 7

 138

VU-ID 156 2093 2249 / 18,05% 4

VLD 236 4436 4672 / 37,50% 11

AGALEF 164 777 941 / 7,55% 1

Totaal

Uitgebrachte

Blanco/

Ongeldig

Totaal

Geldige

13027 571 12456

De VLD haalt 37,50% van de stemmen en dit geeft de partij recht op 11 zetels. De CVP volgt

op een afstand van ongeveer 13%. Enkel AGALEF (U leest dit goed) dient een lijst in met 22

namen, de andere partijen dienen lijsten in met 25 namen erop. De Vlaams-nationalistische

lijst te Lebbeke is die van VU-ID 21 en deze lijst doet het zeker niet slecht. De partij behaalt

18,05% van de stemmen en mag vier zetels in ontvangst nemen.

4,38% van de uitgebrachte stemmen is blanco of ongeldig. Dit is het hoogste percentage in het

arrondissement. Het totaal aantal ingeschreven kiezers te Lebbeke bedroeg 13816. Dit wil

zeggen dat 789 kiezers niet zijn komen opdagen aan het stembureau.

Waasmunster

Partij Voll. LSB Onvoll.

LSB

Stemcijfer

/

percentage

Aantal Zetels

(max 21)

AGALEV 217 355 572 / 7,89% 1

SP 122 783 905 / 12,48% 2

CVP 227 1603 1830 / 25,23% 6

VU-ID 112 381 493 / 6,80% 1

VLD 439 2258 2697 / 37,19% 9

Vl. Blok 475 280 755 / 10,41% 2

 139

Totaal

Uitgebrachte

Blanco/

Ongeldig

Totaal

Geldige

7442 190 7252

De VLD behaalt in Waasmunster het hoogst aantal stemmen en behaalt drie zetels meer dan

hun grote concurrent, de CVP. Alle partijen dienen een lijst in met 21 namen, behalve het

Vlaams Blok die een lijst met 17 namen indient. Zowel VU-ID als Vlaams Blok dienen hier

een lijst in. De Volksunie behaalt één zetel, het Vlaams Blok behaalt er twee.

2,55% van de uitgebrachte stemmen is blanco of ongeldig, het laagste percentage in dit

administratief arrondissement.

Wetteren

Partij Voll. LSB Onvoll.

LSB

Stemcijfer

/

percentage

Aantal Zetels

(max 27)

CVP 489 4630 5119 / 30,99% 9

VU-ID 224 235 459 / 2,78% 0

VLD 802 5813 6615 / 40,05% 12

VL. BLOK 756 660 1416 / 8,57% 1

SP-AGA 601 2307 2908 / 17,61% 5

Totaal

Uitgebrachte

Blanco/

Ongeldig

Totaal

Geldige

17227 710 16517

De VLD behaalt een duidelijke verkiezingsoverwinning te Wetteren. De CVP volgt op maar

liefst 9%. VU-ID 21 en het Vlaams Blok boeken geen uitzonderlijke resultaten, wat in de lijn

ligt van de resultaten in de andere steden en gemeentes. Het Vlaams Blok slaagt erin één zetel

te bemachtigen. Beide Vlaams-nationalistische partijen dienen lijsten in met een betrekkelijk

lager aantal personen erop dan andere partijen, wat kan duiden op een minder sterke positie in

deze gemeente.

Het percentage blanco en ongeldige stemmen bedraagt hier 4,12.

 140

Wichelen

Partij Voll.

LSB

Onvoll.

LSB

Stemcijfer

/

percentage

Aantal

Zetels

(max 21)

CVP 216 4472 4688 / 57,25% 14

VLD 252 1487 1739 / 21,23% 4

Vl. Blok 237 389 626 / 7,64% 1

VISIE 178 958 1136 / 13,87% 2

Totaal

Uitgebrachte

Blanco/

Ongeldig

Totaal

Geldige

8445 256 8189

Opmerking: de getallen zijn niet helemaal correct. Dit heeft gevolgen voor het aantal te

verdelen stemmen, maar dit alles heeft geen gevolgen voor het verkiesbaarheidscijfer, de

rangorde van de verkozenen of van de opvolgers.

De CVP is hier duidelijk dé partij met 57,25% van de stemmen en 14 zetels. Het Vlaams Blok

behaalt slechts 1 zetel. De partij dient een lijst in van 10 namen, de andere partijen dienen

lijsten in met 21 namen.

3,03% van de uitgebracht stemmen is blanco of ongeldig. Het totaal aantal ingeschreven

kiezers te Wichelen bedroeg 8793. Dit wil zeggen dat 384 kiezers niet naar het stembureau

zijn geweest.

Zele

Partij Voll. LSB Onvoll. LSB Stemcijfer

/

Percentage

Aantal Zetels

(max 27)

AGALEV 185 436 621 / 4,85% 0

SP 150 994 1144 / 8,38% 2

 141

CVP 266 3205 3471 / 25,42% 8

VLD 325 3399 3724 / 27,28% 8

Vl. Blok 602 1183 1785 / 13,07% 3

ZB-ZELE 156 2752 2908 / 21,30% 6

Totaal

Uitgebrachte

Blanco/

Ongeldig

Totaal

Geldige

14197 544 13653

Ook hier is het terug een nek aan nek race tussen de CVP en de VLD geworden waarin de

liberalen het qua stemcijfer wel halen maar beide partijen behalen evenveel zetels (acht). De

SP, CVP, VLD en ZB-ZELE dienen allen lijsten in met 27 namen. De andere partijen,

AGALEV en het Vlaams Blok, dienen lijsten in met een betrekkelijk minder aantal namen.

De Vlaams-nationalistische partij van dienst (het Vlaams Blok) slaagt erin drie zetels te

behalen.

3,83% van de uitgebrachte stemmen zijn blanco of ongeldig.

 142

Totalen voor het arrondissement Dendermonde

Partij Voll. LSB Onvoll.

LSB

stemcijfer

/

percentage

Zetels

(max: 250)

Aantal lijsten

(max:10)

AGALEV 1456 2986 4442 / 3,34% 3 5

SP 1390 7778 9168 / 6,90% 16 7

CVP 2944 39201 42145 / 31,73% 93 10

VLD 4799 31955 36754 / 27,67% 77 10

VU-ID 1015 4196 5211 / 3,92% 8 5

VIVANT 50 139 189 / 0,14% 0 2

Vl. Blok 4598 6261 10859 / 8,17% 14 7

SP-AGA 601 2307 2908 / 2,19% 5 1

AGALEF 164 777 941 / 0,71% 1 1

BAL (Ber) 37 240 277 / 0,21% 0 1

BAL (Bug) 153 1047 1200 / 0,90% 2 1

NCD 121 2752 2873 / 2,16% 8 1

INZET 612 7433 8045 / 6,06% 10 1

SAMEN 169 3602 3771 / 2,84% 4 1

ZB-ZELE 156 2752 2908 / 2,19% 6 1

VISIE 178 958 1136 / 0,85% 2 1

Totaal

Uitgebrachte

Blanco/

Ongeldig

Totaal Geldige

137774 4947 / 3,59% 132827 / 96,41%

Tekst en uitleg bij de resultaten

Laat ik eerst opmerken dat bij de bespreking van de tabel met totaalresultaten men in het

achterhoofd moet houden dat deze resultaten er natuurlijk anders zouden uitgezien hebben als

alle partijen in iedere gemeente een lijst hadden ingediend. Desondanks laat het een algemene

 143

tendens zien en geeft het aantal ingediende lijsten van een partij op zich al een idee van de

sterkte van een partij.

De CVP komt hier duidelijk uit als overwinnaar van de gemeenteraadsverkiezingen in het

arrondissement Dendermonde, al is hun leiderspositie lang niet meer zo sterk als in 1976. Het

is vooral de VLD die hun leiderspositie sterk heeft doen afbrokkelen. De tabel met eindtotalen

laat zien dat de christendemocraten het hoogste stemcijfer en het meeste zetels behaald

hebben. Enkel de christendemocraten en de liberalen hebben in elke stad van het

arrondissement een lijst ingediend. In vier van de tien steden gaat de CVP lopen met het

hoogste aantal zetels, in twee ervan moet de partij de eerste plaats delen met een andere partij

en in de vier resterende steden moet ze genoegen nemen met de tweede plaats qua aantal

zetels in de gemeenteraad. De CVP levert de burgemeester in Berlare (Jan Van Sande),

Buggenhout (Gustaaf Van Malderen), Hamme (Paul Van de Casteele), Wetteren (Marc

Gybels) en Wichelen (John Taylor).

De enige bedreiging voor de CVP komt van de VLD Deze partij haalt na de

christendemocraten het hoogste totale stemcijfer en is er in vergelijking met 1976 sterk op

vooruit gegaan. Ook deze partij dient in alle gemeenten van het arrondissement Dendermonde

een lijst in. De liberalen behalen in totaal 77 zetels in de verschillende gemeenten van het

arrondissement. Ze leverden de burgemeesters van Zele (Patrick Poppe), Waasmunster (Rik

Daelman), Lebbeke (François Saeys) en Laarne (Ignace De Baerdemaker). Op één stad na

worden alle burgemeesterszetels in het arrondissement dus verdeeld tussen de CVP en de

VLD.

De derde grootste partij lijkt op het eerste zicht het Vlaams Blok te zijn, weliswaar met grote

achterstand op de christendemocraten en de liberalen. Toch dacht ik dat de derde grootste

partij in het arrondissement wel eens de SP kon zijn. Ik vond het vreemd dat de SP geen lijst

had ingediend in een stad als Dendermonde. Toen ik zag dat de lijsttrekker van INZET

niemand minder dan de socialist Norbert De Batselier was, toentertijd voorzitter van het

Vlaams Parlement, dacht ik te kunnen besluiten dat INZET een socialistische lijst was. Na

wat zoeken op het internet bleek dat INZET toch geen zuiver socialistische partij was, maar

wel een mix van S.P., VU en onafhankelijken (wat ook kan verklaren waarom de Volksunie

 144

niet is opgekomen in Dendermonde).
256

 Ik verkies dus INZET als een aparte partij te

behandelen, wat het Vlaams Blok dus de derde grootste partij in het arrondissement

Dendermonde op gemeentelijk vlak maakt (op vlak van stemcijfer althans). Het Blok volgt

wel op zeer ruime afstand van de CVP en de VLD. De rechtse partij komt op in zeven van de

tien steden uit het arrondissement. In totaal behaalt het Vlaams Blok 14 zetels, wat merkelijk

een beter resultaat is dan VU-ID. Nergens leveren ze een burgemeester.

De socialistische partij volgt op korte afstand van het Vlaams Blok. Alhoewel hun totale

stemcijfer wel lichtjes onder dat van het Blok ligt, behalen ze toch meer zetels, zijnde zestien.

Op vlak van aantal zetels is de SP eigenlijk de grootste partij. In vergelijking met de

gemeenteraadsverkiezingen van 1976 is er toch een sterke achteruitgang waar te nemen qua

stemcijfer en aantal zetels. De SP levert in zeven van de tien steden als onafhankelijke partij

lijsten in. Er moet opgemerkt worden dat ze in Wetteren opkomen als deel van het kartel SP-

AGA en dat in Dendermonde socialisten een deel uitmaken van de plaatselijke partij INZET.

Ze leveren nergens een burgemeester, ten minste als men de socialist De Batselier van INZET

te Dendermonde niet meetelt.

VU-ID 21 staat voor “Volksunie-Integrale Democratie voor de 21
ste

 eeuw” (voor het gemak

vaak aangeduid als VU-ID of VU). Ze dienen voor de gemeenteraadsverkiezingen van

Dendermonde in 2000 vijf eigen lijsten in en behalen in totaal acht zetels.

AGALEV (“Anders Gaan Leven”
257

), de groene partij, doet het niet zo goed. Ze dienen in vijf

steden een lijst in als onafhankelijke partij (niet in kartelvorm dus) en behalen in totaal slechts

drie zetels.

Dan zijn er nog de plaatselijke partijen en kartels. VISIE komt op in Wichelen en behaalt er

twee zetels, een beter resultaat dan het Vlaams Blok er behaalt. ZB-Zele (Zeelse Belangen; de

enige plaatselijke partij in het arrondissement die ook deelnam aan de

gemeenteraadsverkiezingen van 1976) doet het alles behalve slecht in Zele. De plaatselijke

partij behaalt er maar liefst zes van de zevenentwintig zetels. Hiermee doen ze het beter dan

het Vlaams Blok, de SP en AGALEV samen. Ze moeten wel het onderspit delven tegen de

256

 <http://www.nieuwsblad.be/Article/Detail.aspx?articleID=gv112sbg5>, geraadpleegd op 05/05/2009
257

 <http://nl.wikipedia.org/wiki/Beginselen_van_Agalev>, geraadpleegd op 05/05/2009 en WALGRAVE (S.),

Agalev, In: DE SCHRYVER (R.) en DE WEVER (B.), Nieuwe Encyclopedie van de Vlaamse Beweging, Tielt,

Lannoo, 1998, p. 228

http://www.nieuwsblad.be/Article/Detail.aspx?articleID=gv112sbg5
http://nl.wikipedia.org/wiki/Beginselen_van_Agalev

 145

christendemocraten en de liberalen, die elk acht zetels behalen. Het kartel SP-AGA lijkt zijn

uitwerking niet gemist te hebben in Wetteren: het kartel behaalt er vijf zetels. AGALEF

(“Andere Gemeentelijke Aanpak: Leefbaar Ecologisch Fris”
258

) behaalt te Lebbeke 1 zetel.

SAMEN (een onafhankelijke partij, komt vooral voort uit christendemocraten
259

) behaalt vier

zetels te Dendermonde, INZET (supra) behaalt er tien. VIVANT komt op te Berlare en

Buggenhout maar behaalt de minste resultaten van alle partijen. In geen enkele van de twee

gemeentes behalen ze een zetel. VIVANT is geen plaatselijke partij aangezien ze ook

deelneemt verkiezingen op hoger niveau maar haar impact is hier volledig verwaarloosbaar.

Het BAL (“Groot Berlaers Alternatief”
260

) behaalt te Berlaere geen enkele zetel. Het BAL te

Buggenhout (“Groot Buggenhouts Alternatief”
261

) haalt er twee zetels binnen. Het NCD

(Nieuwe Christen Democraten
262

) behaalt acht zetels te Buggenhout, evenveel als de CVP er

daar heeft behaald.

We kunnen besluiten dat het de CVP en de VLD zijn die de beste resultaten behalen, in elke

stad of gemeente. De Vlaams-nationalistische partijen VU-ID 21 en Vlaams Blok doen het

niet slecht maar slagen er nergens in om een erg sterke positie te veroveren in de

gemeenteraden. Dit kan ook gezegd worden van de SP. Het verbaasde me dat de SP als één

van de drie traditionele partijen op zo een grote afstand volgde van de CVP en de VLD.

258

 Archiefstuk 22/620
259

 <http://www.blokwatch.be/content/view/762/57/lang,nl/>, geraadpleegd op 05/05/2009
260

 Archiefstuk 22/599
261

 Archiefstuk 22/602
262

 <http://www.ncdbuggenhout.be/>, geraadpleegd op 05/05/2009

http://www.blokwatch.be/content/view/762/57/lang,nl/
http://www.ncdbuggenhout.be/

 146

Opdeling verkiezingsresultaten naar socio-economische categorie

De meest recente telling van inwoners van woonkernen in de steden van het administratief

arrondissement van Dendermonde is die van 1991 en geeft volgende cijfers:

 Berlare: 5.801 Lebbeke: 10.594

 Buggenhout: 6.715 Waasmunster: 4.987

 Dendermonde: 19.536 Wetteren: 13.944

 Hamme: 14.938 Wichelen: 2.473

 Laarne: 3.682 Zele: 14.484

Als we het aantal stemmen bekijken die binnengekomen zijn per stad is er een groot verschil

qua aantal inwoners in 1991 in vergelijking met 2000. Dit komt omdat de cijfers hierboven de

inwoners representeren in de woonkernen en niet alle inwoners die woonachtig zijn binnen de

administratieve grenzen van de desbetreffende gemeente. Merk wel op dat de woonkernen

van sommige gemeentes minder inwoners hebben dan in 1976.

Het aantal inwoners binnen de administratieve grenzen van deze gemeentes bedraagt volgens

de telling van 1 januari 2000
263

:

Berlare: 13.679 Lebbeke: 17.234

 Buggenhout: 13.752 Waasmunster: 10.237

 Dendermonde: 43.137 Wetteren: 22.795

 Hamme: 22.685 Wichelen: 10.961

 Laarne: 11.610 Zele: 20.394

In “Typologie van de Belgische Gemeenten naar Verstedelijkingsgraad” (door Halleux,

Derwael, Mérenne-Schoumaker; in “Algemene Volks-en Woningtelling op 1 maart 1991)
264

worden de Belgische gemeenten ingedeeld in vier categorieën
265

:

263

 <http://www.statbel.fgov.be/figures/d21_nl.asp#2>, geraadpleegd op 06/05/2009
264

 HALLEUX (J.M.), DERWAEL (F.) en MÉRENNE-SCHOUMAKER (B.), Typologie van de Belgische

gemeenten naar verstedelijkingsgraad, In: “Algemene Volks – en Woningtelling op 1 maart 1991, Monografie

http://www.statbel.fgov.be/figures/d21_nl.asp#2

 147

1) Centrale gemeenten van de belangrijkste agglomeraties

2) Gemeenten met sterke morfologische verstedelijking

3) Gemeenten met matige morfologische verstedelijking

4) Gemeenten met zwakke morfologische verstedelijking

Door deze indeling kunnen we kijken waar Vlaams-nationalistische (en andere) partijen het

meeste succes oogsten. Om daaruit besluiten te kunnen trekken, moeten deze resultaten

natuurlijk gecombineerd worden met andere studies aangezien deze studie slechts tien

gemeentes behelst.

Geen enkele gemeente of stad behoort tot de categorie 1 of 4. Ze behoren dus allen tot 2 of 3.

Tot de “gemeenten met sterke morfologische verstedelijking” (2) behoren Hamme,

Dendermonde, Zele, Wichelen, Lebbeke, Buggenhout en Wetteren. Tot de “gemeenten met

matige morfologische verstedelijking” (3) behoren Berlare, Laarne en Waasmunster. Dit is

dezelfde indeling die gebruikt werd voor 1976.

Per partij zal ik een tabel maken met in de ene kolom de categorie, in de volgende kolom het

aantal lijsten die ze hebben ingediend in categorie 2 (maximum 7 lijsten in te dienen) of 3

(maximum 3 lijsten in te dienen) en in de laatste kolom het gemiddelde percentage van

stemmen die ze in deze categorie hebben behaald. Plaatselijke partijen of kartels laat ik buiten

beschouwing.

CVP VLD

Categorie 2 7 25,94%

Categorie 3 3 35,44%

nr. 11A” 1998, NIS; Dit werk is gratis te downloaden op het internet:

<http://www.statbel.fgov.be/studies/1991/11A_nl.pdf>
265

 HALLEUX (J.M.), DERWAEL (F.) en MÉRENNE-SCHOUMAKER (B.), Typologie van de Belgische

gemeenten naar verstedelijkingsgraad, In: “Algemene Volks – en Woningtelling op 1 maart 1991, Monografie

nr. 11A” 1998, NIS, p. 134

Categorie 2 7 32,46%

Categorie 3 3 37,27%

http://www.statbel.fgov.be/studies/1991/11A_nl.pdf

 148

SP AGALEV

Categorie 2 3 5,94%

Categorie 3 2 5,79%

VU-ID Vlaams Blok

Categorie 2 6 10,08%

Categorie 3 1 10,41%

De CVP doet het net zoals in 1976 beter in gemeentes uit de derde categorie. De liberalen

halen in diezelfde categorie - op een veel uitgesprokener manier dan in 1976 – betere

resultaten dan in de meer verstedelijkte gemeentes. De Volksunie doet het met iets meer dan

2,5% beter in gemeentes behorende tot de derde categorie. Voor de overige partijen zijn de

resultaten in beide categorieën ongeveer gelijk.

Maar we kijken het best naar de resultaten die J. Adam heeft gevonden voor Vlaanderen want

dit kan een nieuw en helderder licht op de zaak werpen. Wanneer we dus de

verkiezingsresultaten van de Volksunie in Vlaanderen volgens socio-economische regio

bekijken krijgen we dit resultaat
266

:

Categorie 1 4,3%

Categorie 2 9,7%

Categorie 3 7,9%

Categorie 4 /

Voor de vierde categorie geeft Adam geen resultaten weer omdat het aantal lijsten die de VU

in gemeenten van deze categorie indiende niet representatief genoeg is om er besluiten uit te

trekken. De Volksunie behaalt de minst goede resultaten in gemeentes behorende tot de eerste

categorie. De VU doet het in Vlaanderen met 1,8% beter in de tweede categorie in

vergelijking met de derde. Dit is in het arrondissement Dendermonde anders. Daar doet VU-

ID het met ongeveer 2,5% beter in de derde categorie dan in de tweede. De Volksunie doet

266

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, In: “Belgisch Tijdschrift voor Nieuwste Geschiedenis”, XXXIV, 2004, 1, p. 107

Categorie 2 4 11,72%

Categorie 3 3 11,32%

Categorie 2 3 8,43%

Categorie 3 2 11,07%

 149

het in Vlaanderen vooral goed in gemeentes die niet te verstedelijkt en niet te landelijk zijn en

het minst goed in centrale gemeenten van de belangrijkste agglomeraties.

Laat ons nu eens de resultaten voor het Vlaams Blok in Vlaanderen bekijken volgens socio-

economische regio. Net zoals bovenstaande tabel werden hier worden enkel de gemeentes

meegeteld waar een Vlaams-nationalistische lijst werd ingediend
267

:

Categorie 1 19,7%

Categorie 2 12,6%

Categorie 3 9,4%

Categorie 4 7,0%

Hier zien we dat het Vlaams Blok opmerkelijk beter doet in steden. Het percentage dat bij

categorie 1 hoort is bijna drie maal zo groot als het percentage dat bij categorie 4 hoort. De

resultaten die het Vlaams Blok behaalt zijn beter dan de resultaten van de VU. Qua resultaten

en ingediende lijsten blijkt het Vlaams Blok de sterkste Vlaams-nationalistische partij te

zijn.
268

 Dit geldt ook voor Dendermonde.

Dit zijn de resultaten voor alle partijen voor de gemeenteraadsverkiezingen van 2000 in

Vlaanderen. Merk op dat de resultaten van VU-ID 21 en het Vlaams Blok lager liggen dan in

de twee vorige tabellen doordat Adam ook die gemeenten in rekening heeft genomen waar

VU-ID 21 en/of het Vlaams Blok niet opkwamen.
269

 Agalev SP CVP VU-ID VLD V.B.

Categorie 1 8,9% 21,8% 21,8% 3,6% 16,7% 19,9%

Categorie 2 8,2% 15,3% 31,6% 5,1% 23,9% 12,5%

Categorie 3 6,3% 17% 38,2% 2,4% 22,6% 7,4%

Categorie 4 3,8% 12,7% 50,6% 1,2% 23,7% 4,6%

267

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, In: “Belgisch Tijdschrift voor Nieuwste Geschiedenis”, XXXIV, 2004, 1, p. 106
268

 Ibid., p. 106
269

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, Gent, onuitgegeven licentiaatsverhandeling RUG, 2002, p. 140

 150

Hier zien we dat AGALEV, de SP en het Vlaams Blok het sterkst staan in verstedelijkte

gebieden. Vooral bij het Vlaams Blok is dit duidelijk doordat de resultaten in stijgende lijn

gaan naarmate er een grotere verstedelijkingsgraad is. Bij de CVP daarentegen lijkt het

omgekeerde waar te zijn. De christendemocraten staan het sterkst in gemeentes behorende tot

de vierde categorie (gemeentes met zwakke morfologische verstedelijking). Naarmate er meer

verstedelijking is, lijkt de resultaten van de CVP te verminderen. Dit wordt bevestigd door de

resultaten die behaald zijn in het arrondissement Dendermonde. De VLD lijkt even sterk te

staan in de tweede, derde en vierde categorie maar minder sterk in de eerste categorie

(centrale gemeentes van de belangrijkste agglomeraties). Duidelijke besluiten voor de VU

kunnen niet getrokken worden maar we zien toch dat ze het beter doen in de meer

verstedelijkte dan in de meer landelijke gebieden.

De resultaten naar socio-economische gebieden liggen voor de CVP en de SP in de lijn van

1976, voor de VLD en VU-ID valt een lichte verschuiving te bemerken in geheel Vlaanderen

i.v.m. 1976.

 151

Socio-professionele analyse

Indeling De Belder

Bij deze socio-professionele analyse gelden dezelfde opmerkingen als deze die ik bij de

verkiezingen van 1976 gemaakt heb. Voor 2000 is het nog moeilijker geweest om alle

beroepen in een categorie onder te verdelen. Er zijn immers vele nieuwe beroepen

bijgekomen en daarbij komt nog dat men vaak de neiging heeft om voor bepaalde functies

zeer ingewikkelde termen te gebruiken waardoor men in de verste verte soms niet weet welk

beroep de persoon in kwestie uitoefent. Het is dus zoals bij de verkiezingen van 1976

aangeraden de eerste en tweede categorie samen te beschouwen en dat ook te doen voor

categorie drie en vier. De scheidingslijnen tussen deze categorieën zijn immers niet altijd even

duidelijk.

Nog even kort herhalen: Categorie 1 is “ongeschoolde arbeiders”, 2 staat voor “geschoolde

arbeiders”, 3 voor “ambtenaren lagere rang en bedienden uitvoerend niveau”, 4 voor

“ambtenaren hogere rang en bedienden bestuursniveau”, categorie 5 staat voor kleine

zelfstandigen en ambachtslui, 6 voor landbouwers, categorie 7 is “grote zelfstandigen en

ondernemers”, 8 staat voor vrije beroepen, 9 voor eigenaars, 10 voor zonder beroep en

categorie 11 ten slotte staat voor varia. De cijfers in het vet wijken het meest af van het

gemiddelde.

 152

Bij de gemiddelden valt op dat het aandeel arbeiders (12%) slechts de helft is van hun aandeel

in 1976. Het percentage ambtenaren is bijna 50%. Dit betekent dat het aandeel ambtenaren

tussen 1976 en 2000 nog meer is gegroeid. Het percentage kleine zelfstandigen, landbouwers

en grote zelfstandigen is gedaald. Het percentage vrije beroepen (5%) en eigenaars (0%) is

redelijk constant gebleven. In vergelijking met 1976 is het aandeel personen zonder beroep

iets gestegen en het aandeel varia is met maar liefst 10% gestegen, wat grotendeels kan

worden verklaard door een groter aandeel studenten.

De VLD volgt in grote lijnen de hierboven geschetste evoluties sinds 1976. Hun aandeel

arbeiders is echter meer dan gemiddeld gedaald. De helft van de liberale kandidaten zijn

ambtenaren. De liberalen blijven zich manifesteren als de partij van de kleine zelfstandige, zij

het minder uitdrukkelijk dan in 1976. In 2000 behaalt de liberale partij het hoogste percentage

in categorie 8. 2% van de kandidaten zijn huisvrouwen, de elfde categorie bestaat vooral uit

gepensioneerden (#15) en studenten (#6).

De CVP kenmerkt zich hier allerminst als partij van de arbeider, wat in de lijn van de

verwachtingen ligt. Ook hier maken ambtenaren bijna de helft van de kandidaten uit. De

PARTIJ

CATEGO

RIE

VLD
Aantal / %

CVP
Aantal / %

VU-ID 21
Aantal / %

Vlaams

Blok

Aantal / %

SP
Aantal / %

Agalev
Aantal / %

Gemid.
Aantal / %

Categorie 1 10 / 4% 7 / 2,8% 5 / 5,95% 32 / 29,09% 17 /

10,18%

9 / 9,57% 86 /

7,32%

Categorie 2 9 / 3,6% 8 / 3,2% 9 / 10,71% 10 / 9,09% 9 / 5,39% 2 / 2,13% 56 /

4,76%

Categorie 3 107 /

42,8%

104 /

41,6%

32 / 38,09% 20 / 18,18% 91 /

54,49%

45 /

47,87%

525 /

44,68%

Categorie 4 20 / 8% 16 / 6,4% 6 / 7,14% 0 / 0% 7 / 4,19% 2 / 2,13% 66 /

5,62%

Categorie 5 36 /

14,4%

25 / 10% 3 / 3,57% 10 / 9,09% 10 /

5,99%

5 / 5,32% 106 /

9,02%

Categorie 6 3 / 1,2% 3 / 1,2% 0 / 0% 0 / 0% 0 / 0% 0 / 0% 7 / 0,59%

Categorie 7 1 / 0,4% 2 / 0,8% 0 / 0% 0 / 0% 0 / 0% 0 / 0% 5 / 0,42%

Categorie 8 20 / 8% 19 / 7,6% 2 / 2,38% 2 / 1,82% 5 / 2,99% 1 / 1,06% 58 /

4,94%

Categorie 9 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0%

Categorie

10

10 / 4 % 18 / 7,2% 9 / 10,71% 18 / 16,36% 4 / 2,39% 2 / 2,13% 66 /

5,62%

Categorie

11

34 /

13,6%

48 /

19,2%

18 / 21,43% 18 / 16,36% 24 /

14,37%

27 /

28,72%

199 /

16,94%

Onbekend 0 / 0% 0 / 0% 0 / 0 % 0 / 0% 0 / 0% 1 / 1,06% 1 / 0,08%

Totaal 250 /

100%

250 /

100%

84 / 100% 110 / 100% 167 /

100%

94 / 100% 1175 /

100%

 153

christendemocraten slagen er in een degelijk percentage kleine zelfstandigen te behalen. Ze

kunnen hier wel op basis van kandidaten niet meer bestempeld worden als partij van de

landbouwer, aangezien de VLD een even groot aandeel landbouwers heeft. Het aandeel

huisvrouwen maakt ongeveer 6% van het totaal uit, bijna 12% van de kandidaten zijn

gepensioneerden en ongeveer 2,5% van de kandidaten zijn studenten.

Arbeiders maken een goeie 16% van de VU-kandidaten uit, ambtenaren ongeveer 45%. De

partij heeft het laagste percentage kleine zelfstandigen, wat ook geldt voor de vrije beroepen.

VU-ID 21 kenmerkt zich door een redelijk hoog aandeel kandidaten zonder beroep. Dit komt

vooraal door het groot aandeel huisvrouwen (7% van het totaal). Het percentage dat hoort bij

categorie 11 ligt ook zeer hoog. Dit is te wijten aan het aandeel gepensioneerden (10,71% van

het totaal) en studenten (8,33% van het totaal). Het socio-economische profiel is sinds 1976 in

grote lijnen geëvolueerd volgens de gemiddelde trends: daling van het aandeel arbeiders (in

mindere mate dan het gemiddelde), een stijging van het percentage ambtenaren (voor de VU

slechts een lichte stijging i.v.m. het gemiddelde), een lichte daling voor de 6
de

, 7
de

 en 8
ste

categorie en een grote toename van de categorie “varia”. Wat opvalt, is dat de stijging van het

aandeel werklozen is bij de VU een stuk groter is dan bij de gemiddelde trend en dat het

percentage kleine zelfstandigen veel meer gedaald is bij VU-ID dan bij het gemiddelde het

geval is.

Het Vlaams Blok is één van de twee partijen die er bij de gemeenteraadsverkiezingen van

1976 nog niet bij waren. Vergelijkingen maken met dat jaartal is dus niet mogelijk. Wat

meteen opvalt, is dat arbeiders een zeer groot deel uitmaken van de kandidaten. Het

percentage bedraagt maar liefst 38%, de SP heeft nog niet de helft van dit percentage. Het

aandeel ambtenaren van het Vlaams Blok ligt dan weer veel lager dan dat van andere partijen.

Het aandeel zelfstandigen is even groot als het gemiddelde, het aandeel vrije beroepen ligt een

stuk lager. De partij kenmerkt zich verder door het grootste aandeel werklozen: maar liefst

16,36%. Ongeveer 8% van de kandidaten zijn huisvrouwen, 7,5% zijn “vrouwen zonder

beroep”. Het is dus duidelijk dat het Vlaams Blok een grote aantrekkingskracht heeft bij

huisvrouwen. Van de achttien personen die categorie 11 uitmaken, zijn er negen

gepensioneerden, vier studenten, vier huishoudsters en één volksvertegenwoordiger. Het

Vlaams Blok gaat in tegen het merendeel van de gemiddelde trends en wijkt het meest af van

de gemiddelden. Deze partij heeft het meest uitgesproken socio-professionele profiel.

 154

De SP manifesteert zich qua kandidaten niet meer als dé arbeiderspartij. Dit aandeel is zeer

sterk gedaald sinds 1976, een heel stuk meer dan de gemiddelde daling. De partij kenmerkt

zich door een zeer groot percentage ambtenaren in haar rangen, bijna 59%. Ook het aandeel

kleine zelfstandigen is gestegen, wat ingaat tegen de gemiddelde trend. De SP heeft na Agalev

het kleinste percentage werklozen in de rangen.

De groenen leunen inzake arbeiders en ambtenaren het dichtst aan bij de gemiddeldes. Agalev

kenmerkt zich vooral door het hoogste percentage in de categorie “varia”. Dit komt door het

grote aandeel studenten in de rangen van de partij. Maar liefst 21,28% van de kandidaten zijn

studenten.

Voor deze indeling is het moeilijk om één partij er uit te halen die het meest een volkspartij is.

Iedere partij wijkt (in kleine of grote) mate af van de gemiddelde percentages.

Indeling Van Haute

PARTIJ

CATEGORIE

VLD CVP VU-ID Vlaams

Blok

SP Agalev Gemid.

Loonarbeid 58,4% 54% 61,98% 56,36% 74,25% 61,7% 62,38%

Zelf. Arbeid 24% 19,6% 5,95% 10,91% 8,98% 6,38% 14,97%

Eigenaars 0% 0% 0% 0% 0% 0% 0%

Zonder

Beroep

4% 7,2% 10,71% 16,36% 2,39% 2,13% 5,62%

Varia 13,6% 19,2% 21,43% 16,36% 14,37% 28,72% 16,94%

Deze, minder fijnmazige indeling, toont dat de SP het hoogste aandeel kandidaten uit de

loonarbeiderscategorie heeft, de CVP het laagste aandeel. De VLD kenmerkt zich door het

grootste aandeel zelfstandigen, VU-ID 21 heeft het kleinste percentage kandidaten uit deze

categorie. De twee laatste categorieën maken niet meer duidelijk dan de indeling van De

Belder.

 155

West-Vlaanderen

Hoe verhouden de socio-professionele resultaten uit het arrondissement Dendermonde zich in

vergelijking met de resultaten van J. Adam voor West-Vlaanderen
270

?

Cat. VLD
Den

VLD
W-Vl

CVP

Den

CVP
W-Vl

Vl.

Bl.
Den

Vl.

Bl.
W-

Vl.

VU-

ID

21

Den

VU-

ID

21
W-

Vl.

SP
Den

SP
W-Vl.

Agal

ev

Den

Agal

ev
W-Vl.

1 4% 5,6% 2,8% 4% 29,0

9%

23,1

%

5,88

%

11,11

%

10,1

8%

17,4% 9,57% 6,8%

2 3,6% 3,5% 3,2% 2,7% 9,09

%

7% 9,41

%

3,5% 5,39

%

7,4% 2,13% 2,5%

3 50,8% 35,4% 48% 49,7

%

18,1

8%

26

%

45,88

%

50% 58,6

8%

48,1% 50% 57,4%

4

5 14,4% 18,3% 10% 8,7% 9,09

%

12,6

%

3,53

%

8,4% 5,99

%

5,8% 5,32% 6,8%

6 1,2% 5,6% 1,2% 11,1

%

0% 0% 0% 0,4% 0% 0,1% 0% 0,9%

7 0,4% 8% 0,8% 3,1% 0% 0,8

%

0% 1,8% 0% 0,5% 0% 0,5%

8 8% 5,3% 7,6% 4,6% 1,82

%

1,1

%

2,35

%

3,1% 2,99

%

1,4% 1,06% 3%

9 0% 0,1% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

10 4 % 0,4% 7,6% 0,4% 16,3

%

27,6

%

11,76

%

0% 2,99

%

0,9% 2,13% 1,1%

11 13,6% 17,8% 18,8

%

15,8

%

16,3

6%

1,9

%

21,18

%

21,7

%

13,1

7%

18,4% 28,72

%

21%

Onb. 0% 0% 0% 0% 0% 0% 0% 0% 0,60

%

0% 1,06% 0%

Categorie 1 2 3 4 5 6 7 8 9 10 11

Gemid.

Den.

7,32% 4,76% 50,3% 9,02% 0,59% 0,42% 4,94% 0% 5,62% 16,94%

Gemid.

W-Vl.

9,9% 4,3% 45,5% 10,0% 4,5% 2,8% 3,4% 0% 0,7% 18,9

Als we de gemiddeldes van Dendermonde en West-Vlaanderen naast elkaar zetten, zijn er

enkele gelijkenissen maar toch ook wat verschillen te bemerken. Deze verschillen zijn niet

meer dan normaal gezien het verschil in de grootte van het onderzoeksstaal, het verschil in

socio-economische gebieden… De gelijkenis tussen de twee verschillende gebieden is wel

iets kleiner dan in 1976 het geval was.

270

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, Gent, onuitgegeven licentiaatsverhandeling RUG, 2002, 142-143

 156

Ook in West-Vlaanderen heeft de CVP het laagste aandeel arbeiders en het Vlaams Blok het

hoogste aandeel. Bij de VLD valt het op dat er tussen de twee gebieden een groot verschil is

qua percentage ambtenaren. In de categorie “kleine zelfstandigen en ambachtslui” (categorie

5) heeft de VLD het hoogste percentage, de SP en Agalev de laagste, net als in het

arrondissement Dendermonde. In tegenstelling tot in het arrondissement Dendermonde kan de

CVP zich in Vlaanderen wel meer profileren als landbouwpartij. Ook in West-Vlaanderen telt

het Vlaams Blok het hoogste aandeel personen “zonder beroep” op hun kieslijsten. Net zoals

Dendermonde heeft Agalev in West-Vlaanderen op één partij na het hoogste percentage

“varia”, ook door het hoge aandeel studenten. Hier staan de groenen echter op gelijke voet

met VU-ID 21. Het aandeel studenten van deze partij ligt echter lager dan dat van Agalev.

Geen grote verassingen dus.

 157

Opsplitsing van socio-professioneel profiel naar socio-economische

categorie

In dit deel wordt ons beperkte onderzoeksstaal gesplitst naar socio-economische regio. Geen

voorbarige conclusie trekken is dus (alweer) de boodschap.

Gemeentes van tweede categorie

PARTIJ

CATEGORIE

VLD
Aantal / %

CVP
Aantal / %

VU-ID

21
Aantal / %

Vlaams

Blok

Aantal / %

SP
Aantal / %

Agalev
Aantal / %

Gemid.
Aantal / %

Categorie 1 7 / 3,78% 4 / 2,16% 3 / 7,14% 30 /

32,26%

5 / 4,90% 2 / 3,51% 57 /

6,55%

Categorie 2 7 / 3,78% 5 / 2,70% 5 /

11,90%

6 / 6,45% 4 / 3,92% 2 / 3,51% 35 /

4,02%

Categorie 3 83 /

44,86%

84 /

45,40%

17 /

40,48%

17 /

18,28%

65 /

63,72%

33 /

57,89%

420 /

48,27%

Categorie 4 13 /

7,03%

10 /

5,40%

2 / 4,76% 0 / 0% 4 / 3,92% 0 / 0% 44 /

5,06%

Categorie 5 26 /

14,05%

21 /

11,35%

3 / 7,14% 5 / 5,38% 6 / 5,88% 3 / 5,26% 78 /

8,96%

Categorie 6 2 / 1,08% 2 / 1,08% 0 / 0% 0 / 0% 0 / 0% 0 / 0% 5 / 0,57

Categorie 7 0 / 0% 1 / 0,54% 0 / 0% 0 / 0% 0 / 0% 0 / 0% 3 / 0,34%

Categorie 8 13 /

7,03%

13 /

7,03%

0 / 0% 2 / 2,15% 4 / 3,92% 0 / 0% 40 /

4,60%

Categorie 9 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0%

Categorie 10 8 / 4,32% 11 /

5,94%

2 / 4,76% 16 /

17,20%

1 / 0,98% 2 / 3,51% 45 /

5,17%

Categorie 11 26 /

14,05%

34 /

18,38%

10 /

23,81%

17 /

18,28%

13 /

12,74%

15 /

26,31%

143 /

16,44%

Onbekend 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0%

Totaal 185 /

100%

185 /

100%

42 / 0% 93 / 100% 102 /

100%

57 / 100% 870

 158

Gemeentes van de derde categorie

PARTIJ

CATEGORIE

VLD
Aantal / %

CVP
Aantal / %

VU-ID

21
Aantal / %

Vlaams

Blok

Aantal / %

SP
Aantal / %

Agalev
Aantal / %

Gemid.
Aantal / %

Categorie 1 3 / 4,61% 3 / 4,61% 2/ 4,76% 2 /

11,76%

12 /

18,46%

7 /

18,92%

29 /

9,51%

Categorie 2 2 / 3,08% 3 / 4,61% 4 / 9,52% 4 /

23,53%

5 / 7,69% 0 / 0% 21 /

6,88%

Categorie 3 24 /

36,92%

20 /

30,77%

15 /

35,71%

3 /

17,65%

26 / 40% 12 /

32,43%

105 /

34,43%

Categorie 4 7 /

10,77%

6 / 9,23% 4 / 9,52% 0 / 0% 3 / 4,61% 2 / 5,4% 22 /

7,21%

Categorie 5 10 /

15,38%

4 / 6,15% 0 / 0% 5 /

29,41%

4 / 6,15% 2 / 5,4% 28 /

9,18%

Categorie 6 1 / 1,54% 1 / 1,54% 0 / 0% 0 / 0% 0 / 0% 0 / 0% 2 / 0,65%

Categorie 7 1 / 1,54% 1 / 1,54% 0 / 0% 0 / 0% 0 / 0% 0 / 0% 2 / 0,65%

Categorie 8 7 /

10,77%

6 / 9,23% 2 / 4,76% 0 / 0% 1/ 1,54% 1 / 2,7% 18 /

5,90%

Categorie 9 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0%

Categorie 10 2 / 3,08% 7 /

10,77%

7 /

16,67%

2 /

11,76%

3 / 4,61% 0 / 0% 21 /

6,88%

Categorie 11 8 /

12,31%

14 /

21,54%

8 /

19,05%

1 / 5,88% 11 /

16,92%

12 /

32,43%

56 /

18,36%

Onbekend 0 / 0% 0 / 0% 0 / 0% 0 / 0% 0 / 0% 1 / 2,7% 1 / 0,33%

Totaal 65 / 100% 65 / 100% 42 / 100% 17 / 100% 65 / 100% 37 / 100% 305 /

100%

Wat duidelijk naar voor komt als we de gemiddelden bekijken, is dat er een groter percentage

arbeiders opkomt in steden van de derde categorie en dat er een groter percentage ambtenaren

opkomt in gemeentes van de tweede categorie. Dit gaat ook op voor de verkiezingen van

1976. In de gemeentes van de tweede categorie zit er een groter aandeel ambtenaren onder de

kandidaten. Tussen de andere categorieën zijn hier geen grote verschillen te bemerken.

De VLD volgt de lijn van de gemiddeldes, alhoewel moet opgemerkt worden dat het

percentage arbeiders in gemeentes van de derde categorie niet zoveel hoger ligt dan in

gemeentes van de tweede categorie. Het aandeel ambtenaren ligt wel hoger in gemeentes

behorende tot de tweede categorie. De verschillen tussen de andere categorieën zijn niet

opmerkelijk te noemen en we kunnen voor Dendermonde stellen dat het socio-economisch

profiel van de liberalen geen al te grote wijzigingen ondergaat naargelang socio-economische

regio.

Ook de CVP volgt de lijn van de gemiddelden. Meer arbeiders in categorie 3, meer

ambtenaren in categorie 2. Het percentage kleine zelfstandigen ligt een stuk lager in

 159

gemeentes van de derde categorie. In diezelfde categorie ligt het aandeel werklozen dan weer

een pak hoger.

Voor de SP valt niet veel op te merken. De partij volgt de gemiddelde trends. Het enigste dat

opvalt, is een betrekkelijk hoger aandeel werklozen in gemeentes van de derde categorie. In

deze gemeentes ligt het percentage van categorie 11 ook een stuk hoger.

Voor de andere partijen heb ik besloten me zelf te onthouden van opmerkingen of

vaststellingen, en zeker van besluiten. Het Vlaams Blok dient in gemeentes van de derde

categorie maar één lijst in met zeventien personen erop, het aantal kandidaten van de VU in

beide categorieën is slechts 42 en ook voor Agalev zijn er te weinig kandidaten per

gemeentelijke categorie om er iets zinnigs over te kunnen zeggen.

 160

Genderanalyse

Aangezien we toch de verkiezingslijsten van elke partij bekijken om een socio-professionele

analyse uit te voeren, kunnen we deze lijsten ook aanwenden om een korte genderanalyse te

maken. Bij deze analyse heb ik de plaatselijke partijen en/of kartels niet in rekening gebracht.

Ik heb dus enkel gekeken naar de CVP, VLD, Vlaams Blok, SP, VU-ID en AGALEV. Deze

analyse zal ook enkel rekening houden met het aantal mannen en vrouwen op de lijst en hun

procentuele verhouding tegenover elkaar. Er wordt dus geen rekening gehouden met de

precieze plaatsen van mannen en vrouwen op de lijsten, wat overigens dezelfde procedure is

als bij de twee vorige verkiezingsdata.

PARTIJ MANNEN VROUWEN TOTAAL PERCENTAGE

man% / vrouw%

CVP 161 89 250 64,40% / 35,60%

VLD 156 94 250 62,40% / 37,60%

Vl. Blok 71 39 110 64,54% / 35,46%

SP 98 69 167 58,68% / 41,32%

VU-ID 53 31 84 62,35% / 36,90%

AGALEV 53 41 94 56,38% / 43,62%

TOTAAL 592 364 956 61,92% / 38,08%

Als we het totale percentage bekijken, valt het op dat er nog steeds een merkelijk verschil

bestaat tussen het aantal mannen en vrouwen op de lijsten van deze zes partijen samen:

61,92% mannen en 38,08% vrouwen. De kloof is echter duidelijk kleiner geworden i.v.m.

1976 en zeker i.v.m. 1938. De partij met het laagste percentage vrouwen op haar kieslijsten

(35,46%) is het Vlaams Blok. Merk op dat ongeveer 15% daarvan huisvrouwen zijn (supra).

Qua percentage vrouwen doet de CVP het eigenlijk niet veel beter dan het Vlaams Blok. De

Volksunie had in 1976 nog het hoogste percentage vrouwen op de kieslijsten staan, maar die

eerste plaats is de partij verloren. De partijen die boven het gemiddelde percentage vrouwen

komen zijn de linkse partijen SP en AGALEV. Deze hebben respectievelijk 41,32% en

43,62% vrouwen op hun kieslijsten staan. De socialisten hadden in 1976 het laagste aandeel

vrouwen op de kieslijsten staan maar staan nu dus samen met Agalev aan kop.

 161

Het is hier ook aangewezen even en vergelijking te maken tussen de resultaten hierboven en

de resultaten die J. Adam heeft bekomen voor dezelfde partijen tijdens de

gemeenteraadsverkiezingen van 2000 in West-Vlaanderen
271

.

 Mannen Vrouwen

CVP 64,3% 35,7%

VLD 65% 35%

Vl. Blok 65,4% 34,6%

SP 60,4% 39,6%

VU-ID 58,7% 41,3%

AGALEV 51,5% 48,5%

We zien dat de resultaten hier wat meer uit elkaar liggen dan bij ons onderzoek, wat normaal

is aangezien het onderzoek een hele provincie beslaat en dus ook steden van meer

verschillende categorieën bevat (al weet ik niet zeker of dit laatste er een invloed op heeft).

Hier heeft het Vlaams Blok, net als in het arrondissement Dendermonde, het laagste

percentage vrouwen op zijn kieslijsten staan (34,6%), gevolgd door de VLD en de CVP. De

socialistische partij heeft een percentage van 39,6% vrouwen en AGALEV kan bijna een ex

aequo behalen: 48,5% vrouwen op haar lijsten. Maar wat hier opvalt is dat de VU-ID ook een

hoog percentage vrouwen heeft op haar lijsten, namelijk 41,3%. Ze doen het dus beter dan de

SP. De conclusie kan zijn dat het ook hier weer de partijen uit het linkse spectrum zijn die het

meest vrouwen op hun lijsten hebben staan maar dat qua percentage vrouwen de VU ook bij

dat groepje gerekend mag worden.

271

 ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in West-Vlaanderen,

1938-1976-2000, Gent, onuitgegeven licentiaatsverhandeling RUG, 2002, 153-154

 162

Besluit

Hier zullen we de Volksunie en het Vlaams Blok apart bekijken. Als we Berlaere buiten

beschouwing laten, is er in iedere gemeente uit het arrondissement Dendermonde een Vlaams-

nationalistische lijst opgekomen voor de gemeenteraadsverkiezingen van 2000. Als we de

resultaten, aantal ingediende lijsten en het aantal personen op die lijsten van beide partijen

bekijken, blijkt dat het Vlaams Blok veel sterker staat dan VU-ID 21. De Volksunie is er sinds

1976 sterk op achteruitgegaan. Er werden in 2000 slechts vijf (zelfstandige) lijsten ingediend,

waar er dat in 1976 nog zeven waren.

Het is met ons onderzoeksstaal moeilijk te zeggen of de partijen het beter doen in

verstedelijkte of rurale gebieden, aangezien het beperkt aantal gemeentes en het beperkt aantal

categorieën waar ze toe behoren (categorie 2 en 3). De resultaten voor Vlaanderen zijn echter

duidelijk. Het Vlaamse Blok haalt zijn beste resultaten in steden. Hoe meer verstedelijkt het

gebied, hoe beter de resultaten. Ook de Volksunie doet het beter in meer verstedelijkte

gebieden, maar bij deze partij gaan de resultaten niet in een stijgende lijn naarmate een gebied

meer verstedelijkt is. De partij haalt de beste resultaten in gemeentes uit de tweede categorie.

Het Vlaams Blok komt naar voor als een echte mannenpartij, wat in West-Vlaanderen ook het

geval is. In de voorbeschouwing werd reeds opgemekt dat het Vlaams Blok een

disproportionele mannelijke aanhang heeft. De VU-ID 21 zat in Dendermonde ergens in de

middenmoot qua aandeel vrouwelijke kandidaten maar kwam in West-Vlaanderen naar voor

als de partij met het tweede grootste aandeel vrouwen, na Agalev.

Net zoals in West-Vlaanderen lijkt het socio-professioneel profiel van de kandidaten voor

VU-ID 21 en de kandidaten voor het Vlaams Blok in de verste verte niet op elkaar. Het

Vlaams Blok lijkt zelfs een buitenbeentje te zijn als men de socio-professionele resultaten

bekijkt. Het Vlaams Blok telt een groot aandeel arbeiders en een relatief laag aandeel

ambtenaren van lagere en hogere rang onder zijn kandidaten. Deze vaststelling komt overeen

met wat er in de voorbeschouwing is gezegd. De partij heeft dus duidelijk een eigen gezicht.

Ik moet voor Dendermonde instemmen met Adam wat Adam stelde voor het Vlaams Blok in

West-Vlaanderen: de partij is geen volkspartij.

 163

VU-ID 21 volgt meer dan het Vlaams Blok de algemene trend: geen groot aandeel arbeiders

maar een groot, tot zeer groot aandeel ambtenaren van lagere en hogere rang. Het Vlaams

Blok heeft het hoogste percentage kandidaten zonder beroep. Alhoewel VU-ID 21 in deze

categorie op de tweede plaats staat, is het verschil tussen de twee partijen toch 4,6%. Het

laatste verschil zit hem in de categorie “varia” waar VU-ID het hoogste percentage behaalt,

deels te wijten aan een relatief groot aandeel studenten en gepensioneerden. Adam meent dat

de Volksunie in West-Vlaanderen zich nog steeds laat kennen als een volkspartij. Voor

Dendermonde was het mogelijk dit etiket op de Volksunie te plakken. Zo heeft de VU een

hoog percentage werklozen en ligt het percentage kleine zelfstandigen sterk onder het

gemiddelde. Maar als de titel van “volkspartij” naar een partij zou moeten gaan, dan zou het

misschien toch VU-ID 21 zijn.

Het beperkte onderzoeksstaal laat me niet toe uitspraken te doen of deze partijen een al dan

niet “elastisch” socio-professioneel profiel hebben.

 164

Algemeen Besluit

We zijn in dit besluit aangekomen bij het laatste deel van deze scriptie. In het besluit zullen de

verschillende vaststellingen die werden gemaakt in alle voorgaande delen worden

gecombineerd.

We kunnen na het lezen van dit werk niet anders dan besluiten dat we te maken hebben gehad

met drie zeer verschillende partijen, doch verbonden door een belangrijk gemeenschappelijk

kenmerk: het Vlaams-nationalisme.

Als we de resultaten bekijken, met in ons achterhoofd de resultaten van andere verkiezingen,

moeten we besluiten dat geen enkele Vlaams-nationalistische partij ooit zo sterk heeft gestaan

als het Vlaams Blok. Het cordon sanitaire (supra) verhinderde hen echter voor een groot deel

deze electorale resultaten om te zetten in daadwerkelijk beleid. De Volksunie stond redelijk

sterk op haar hoogtepunt in de jaren ‟70 maar na de verbrokkeling van de Vlaams-

nationalistische politieke eenheid ging het bergaf met de partij. Het lot van het VNV is ons

welbekend.

Het VNV kenmerkte zich in de administratieve arrondissementen Aalst, Dendermonde en

Gent-Eeklo samen als een volkspartij, wat kracht wordt bijgezet door het onderzoek van

Adam. In voornoemde arrondissementen kenmerkte het VNV zich het meest van alle partijen

door zijn elasticiteit. Ook deze vaststelling stijgt in waarde doordat Adam een gelijkaardig

besluit trok voor West-Vlaanderen. Het beperkte onderzoeksstaal laat ons in mindere mate toe

iets te zeggen over het stads- of plattelandskarakter van de partij.

De Volksunie laat zich net als het VNV kennen als een volkspartij. Waar Adam het VNV in

West-Vlaanderen omschreef als een plattelandspartij, ziet hij in 1976 de Volksunie in

Vlaanderen meer als een stadspartij. Voor het arrondissement Dendermonde lijkt het erop dat

het socio-professionele profiel van de Volksunie niet echt elastisch is. Het beperkte

onderzoeksstaal verhinderd ons echter te extrapoleren. Toch merkte Adam voor West-

Vlaanderen op dat het socio-professionele profiel van deze partij niet wijzigt naar socio-

economisch gebied, wat onze vaststelling dan weer waardevoller maakt. Op dit punt verschilt

de Volksunie dus ook met het VNV in 1938.

 165

Bij de verkiezingen van 2000 staat het Vlaams Blok, afgaande op de resultaten en de

ingediende lijsten, een stuk sterker dan de Volksunie. Het Vlaamse Blok haalt zijn beste

resultaten in steden. Ook de Volksunie doet het beter in verstedelijkte gebieden, maar bij deze

partij gaan de resultaten niet in een stijgende lijn naarmate een gebied meer verstedelijkt is.

Dit is dus een verschilpunt met 1976. De partij haalt de beste resultaten in gemeentes uit de

tweede categorie.

Net zoals in West-Vlaanderen lijkt het socio-professioneel profiel van de kandidaten voor

VU-ID 21 en de kandidaten voor het Vlaams Blok in de verste verte niet op elkaar. Het

Vlaams Blok lijkt zelfs een buitenbeentje te zijn als men de socio-professionele resultaten

bekijkt. Het Vlaams Blok telt een groot aandeel arbeiders en een relatief laag aandeel

ambtenaren van lagere en hogere rang onder zijn kandidaten. De partij heeft dus duidelijk een

eigen gezicht. Ik moet voor Dendermonde instemmen met Adam wat hij stelde voor het

Vlaams Blok in West-Vlaanderen: de partij is geen volkspartij. Dit is dus een groot

verschilpunt met de Volksunie in 1976 en 2000 en het VNV in 1938.

Geen enkele van de drie Vlaams-nationalistische partijen lijkt dus op elkaar in alle drie de

analyses (stads-of plattelandspartij, volkspartij of niet, elastisch of niet). Het Vlaams Blok kan

gelden als het grootste buitenbeentje. Dit is vooral te wijten aan het feit dat deze partij geen

volkspartij is. Dat hebben het VNV en de VU dan weer wel gemeen.

Hopelijk voeren in de toekomst nog meer studenten dit soort onderzoek, zodat de

geografische en misschien ook de temporele afbakening kan uitgebreid worden en de

besluiten zo beter onderbouwd worden. Er beginnen al bepaalde elementen en kenmerken

duidelijk naar voor te komen, deze moeten nu bevestigd of ontkracht worden.

 166

Bibliografie

ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in

West-Vlaanderen, 1938-1976-2000, In: “Belgisch Tijdschrift voor Nieuwste Geschiedenis”,

2004, XXXIV, 1

ADAM (J.), Een electorale en socio-professionele analyse van het Vlaams-nationalisme in

West-Vlaanderen, 1938-1976-2000, Gent, onuitgegeven licentiaatsverhandeling RUG, 2002

BERBEROGLU (B.), Nationalism and ethnic conflict: class, state and nation in the age of

globalisation, Rowman & Littlefield publishers, inc. New York, 2004

BOEHME (O.), Greep naar de markt. De sociaal-economische agenda van de Vlaamse

Beweging en haar ideologische versplintering tijdens het interbellum, Leuven,

LannooCampus, 2008

BRACKE (N.), Gender en Vlaams-nationalisme tijdens het interbellum en de Tweede

Wereldoorlog, In: ART (J.) en FRANCOIS (L.) (eds.), Docendo discimus : liber amicorum

Romain van Eenoo

BRACKE (P.) en BRUTSAERT (H.), Sociologie, Gent, Academia Press, 2007

BRUSTEIN (W.), The logic of evil: the social origins of the Nazi Party, 1925 – 1933, New

Haven, Yale University press, 1996

BRUSTEIN (W.), The political Geography of Belgian Fascism: the Case of Rexism, In:

“American Sociological Review”, Vol. 53, Nr. 1, februari 1988, American Sociological

Association

BURNHAM (W.D.), Political Immunization and Political Confessionalism: The United

States and Weimar Germany, In: “Journal of interdisciplinary History”, Vol. 3, Nr. 1 (zomer

1972)

 167

COFFE (H.), Extreem-rechts in Vlaanderen en Wallonië: Het Verschil, Roeselare, Roularta

Books, 2005

DEBAILLIE (T.), Sociologische benadering van extreem-rechts in Vlaanderen, Gent,

onuitgegeven licentiaatsverhandeling RUG

DECOCK (J.), Een studie van de ideologische evolutie van de Volksunie tot Bert Anciaux,

Gent, onuitgegeven licentiaatsverhandeling RUG, 1995

DELEU (J.) e.a., Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1973

DE SCHAMPHELEIRE (H.) en THANASSAKOS (Y.) (eds.), Extreem-rechts in West-

Europa, Brussel, VUBpress, 1991

DE SCHRIJVER (R.), DE WEVER (B.) e.a. (red.), Nieuwe encyclopedie van de Vlaamse

Beweging, Tielt, Lannoo, 1998

DEWACHTER (W.), Gestalten van Gemeenteverkiezingen en de samenvoeging de

gemeenten, In: De gemeenteraadsverkiezingen en hun impact op de Belgische politiek (1890-

1970). Handelingen, Brussel, Gemeentekrediet, n° 87, 1994

DE WEVER (B.), Greep naar de macht: Vlaams-nationalisme en nieuwe orde : het VNV

1933-1945, Tielt, Lannoo, 1994

DE WEVER (B.), De Vlaams-nationalisten in de gemeentebesturen tijdens het interbellum,

In: De gemeenteraadsverkiezingen en hun impact op de Belgische politiek (1890-1970),

Brussel, Gemeentekrediet, n° 87, 1994

GERARD (E.), De Katholieke Partij in Crisis. Partijpolitiek leven in België (1918-1940),

Leuven, Kritak, 1985

GRUSKY (D.B.) en SORENSEN (J.B.), Can class analysis be salvaged?, In: “The American

Journal of Sociology”, Vol. 103, Nr. 5 (Maart, 1998)

 168

GUIBERNAU (M), Nationalisms. The nation-state and nationalism in the twentieth century,

Cambridge, Polity Press, 1996

HAGTVET (B) en MYKLEBUST (J.P.) eds., Who were the fascists?Social roots of European

fascism, Bergen, Universitetsforlaget, 1980

HALLEUX (J.M.), DERWAEL (F.) en MÉRENNE-SCHOUMAKER (B.), Typologie van de

Belgische gemeenten naar verstedelijkingsgraad, In: “Algemene Volks – en Woningtelling op

1 maart 1991, Monografie nr. 11A” 1998, NIS

HOLVOET (V.), Het ontstaan van het Vlaams Blok: een analyse van de beginjaren, 1978-

1987, Gent, onuitgegeven licentiaatsverhandeling RUG, 2002-2003

HOSTE (M.), Analyse van het electoraal succes van het Vlaams Blok, Gent, onuitgegeven

licentiaatsverhandeling RUG, 2
de

 licentie Belgische politiek, academiejaar 2003-2004

JANSSENS (I.), Evolutie van de VU-VVD onder het voorzitterschap van Jaak Gabriëls en

Bert Anciaux, Gent, onuitgegeven licentiaatsverhandeling RUG

KESTELOOT (C.), MARES (A..) en MARICHAL (C.) (eds.), De

gemeenteraadsverkiezingen en hun impact op de Belgische politiek (1890-1970), Brussel,

Gemeentekrediet, Nr. 95, 1996

KITCHEN (M.), Fascisme, Baarn, Het Wereldvenster, 1977

LAMBERTY (M.), VAN ROOSBROECK (R.), VANDEKERCKHOVE (M.), VAN

ISACKER (K.), ROPPE (L.), WILLEMSEN (A.R.) (red.), 20 Eeuwen Vlaanderen, Deel V:

De Vlaamse Beweging van 1914-1940, Hasselt, Heidelandt-Orbis NV, 1972-1979

LIPSET (S.M.), Social Stratification and Right-Wing Extremism, In: “Journal of Sociology”,

Vol. 10, Nr. 4, December, 1959, Blackwell Publishing

 169

MILLER (A.H.) en ROBBINS (J.S.), Who Did Vote for Hitler? A Reanalysis of the

Lipset/Bendix Controversy, In: “Polity”, Vol. 21, Nr. 4 (zomer 1989), Palgrave McMillan

Journals

MOENS (O.), Verandering en continuïteit van het politiek personeel : burgemeesters en

schepenen in het arrondissement Dendermonde van 1938 tot 1947. Met een vergelijkende

studie van de repressie en epuratie in België en Nederland, Gent, onuitgegeven

licentiaatsverhandeling RUG, 1990

NIELSEN (F.), The Flemish Movement in Belgium After World War II: A Dynamic Analysis,

In: “American Sociological Review”, Vol. 45, Nr. 1 (februari 1980)

PHILIPS (K.), De Gemeenteraadsverkiezingen te Lebbeke van 1945 t.e.m. 1988, Universiteit

Gent, onuitgegeven licentiaatsverhandeling RUG, 1990

POPPE (P.), Studie over het Machtsverwervingsproces op het micro-politieke Vlak na de

Tweede Wereldoorlog. Casus: de Gemeenteraadsverkiezingen te Zele, Gent, onuitgegeven

licentiaatsverhandeling RUG, 1983

SAERENS (L.), De houding van het Vlaams-nationalisme tegenover de joden in de jaren

dertig, In: DE SCHAMELHEIRE (H.) en THANASSEKOS (Y.) (eds.), Extreemrechts in

West-Europa, Brussel, VUBpress, 1991

SCHEPENS (L.), Fascists and Nationalists in Belgium, In: HAGTVET (B.) en

MYKLEBUST (J.P.) eds., Who were the Fascists? Social Roots of European Fascism,

Bergen, Universitetsforlaget, 1980

SWYNGEDOUW (M.), Les motivation électorales en Flandres, 13 juin 1999, Brussel, Crisp,

2004

SWYNGEDOUW (M.) en DE WINTER (L.), Het Vlaams Blok en de Europese verkiezingen

van 1984 en 1989, In: DE SCHAMPHELEIRE (H.) en THANASSAKOS (Y.) (eds.),

Extreem-rechts in West-Europa, Brussel, VUBpress, 1991

 170

THOMSON (I.T.), The Theory That Won't Die: From Mass Society to the Decline of Social

Capital, In: “Sociological Forum”, Vol. 20, Nr. 3 (September 2005), Springer

VANDEBUERIE (A.), Nationalisme en klasse, Gent, onuitgegeven bachelorverhandeling

RUG, 2008

WAEGEMAN (F.), Studie van de machtsverwervingsprocessen op het lokale vlak: casus

Hamme, Universiteit Gent, onuitgegeven licentiaatsverhandeling RUG, 1995

WALGRAVE (S.), Agalev, In: DE SCHRYVER (R.) en DE WEVER (B.), Nieuwe

Encyclopedie van de Vlaamse Beweging, Tielt, Lannoo, 1998

WILS (L.), Van de Belgische naar de Vlaamse natie, Leuven, Acco, 2009

WITTE (E.), Political History of Belgium, Antwerpen, Standaard Uitgeverij, 2000

WITTE (E.), Tussen experiment en corectief. De Belgische gemeentelijke kieswetgeving in

relatie tot het nationale kiesstelsel, In: De gemeenteraadsverkiezingen en hun impact op de

Belgische politiek (1890-1970). Handelingen, Brussel, Gemeentekrediet, n° 87, 1994

WRIGHT (E.O.), The Continuing Relevance of Class Analysis, In: “Theory and Society”,

Vol. 25, nr. 5 (oktober 1996), Springer

Internet

http://www.blokwatch.be/content/view/762/57/lang,nl

http://www.ncdbuggenhout.be/

http://www.nieuwsblad.be/Article/Detail.aspx?articleID=gv112sbg5

http://www.statbel.fgov.be/figures/d21_nl.asp#2

http://www.statbel.fgov.be/studies/1991/11A_nl.pdf

http://www.ncdbuggenhout.be/
http://www.nieuwsblad.be/Article/Detail.aspx?articleID=gv112sbg5
http://www.statbel.fgov.be/figures/d21_nl.asp#2
http://www.statbel.fgov.be/studies/1991/11A_nl.pdf

 171

Archief

 Provinciaal Archief van Oost-Vlaanderen – Tweede afdeling, Fonds Verkiezingen:

2/9321/1-7: Arrondissement Dendermonde: Gemeenteraadsverkiezingen 1938

(Gemeenten A-G); 2/9322/1-10: Arrondissement Dendermonde:

Gemeenteraadsverkiezingen 1938 (Gemeenten H-O); 2/9323/1-11: Arrondissement

Dendermonde: Gemeenteraadsverkiezingen 1938 (Gemeenten S-Z)

 Provinciaal Archief van Oost-Vlaanderen – Tweede afdeling, Fonds Gemeenten:

2/9536: Arrondissement Dendermonde: Samenstelling gemeenteraad na verkiezingen

van 16/10/1938

 Provinciaal archief van Oost-Vlaanderen: Archiefstukken: 22/599 (Berlare), 22/602

(Buggenhout), 22/603 (Dendermonde), 22/606 (Hamme), 22/615 (Laarne), 22/620

(Lebbeke), 22/630 (Waasmunster), 22/632 (Wetteren), 22/633 (Wichelen en Zele)

 Rijksarchief Beveren: Afdeling Provincie Oost-Vlaanderen: 2/11558 (Buggenhout en

Berlare), 2/11561 (Dendermonde), 2/11568 (Hamme), 2/11570 (Laarne en Lebbeke),

2/11577 (Waasmunster), 2/11577bis (Wetteren, Wichelen en Zele)

 172

Alexander Vandebuerie

Master Geschiedenis

Stamnr: 20051040

Bijlagen

Academiejaar 2008-2009

Scriptie tot het behalen van de graad Master in de Geschiedenis

Promotor: Prof. Dr. B. De Wever

 173

Bijlagen

Deze bijlagen dragen bij tot de transparantie van het onderzoek en het onderzoek kan op basis

van deze bijlagen gereconstrueerd worden.

Het cijfer naast ieder beroep verwijst naar de categorie waar (het beroep van) de persoon in

kwestie werd ingedeeld.

Verkiezingen 1938

Archiefstukken: 2/20-9321/1 t.e.m. 7

Archiefstuk 2/9321/1; GVR Appels, verkiezing voor 9 gemeenteraadsleden, 16 oktober 1938

Aantal stembrieven: 1361

Aantal blanco/ongeldig (b/o): 23

Aantal geldige: 1338

Bonte stembrieven: 10

Lijst 1:

1) 306

2) 101

3) 2 (19/9)

4) 409

Lijst 2:

1) 120

2) 35

3) / (5/9)

4) 155

Lijst 3:

1) 296

2) 113

3) 2 (18/9)

4) 411

Lijst 4:

1) 170

2) 187

3) 3 (30/9)

4) 360

Lijst 1:

 174

Vermeiren Bernard rentenier 9

Maes Odilon handelaar 5

Van Limbergen-De Paepe Jozef landbouwer 6

Vereecken Edgard Kleermaker 5

De Swaef Georges limonadefabrikant 7

D‟hondt Alfred marktkramer 5

Van den Eede Jozef Schoenmaker 5

Sacré Edelard landbouwer 6

De Petter Adolf timmerman 2

0 vrouwen, 9 mannen

Lijst 2:

Coppens Floridan grondwerker 1

De Wilde Jozef bediende 3

Dierick Alfredt fabriekwerker 1

Segers Louis wever 2

De Decker Petrus wever 2

De Vos Arthur grondwerker 1

0 vrouwen, 6 mannen

Lijst 3:

Segers Isabella rentenierster 9

Wauters Emiel rentenier 9

Van Limbergen Jozef landbouwer 6

Van Nuffel Clement stoker 5

Van Garsse Arthur rustend schoolhoofd 4

Van den Eede Victor Polierder 2

Saeys Jules landbouwer 6

Verwaeren Adolf bakker 5

Meskens Leo schrijnwerker 2

1 vrouw, 8 mannen

Lijst 4:

De Smet Theofiel beenhouwer 5

Van Extergem Arthur landbouwer 6

Willems Albert bijzondere 9

Philips Prudent Aannemer 5

Van de Vondel Theophiel briefdrager 3

De Smet Maurice beenhouwer 5

Van der Straeten Alfons garagist 5

Bogaert Adolf ajusteur 2

Sacré Bénoni bijzondere 9

 175

0 vrouwen, 9 mannen

GVR van Baasrode; 2/93321/2

Totaal aantal geldige brieven: 3390 (volledige LSB: 1903; onvoll. LSB: 1471)

Bonte: 16

b/o: 81

totaal ontvangen: 3471

Lijst 1:

1) 980

2) 814

3) 4

4) 1798

Lijst 2:

1) 457

2) 106

3) 2

4) 565

Lijst 3:

1) 62

2) 31

3) 2

4) 95

Lijst 4:

1) 404

2) 520

3) 3

4) 927

Lijst 1:

De Kinder Achiel bijzondere 9

De Landtsheer Hypoliet brouwer 5

Smekens gustaaf landbouwer 6

Moens Petrus landbouwer 6

Bertin Renaat werkman 1

De Decker Jaak landbouwer 6

Quisquater Hendrik handelaar 5

Mannaert theofiel bediende 3

Meeus Louise bijzondere 9

Moens Edmond Handelaar 5

De Gendt Gustaaf dokter 8

 176

1 vrouw, 10 mannen

Lijst 2:

Gerlo Juliaan vakbondssecretaris 4

Belon Petrus magazijnier 3

Verdickt Pieter werkman 1

Hermans Joanna huishoudster 11

Dierick Gustaaf bode 3

Leys Amede fabriekwerker 1

Dooms Petrus werkman 1

Van Mulders David werkman 1

Franckaert Desiré bediende 3

De Smet Frans broodvoerder 1

Gerlo Isidoor Schilder 5

1 vrouw, 10 mannen

Lijst 3:

De Clerck Lode bediende 3

Van Rossem Alfons landbouwer 6

Verriest Frans slachter 2

Van Keer Frans schrijnwerker 5

Van Akoleyen Hendrik landbouwer 6

Neuhard Lodewijk bedrijfsleider 7

Vermeulen Petrus werkman 1

Truyts Emma herbergierster 5

1 vrouw, 7 mannen

Lijst 4:

Van Walderen gustaaf scheepsbouwkundige 8

Van Gaever Hector vischhandelaar 5

Muys Joannes scheepsmaker 5

Heyndricx Petrus handelaar 5

De Blaere Esther huishoudster 11

Van Praet Antoon handelaar 5

Collaert Jan meestergast 2

Reinaud Frans bediende 3

Veyt Petrus leeg 10

Van Damme Gaston scheepsbouwer 5

De Wilde Laurent Senator 11

1 vrouw, 10 mannen

2/9321/3: GRV Berlaere 1938, verkiezing voor 11 gemeenteraadsleden

 177

Totaal geldige: 3099

3200 in totaal ontvangen

101 b/o

Lijst 1:

1) Voll LSB:437

2) Onvoll. LSB: 248

3) Aantal stemmen op bonte brieven gedeeld door het aantal te begeven zetels: 3,5/11

4) Totaal: 688,5/11

Lijst 2:

1) 145

2) 539

3) 7, 5/11

4) 691, 5/11

Lijst 3:

1) 131

2) 368

3) 5, 8/11

4) 504, 8/11

Lijst 4:

1) 311

2) 868

3) 9, 1/11

4) 1188, 1/11

Lijst 1:

Sacré Prosper bediende 3

De Schepper Frans broodvoerder 1

De Bruyne Frans paswerker 2

Baeyens Jozef grondwerker 1

Vergeylen Seraphien bode 3

De Varé Ivo grondwerker 1

Samson Florent grondwerker 1

Mertens Rachel huishoudster 11

Van Malderen Leo grondwerker 1

D‟haese Henri grondwerker 1

Van der Straeten Florent grondwerker 1

1 vrouw, 10 mannen

Lijst 2:

 178

De Coninck Omer handelaar 5

Van den Berghe Elisée nijveraar 7

De Brauwer Jozef slachter 2

Peleman Benoit werkman 1

De Smet Benoit landbouwer 6

De Cock Ivo handelaar 5

1 vrouw, 5 mannen

Lijst 3:

Van de Wiele Kamiel ondernemer 7

De Brauwer Nazaire slachter 2

Rasschaerdt Ferdinand fabriekwerker 1

Janssens Gaston nijveraar 7

Adam Florent stoker 5

Van der Meirsche Jozef schrijnwerker 5

Van Hoesen Alfons fabriekwerker 1

Burm Frans werkman 1

Janmart Kamiel landbouwer 6

Haentjens Ivo fabriekwerker 1

Schreurs Léonard zonder beroep 10

0 vrouwen, 11 mannen

Lijst 4:

Van Malderen Amandus landbouwer 6

De Bock Alphons bediende 3

Van den Berghe Achiel molenaar 5

D‟hooghe Arthur verzekeraar 3

Samson Camiel werkman 1

Lion André winkelier 5

Van de Velde Livien werkman 1

Wesemael Cyriel landbouwer 6

Bauwens Petrus werkman 1

Van Malderen Maurice landbouwer 6

Vercruyssen Lucien hovenier 5

0 vrouwen, 11 mannen

Dossier: 2/9321/4 GVR Buggenhout, 11 gemeenteraadsleden, 1938

4562 geldige LSB in totaal (waarvan 1723 voll. En 2720 ovoll.)

177 bonte

4704 ontvangen

b/o: 87

4617 geldige (andere versie: 4562 geldige, dwz ofwel totaal ontvangen lager, of blanco

hoger)

 179

Lijst 1:

1) 190

2) 368

3) 12 (136:11)

4) 570

Lijst 2:

1) 675

2) 1327

3) 33 (370/11)

4) 2035

Lijst 3:

1) 469

2) 796

3) 35 (390/11)

4) 1300

Lijst 4:

1) 389

2) 229

3) 6 (67/11)

4) 624

Lijst 1:

Lems gustave champignonnist 5

Van Der Poorten Joseph bediende 3

Van Der Jeugd Charles werkman 1

Van Hoorick Camiel werkman 1

Vercauteren Pierre elektriker 2

Van Gucht Louis werkman 1

Hellinckx Kamiel landbouwer 6

De Smedt Jan werkman 1

Van Kerckhoven Louis meubelmaker 5

Broothaers Benoit timmerman 2

Van Den Bossche Pieter kleermaker 5

0 vrouwen, 11 mannen

Lijst 2:

Bessems Eugene geneesheer 8

Van Mulders Hector landbouwer 6

Van der Hasselt Emiel staaswerkman 1

Moortgat Eugeen handelaar 5

Lissens Willem landbouwer 6

Van den Breen Jan dokwerker 1

Bosteels Antoon brouwer 5

Meersman Juliaan landbouwer 6

 180

Colpin Adolf gepensioneerde 11

Nissens Pieter handelaar 5

Hens Frans gepensioneerde onderwijzer 11

0 vrouwen, 11 mannen

Lijst 3:

Seghers Leon Nijveraar 7

Fierlafyn Edmond gepensioneerd onderwijzer 11

Vermeir Petrus Handelaar 5

Schelkens Jan werkman 1

Jacobs Adolf gepensioneerd fontenier ? 11

De Kempeneer Henri landbouwer 6

Moernaut Jan spoorarbeider 1

Dooms Gustaaf landbouwer 6

Roggeman Kamiel werkman 1

Segers Frans handelaar 5

Slembrouck Henri gepensioneerd gendarm 11

0 vrouwen, 11 mannen

Lijst 4:

Moortgat Karel Louis staatsarbeider 1

De Vlieger Kamiel metaalbewerker 2

Van Schoor Petrus gepensioneerd staatsarbeider 11

Van Ransbeeck Denis Bode 3

Bosteels Domien Remi broodvoerder 1

Van den Boom Desiré telefoonist 3

Marievoet Jan Baptist ijzerenwegbediende 3

De Raes Victor ijzerenwegbediende 3

Moreels Oscar Timmerman 2

Van Keer Jan lokaalhouder/herbergier 5

Moortgat Kamiel Frans fabriekwerker 1

0 vrouwen, 11 mannen

Archiefstuk 2/9321/5, GRV Denderbelle, 1938, voor 9 gemeenteraadsleden

Totaal ontvangen: 1097

b/o: 23

totaal geldige: 1074

bonte: 13

Lijst 1:

1) 18

2) 4

3) 0 (7/9)

4) 22

 181

Lijst 2:

1) 279

2) 62

3) 4,22 (38/9)

4) 345,22

Lijst 3:

1) 239

2) 199

3) 2,33 (21/9)

4) 440,33

Lijst 4:

1) 200

2) 61

3) 1,22 (11/9)

4) 262,22

Lijst 1:

Coppens Firmin landbouwer 6

Jacops Hector landbouwer 6

0 vrouwen, 2 mannen

Lijst 2: liberalen

Uyttersprot Constant rustend onderwijzer 4

Borms Jan landbouwer 6

De Nil Maurits fabriekwerker 1

Van de Broeck Frans handelaar 5

De Smedt Camille landbouwer 6

Wandelseck Camille werkman 1

Hofman Petrus Alfons landbouwer 6

Van Vossole Louis Jozef landbouwer 6

De Smedt Alfons landbouwer 6

0 vrouwen, 9 mannen

Lijst 3: katholieken

Bosteels Louis bediende 3

Macharis Jan aannemer, handelaar 5

De Bruyn Jozef spoorarbeider 1

Hofman Petrus landbouwer 6

Beeckman Prosper landbouwer 6

De Proft Camiel metser 2

De Rop Pieter schrijnwerker 5

 182

Saeys Edmond handelaar 5

Uyttersprot Jozef bediende 3

0 vrouwen, 9 mannen

Lijst 4: socialisten

De Wolf Pieter handelaar 5

De Rauw Alfons bediende 3

Troch Frans fabriekwerker 1

Uyttersprot Cesar broodvoerder 1

Van Vassole Paulinus tramwerkman 1

De Nil Maurits broodvoerder 1

Moens Petrus fabriekwerker 1

Van den Broeck Prosper landbouwer 6

De Smedt Frans fabriekwerker 1

0 vrouwen, 9 mannen

Dossier 2/9321/6, GRV Dendermonde, 9 october, 1938 voor 11 gemeenteraadsleden

Totaal geldige brieven: 5919

Bonte: 145

b/o: 262

totaal ontvangen: 6181

Lijst 1:

1) 109

2) 135

3) 13 (146/11)

4) 257

Lijst 2:

1) 1306

2) 1555

3) 34 (376/11)

4) 2895

Lijst 3:

1) 38

2) 61

3) 5 (63/11)

4) 104

Lijst 4:

1) 1176

2) 337

3) 7 (82/11)

4) 1520

 183

Lijst 5:

1) 463

2) 474

3) 18 (205/11)

4) 955

Lijst 6:

1) 69

2) 51

3) 4 (45/11)

4) 124

Lijst 1:

Janssens Louis wisselagent 5

Van Damme Remy handelaar 5

De Lentdecker Aloïs nijveraar 7

Theunis Henri meestergast 2

Blanquaert Jules ingenieur 8

0 vrouwen, 5 mannen

Lijst 2:

Portmans Fernand notaris 8

De Vos Jooris advocaat 8

Callens Fernand handelaar 5

Verriest Jan hoofdtreinwachter 3

Byl Jan-Willem Wever 2

De Smet Stefaan apotheker 8

Pieters Lodewijk landbouwer 6

Beeckman Petrus vakbondsecretaris 4

Van Severen Franz bouwkundige 8

De Landtsheer Antoon technieker 2

Van Causbroeck Gustaaf hoofdboekhouder 4

0 vrouwen, 11 mannen

Lijst 3:

Willems Pierre kleermaker 5

Gryson Adelson nijveraar 7

PAuwels octaaf steenkapper 2

0 vrouwen, 3 mannen

Lijst 4:

Pets Gustaaf vakbondsecretaris 4

 184

Goossens Alfons bedrijfskundige 3

De Smedt Louis magazijnier 3

Mannaert Petrus vakbondsecretaris 4

De donder Jan wever 2

De Landtsheer Emiel touwslager 1

De Brabandere Marcel bode 3

Huau Josephine huishoudster 11

Van de Velde Arthur kardeur 1

De Buck Eugeen bediende 3

Geeraert Jozef elektrieker 2

1 vrouw, 10 mannen

Lijst 5:

Loret Willem boekhouder 4

Philips Jules pleitbezorger 8

Vervaet Frans syndikaatbediende 3

Rooms Fernand brouwer 5

Geubels Gustaaf meestergast 2

Matthys Jan wever 2

Loral Georges herbergier 5

Callebaut Benedikt handelsbediende 3

Couck Emeri bouwkundige 8

Verheyden Marguerite zonder beroep 10

Cadron Arthur ingenieur-brouwer 8

1 vrouw, 10 mannen

Lijst 6:

Van Damme Lodewijk hotelhouder 5

De Rycke Karel nijveraar 7

Mestag augustus herbergier 5

Ringoot Albert nijveraar 7

0 vrouwen, 4 mannen

Dossier 2/9321/7, GVR Grembergen, 9 october 1938, verkiezing voor 11 gemeenteraadsleden

Totaal geldige: 2679

Bonte: 52

68 b/o

Totaal ontvangen: 2747

Lijst 1:

1) 535

2) 194

3) 6 (69/11)

4) 735

 185

Lijst 2:

1) 221

2) 1160

3) 10 (117/11)

4) 1391

Lijst 3:

1) 200

2) 317

3) 7 (78/11)

4) 524

Lijst 1:

Eeckhaudt Raymond bediende 3

Callebaut Adolf meestergast 2

Verlaeckt gustaaf ploegbaas 2

Reyns Gaston bediende 3

Aerts Niekel Kuiper 2

Mertens Xaveer katoenspinner 2

Pieters Alois Zonder 10

De Man Gustaaf bladverkoper 5

Van Peteghem Isidoor schrijnwerker 5

Audenaert Herman schipper 5

De Man Georges broodvoerder 1

0 vrouwen, 11 mannen

Lijst 2:

Haek augustus geneesheer 8

De Mey Victor landbouwer 6

Baeck Florens katoenwever 2

Vertongen Lodewijk brouwer 5

Dierick Clemens Clemens landbouwer 6

Van Hecke Leopold arbeider 1

Van Damme Karel Bakker 5

De Wilde Pieter Handelaar 5

Van Laere Leo beenhouwer 5

De Bruycker Omer landbouwer 6

Van Damme Prosper Handelaar 5

0 vrouwen, 11 mannen

Lijst 3:

Smet Armand Bediende 3

Dierick Alfons landbouwer 6

Van Cauwenberghe Jozef beenhouwer 5

 186

Waegeman Jan landbouwer 6

Nobels Alfred smidsgast 2

Van den Abbeele Marcellis koopman 5

De Vos Frans Slachter 2

Willaert Jozef ijzervlechter 2

Tonnelier Bernard fabriekwerker 1

Van Goethem Karel havenwerker 1

D‟Hondt Victor fabriekwerker 1

0 vrouwen, 11 mannen

Archiefstuk 2/20/9322

2/9322/1, GRV Hamme, verkiezing voor 13 raadsleden, 9 october 1938

Totaal LSB ontvangen: 9564

b/o: 164

totaal geldige: 9400 (voll+onvoll+bonte)

bonte: 131

Lijst 1:

1) 1646

2) 825

3) 6 (90/13)

4) 2477

Lijst 2:

1) 722

2) 916

3) 20 (269/13)

4) 1658

Lijst 3:

1) 1635

2) 3526

3) 35 (459/13)

4) 5196

Lijst 1:

De Brouwer Juul senator verkozen 11

Rottiers Clement Bediende verkozen 3

Mariën Frans bediende verkozen 3

Van de Voorde Jozef bediende 3

Philips Frans bode 3

Colman Jerome bladverkoper 5

Leeman Petrus metser 2

Boeykens Louis wever 2

Smet Léonard broodvoerder 1

Van Brussel Viktor touwslager 1

 187

Mertens René wever 2

Vermorgen Prosper grondwerker 1

Vercauteren Maurice broodvoerder 1

0 vrouwen, 13 mannen

Lijst 2:

De Schepper Paul fabrikant verkozen 7

De Visscher Prosper bediende verkozen 7

Van Lysebetten Henri teekenaar 3

Vermorgen Charles landbouwer 6

De Vleeschauwer Arthur smid 5

Van Cauteren Alfons geneesheer 8

Weyn Robert paswerker 2

De Meyere Maria zonder 10

Van Geeteruyen Alfons bediende 3

Verhelst Frans fabriekwerker 1

Mariman Vitalis bakker 5

Knapen Prudent kolenagent 3

De Schepper Jacques rekenplichtige 5

1 vrouw, 12 mannen

Lijst 3:

Van Driessche Jozef notaris 8verkozen

Van de Velde august bediende 3verkozen

Pelemans Jan geneesheer 8verkozen

Van Goethem Michel bakker 5verkozen

Van Bogaert Alfons zonder 10verkozen

Ruys Leo beheerder 7

De Pillecyn Leo Drukker 5 verkozen

Vercauteren Hyppoliet nijveraar 7 verkozen

Pieters Achiel handelsreiziger 3 verkozen

Roels Alfons wever 2

Malfliet Ferdinand landbouwer 6

Van Houte Maurice nijveraar 7

Joos Jozef fabriekbestuurder 7

0 vrouwen, 13 mannen

Dossier 2/9322/2, GRV Kalken, voor 11 gemeenteraadsleden, den 16 october 1938

Totaal ontvangen: 2862

b/o: 55

totaal geldige: 2807

bonte: 161

Lijst 1:

1) 285

 188

2) 468

3) 29 (319/11)

4) 782

Lijst 2:

1) 774

2) 830

3) 42 (467/11)

4) 1646

Lijst 3:

1) 47

2) 242

3) 20 (226/11)

4) 309

Lijst 1:

Van De Velde Jozef geneesheer 8 verkozen

De Broe Emiel kleermaker 5 verkozen

Taragola Edmond vlasbewerker 2 verkozen

Bruggeman René landbouwer 6 volgt J. Van de Velde op wegens †

Borgelioen august wever 2

Cours Frans wever 2

Verdonck Petrus landbouwer 6

Huylebroeck Francies landbouwer 6

0 vrouwen, 8 mannen

Lijst 2:

Tibbaut Werner notaris 8 verkozen

Cremers Maurice brouwer 5 verkozen

De Lausnay Henri handelaar 5 verkozen (tot raadslid dus)

Vergaelen Adolf kleermaker 5 verkozen

Van Poecke Karel landbouwer 6 verkozen

Bracke Florent landbouwer 6

Van Strydonck Cesar ijzerwegwerkman 1

Steendam Cesar landbouwer 6

De Lausnay Alfons landbouwer 6 verkozen

Peerts Henri smid 5 verkozen

Verstraeten Jules landbouwer 6 verkozen

0 vrouwen 11 mannen

Lijst 3:

Van Nieuwenhuyse Emiel handelaar 5

Calle Bresiel landbouwer 6

Verhoeve Achiel handelaar 5

 189

De Bruycker Victor Werkman 1

Van Damme Florimond bloemist 5

De Veirman Adolf leurder 5

0 vrouwen, 6 mannen

Dossier 2/9322/3: GRV Laarne, verkiezing 11 gemeenteraadsleden, den 9 oktober 1938

Totaal ontvangen: 2726

b/o: 42

totaal geldig: 2684

bonte: 100

Lijst 1:

1) 485

2) 633

3) 24 (264/11)

4) 1142

Lijst 2:

1) 116

2) 108

3) 2 (28/11)

4) 226

Lijst 3:

1) 480

2) 764

3) 31 (324/11)

4) 1275

Lijst 1:

Plaetinck Jozef rustend schoolhoofd verkozen 4

Baetens Camiel Bloemist verkozen 5

Mijncke Gaston handelaar verkozen 5

De Meyer Octaaf landbouwer verkozen 6

Bijn Valere fabriekwerker verkozen 1

Neyt Omer bakker 5

De Smet Theophiel meestergast 2

Herrebaut Medard herbergier 5

Van Kerkhove Alfons niet leesbaar

Van Laecken Medard landbouwer 6

Baetens Leopold fabriekwerker 1

0 vrouwen, 11 mannen

Lijst 2:

Blanquaert Cesar wever 2

 190

De Backer Emma huishoudster 11

De Wilde Jozef wever 2

Claes Frans wever 2

De Wilde Petrus wever 2

De Corte Frans schaliedekker 2

Baetens Theofiel vellenbewerker 2

Van Brussel Johannes wever 2

Temmermans Jozef wever 2

1 vrouw, 8 mannen

Lijst 3:

De Visscher Florimond geneesheer 8 verkozen

Roels Medard Landbouwer 6 verkozen, maar overleden

Walrave Joseph brouwer 5 verkozen

De Wilde Julien werkman 1 verkozen

De Geest Seraphin landbouwer 6 verkozen

Oosterlinck Petrus rentenier 9 verkozen

De Groote Victor landbouwer 6 vervangt Roels

Christiaens Alphonse herbergier 5

Van den Neste Achille landbouwer 6

Vervaet Petrus ondernemer 7

De Wilde Leon bloemist 5

0 vrouwen, 11 mannen

Dossier 2/9322/4, GRV, Lebbeke, verkiezing voor 13 gemeenteraadsleden, 16 oct, 1938

Totaal ontvangen: 6490

b/o: 97

totaal geldige: 6393

bonte: 60

Lijst 1:

1) 931

2) 2402

3) 11 (146/13)

4) 3344

Lijst 2:

1) 59

2) 15

3) 0 (4/13)

4) 74

Lijst 3:

1) 660

2) 380

3) 6 (86/13)

 191

4) 1046

Lijst 4:

1) 1350

2) 532

3) 8 (109/13)

4) 1890

Lijst 1:

Du Bois alfons senator verkozen 11

De Witte Oscar brouwer verkozen 5

Van Biesen Frans landbouwer verkozen 6

Jansegers Petrus werkman 1

De Saedeleir Pascal nijveraar verkozen 7

De Naeyer Pierre nijveraar verkozen 7

D‟Hollander Jozef brouwer 5

Vertongen Frans landbouwer verkozen 6

Van Herrewegen Frans schrijnwerker 5

Heirbaut Frans handelaar/landbouwer verkozen 6

Bosman Gustaaf vakbondbediende verkozen 3

Ost Alfons landbouwer 6

De Proft Camiel houthandelaar 5

0 vrouwen, 13 mannen

Lijst 2:

Guns Joannes metser 2

Van Extergem Leopold metser 2

Van Herrewegen Franciscus schrijnwerker 5

Vermeulen Leon metser 2

Heytens Oscar bouwwerker 1

Van Weyenberg Benoit bakker 5

Sinoy Louis fabriekswerker 1

Luypaert Sylvie huisvrouw 10

Buggenhout Albert bouwwerker 1

1 vrouw, 8 mannen

Lijst 3:

Lombaert Emiel Drukker 5 verkozen

Barion Franz geneesheer 8

De Mol Alfons veehandelaar 5

De Mol Florent handelaar 5

De Smedt alfons onder-ondernemer 7

De Batselier Albert bediende 3

Crick Petrus arbeider 1

Lombaert Frans drukker 5

 192

Van Bosbeke Frans arbeider 1

De Hauwere Karel beenhouwer 5

De Saedeleir Frans handelaar 5

Wezemael Louis schilder 5

Van Damme Desiré bode 3

0 vrouwen, 13 mannen

Lijst 4:

De Backer Louis vakbondsekretaris 4 verkozen

Van Regemoorter Petrus bode 3 verkozen

De Leeuw Joris mutualiteitsekretaris 4 verkozen

De Cock Severinus betonwerker 1 verkozen

Van Biesen Adolf magazijnier 3

Colpaert Eugeen kleermaker 5

Leys Petrus dagbladverkoper 5

Van Herrewegen Petrus schrijnwerker 5

De Backer desiré broodzoeker 1

Holbrecht Frans loodgieter 5

De Koker Frans werktuigkundige 4

Spruyt Frans bouwwerker 1

Van Hout Guillaume spoorwegagent 3

0 vrouwen, 13 mannen

Dossier 2/9322/5, GRV Massemen, verkiezing voor 9 gemeenteraadsleden, 16 oct 1938

Totaal ontvangen: 1151

b/o: 22

totaal geldige: 1129

bonte: 9

Lijst 1:

1) 148

2) 65

3) 0, 44 (4/9)

4) 213,44

Lijst 2:

1) 217

2) 545

3) 1,77 (16/9)

4) 763,77

Lijst 3:

1) 93

2) 50

3) 1 (9/9)

4) 144

 193

Lijst 1:

Van Der Heyden Leonce aardewerker 1verkozen

Van Den Berghe Serafien wever 2

Brackman Jan Baptist wever 2

Wettick Vital aardewerker 1

Pouliart Isidoor schilder 5

Goemeyne Jan Baptiste wever 2

Haegeman Edmond fabriekwerker 1

Leeman Eugeen landwerker 1

Delmuelle Sylvain aardewerker 1

0 vrouwen, 9 mannen

Lijst 2:

Verstraeten Victor zonder beroep 10 verkozen

Vagenende Oscar landbouwer 6 verkozen

D‟Hauwe Jozef landbouwer 6 verkozen

Mortier Karel boomkwekerg.5 verkozen

De Corte Octaaf boomkweker 5 verkozen

Van Der Stuyft Juliaan landbouwer 6 verkozen

Van Calenberg Guillaume veehandelaar 5 verkozen

Schollaert Octaaf wever 2 verkozen

De Neve Florent dagbladverkoper 5

0 vrouwen, 9 mannen

Lijst 3:

De Greef Camiel Staatswerkman 1

Dossier 2/9322/6, GRV Mespelare van 9 october 1938, voor 7 leden

Totaal ontvangen: 227

b/à: 8

totaal geldig: 219

bonte: 8

Lijst 1:

1) 68

2) 38

3) 2 (16/7)

4) 108

Lijst 2:

1) 47

2) 60

3) 2 (17/7)

 194

4) 109

Lijst 1:

Steeman Edward landbouwer/burgemeester 6verkozen

Van Zande Florent landbouwer/schepene 6verkozen

Van Landuyt Arthur landbouwer/schepene 6verkozen

Verspeet Gustaaf landbouwer/raadslid 6

Grysolle Alfons landbouwer/raadslid 6

Grysolle Maurice schrijnwerker/raadslid 5

Govaert Theodoor fabriekwerker 1

0 vrouwen, 7 mannen

Lijst 2:

Van Den Hooff Gustaaf landbouwer 6 verkozen (ontslag)

Willems Emiel landbouwer 6 verkozen

Van Mossevelde Alfred landbouwer 6 verkozen

Jansegers Alfons landbouwer 6 verkozen

Van den Neste Louis landbouwer 6

Van Steen Gustaaf spoorwegwerker 1

Ledegen Achiel fabriekwerker 1

0 vrouwen, 7 mannen

Dossier 2/9322/7, GRV Moerzeke voor 11 gemeenteraadsleden, 16 oct 1938

Totaal ontvangen: 2716

b/o: 65

geldig: 2651

bonte: 177

Lijst 1:

1) 73

2) 103

3) 3 (39/11)

4) 179

Lijst 2:

1) 331

2) 1024

3) 39 (429/11)

4) 1394

Lijst 3:

1) 26

2) 146

3) 8 (93/11)

4) 180

 195

Lijst 4:

1) 43

2) 126

3) 17 (192/11)

4) 186

Lijst 5:

1) 87

2) 102

3) 1+10/11 (21/11)

4) 190+10/11

Lijst 6:

1) 85

2) 328

3) 15+ 5/11 (170/11)

4) 428+5/11

Lijst 1:

Nobels Joseph landbouwer 6

Peelman Frans landbouwer 6

0 vrouwen, 2 mannen

Lijst 2:

Van De Maele Cl. Geneesheer 8 verkozen

Van Bogaert august rentenier 9 verkozen

Wauters Theofiel landbouwer 6 verkozen

Lemmens Karel landbouwer 6 verkozen

D‟Hollander Flor. Brouwer 5 verkozen

De Clercq Petrus bakker 5 verkozen

De Block Emiel stoker 5 verkozen

Vlassenroot Camiel landbouwer 6 verkozen

Wuytack Joan. Landbouwer 6 verkozen

Wauters Prosper landbouwer 6

0 vrouwen, 10 mannen

Lijst 3:

D‟Hollander Livien landbouwer 6

De Keyser Edward landbouwer 6

Westerlinck Bertrand bierhandelaar 5

De Man Désiré timmerman 2

Peelman Henri landbouwer 6

Verbeeck Lode landbouwer 6

De Keyser Martin hovenier 5

 196

0 vrouwen, 7 mannen

Lijst 4:

Van Haute Petrus Koopman 5

Bergmans Isidoor schilder 5

De Geest Frans schoenfabrikant 7

Van Haute Benoit handelaar 5

Van Riet Gustaaf schrijnwerker 5

De Beule Bernard schrijnwerker5

De Smedt Theophile beenhouwer 5

0 vrouwen, 7 mannen

Lijst 5:

Van Riet Joseph fabriekwerker 1

Willox Eugène dokwerker 1

Daes Leon machinist 2

Van der Jeugdt Gustaaf dokwerker 1

Peelman Kamiel timmerman 2

Robberecht Emiel dokwerker 1

Van de Vreken Victoor dokwerker 1

Robberecht Gustaaf dokwerker 1

Geerinck Petrus paalslager 1

Robberecht Cesar gazemaker 2

De Nil Benjamin fabriekwerker 1

0 vrouwen, 11 mannen

Lijst 6:

Boel Robert bestuurder 4 verkozen

Van Loo Edward koopman 5 verkozen

Claessens Vincent landbouwer 6

Verhelst Guillelmus landbouwer 6

Vereecken Emiel landbouwer 6

De Keyser Theofiel landbouwer 6

Thierens Frans landbouwer 6

De Bruyne Basiel werkman 1

Smet Frans landbouwer 6

Van Den Broeck Joseph landbouwer 6

Verheyden Gustaaf landbouwer 6

0 vrouwen, 11 mannen

Dossier 2/9322/8, GRV Opdorp, voor 9 gemeenteraadsleden, 9 oct, 1938

Totaal ontvangen: 884

b/o: 42

 197

totaal geldige: 842

Bonte: 27

Lijst 1:

1) 180

2) 87

3) 5+4/9

4) 272+4/9

Lijst 2:

1) 100

2) 448

3) 9+4/9 (85/9)

4) 557+4/9

Lijst 1:

Schauwaerts Hendrik schrijnwerker 5 verkozen

Van Sande Pieter bediende 3 verkozen

Baetens Jan handelsreiziger 3

0 vrouwen, 3 mannen

Lijst 2:

Van Den Bossche Fidele nijveraar 7 verkozen

Van Assche Joannes rentenier 9 verkozen

Meeus Victor handelaar 5 verkozen

Borms Louis staatswerkman1 verkozen

De Ridder Emile werkman 1 verkozen

Thielemans Jozef bediende 3

Nuyts Camiel landbouwer 6

Cuyckens Jean landbouwer 6 verkozen

Mertens Fideel landbouwer 6 verkozen

0 vrouwen, 9 mannen

Dossier 2/9322/9, GRV Oudegem voor 11 gemeenteraadsleden, den 16 october 1938

Totaal ontvangen: 1971

b/o: 33

totaal geldige: 1938

bonte: 34

Lijst 1:

1) 241

2) 185

3) 4 (45/11)

4) 430

 198

Lijst 2:

1) 328

2) 434

3) 6 (73/11)

4) 768

Lijst 3:

1) 114

2) 177

3) 2 (28/11)

4) 293

Lijst 4:

1) 317

2) 108

3) 2 (28/11)

4) 427

Lijst 1:

De Kimpe Frans landbouwer 6verkozen

Van Nuffel Frans spoorwegbediende 3verkozen

De Vylder Oscar bediende 3

Heynderickx Maurice autovoerder 1

Van den Abbele Maurice paswerker 2

Scholliers Jan magazijnier 3

0 vrouwen, 6 mannen

Lijst 2:

Dubois Arthur rentenier 9 verkozen

Dubois Hector brouwer 5 verkozen

Van Mossevelde Maurice rentenier 9 verkozen

Van den Berghe Serafien landbouwer 6 verkozen

Verbeeck Oscar geneesheer 8

Cool Benoit Landbouwer 6 verkozen

Rombaut Frans fabriekwerker 1 verkozen

De Wael Oscar tabakfabrikant 7

Verleyen Jan landbouwer 6

Van der Streeck Benoit handelaar 5

Uyttendaele August landbouwer 6

0 vrouwen, 11 mannen

Lijst 3:

Abbeloos Odilon nijveraar 7 verkozen

De Pus Frans handelaar 5

 199

Heyvaert Aimé landbouwer 6

Cooreman Victor verzekeraar 3

Verhaegen Frans landbouwer 5

Schoof Jozef arbeider 1

Saeys Frans bediende 3

Veldeman Benoit arbeider 1

Macaris Hélène huishoudster 11

Grysolle Albert arbeider 1

Vermeir Jozef landbouwer 6

1 vrouw, 10 mannen

Lijst 4:

Roels Edmond spoorwegbediende 3 verkozen

De Smedt Maurits bode 3 verkozen

De Wael Sylvain fabriekarbeider 1

Heyvaert Frans Fabriekarbeider 1

Blindeman Karel spoorwegbediende 3

De Wael Kamiel arbeider 1

Van de Velde Joannes fabriekarbeider 1

Herssens Frederik spoorwegbediende 3

Van den Hauwe Frans fabriekarbeider 1

0 vrouwen, 9 mannen

Dossier 2/9322/10, GRV Overmere voor 11 gemeenteraadsleden, 9 oct 1938

Totaal ontvangen: 2027

b/o: 51

totaal geldige: 1976

bonte: 214

Lijst 1:

1) 231

2) 496

3) 63 (699/11)

4) 790

Lijst 2:

1) 561

2) 333

3) 62 (684/11)

4) 956

Lijst 3:

1) 54

2) 6

3) 5 (62/11)

4) 65

 200

Lijst 4:

1) 60

2) 12

3) 2 (29/11)

4) 74

Lijst 1:

Jacobs Petrus Handelaar 5verkozen

De Schepper Alfons landbouwer 6verkozen

Goossens Leonard landbouwer 6verkozen

De Schoemaeker René landbouwer 6

De Bruyne Lora huishoudster 11

De Jaeger Michel bakker 5

De Geest Theophiel rentenier 9

Van Ruytegem Elziar landbouwer 6

Hoogewijs Theophil melkerijbestuurder 7

Van Peteghem Raymond landbouwer verkozen 6

Wierinck Remi landbouwer verkozen 6

1 vrouw, 10 mannen

Lijst 2:

Wierinck Jules brouwer verkozen 5

De Smet Caesar handelaar verkozen 5

Eeraerts Leo landbouwer verkozen 5

De Greef René metser verkozen 2

Vervliet Kamiel landbouwer verkozen 1

Van Driessche Arthur magazijnier 3

De Meyer Petrus landbouwer verkozen 6

Copers René electrieker 2

Oosterlinck Baziel landbouwer 6

Van Ghendt Frans landbouwer 6

Baeten Emiel Olieslager 1

0 vrouwen, 11 mannen

Lijst 3:

Morel Lazare nijveraar 7

0 vrouwen, 1 man

Lijst 4:

Van Mossevelde Jan Baptiste landbouwer 5

0 vrouwen, 1 man

 201

Archiefstuk 2/9323/1-5

GRV Schellebelle, archiefstuk 2/9323/1, verkiezing 9 gemeenteraadsleden, 16 oct 1938

Lijst 1: katholieken

D‟Hollander Werner nijveraar V 7

De Waele Emiel nijveraar V 7

Verneert Frans handelaar V 5

De Decker Theophiel fabrikant V 7

Roggeman Jean landbouwer V 6

De Schaepmeester Georges Fabrikant V 7

Temmerman Albien meestergast V 2

De Pauw Joseph spoorwegwerker 1

Smetryns Victor fabrikant V 7

0 vrouwen, 9 mannen

Lijst 2: VNV

Van De Velde Joseph Landbouwer V 6

De Smet Ernest Kleermaker 5

De Clippel Gustaaf landbouwer 6

Baetens Joseph kleermaker 5

Bettens Suzanne kleermaakster 5

De Paepe Gustaaf schrijnwerker 5

1 vrouw, 5 mannen

Totaal ontvangen: 1782

b/o: 22

totaal geldig: 1760

bonte 51

Lijst 1: 8 zetels

1) 285

2) 1020

3) 17 (156/9)

4) 1322

Lijst 2: 1 zetel

1) 283

2) 121

3) 10 (94:9)

4) 414

Totaal stembrieven: 1782; blanco/ongeldig: 22; totaal geldige: 1760; bonte: 52

 202

Dossier 2/9323/2, GRV Schoonaarde, verkiezing voor 9 gemeenteraadsleden, 9 oct 1938

Lijst 1:

Lievens Nolf wever V 2

Van Huyck Bernard fabriekwerker 1

Nieuboer Oscar metaalbewerker V 2

0 vrouwen, 3 mannen

Lijst 2:

Bogaert August landbouwer V 6

De Ridder Charle handelaar V 5

Van Wesepoel Theophiel landbouwer V 6

Dalschaert Alois landbouwer V 6

Cammerman Alfons landbouwer V 6

Geerts Theophiel landbouwer V 6

Van Lippevelde Alfons handelaar 5

Duerinck Theophiel olieslager V 5

Bogaert Adolf bakker 5

0 vrouwen, 9 mannen

Lijst 1: 2 zetels

1) 78

2) 305

3) 3 (30/9)

4) 386

Lijst 2: 7 zetels

1) 91

2) 909

3) 6 (59:9)

4) 1005

Totaal stembrieven: 1452; blanco en ongeldig: 52; totaal geldig: 1400; bonte: 17

Zele, 2/9323/3, verkiezing voor 15 gemeenteraadsleden, 9 oct 1938

Lijst 1:

Van Cauteren Eugenius landbouwer V 6

Van Laere alfons handelaar V 5

Rubbens Adolphus wever V 2

De Kinder Gustaaf winkelier 5

 203

Ingels August landbouwer 6

T‟Kint Achilles daglooner 1

De Paepe Gustaaf metser V 2

Van Driessche Emiel steenzager 2

Vits alfons asphaltbewerker 2

Van Den Abbeele Frans handelaar 5

De Maesschalk Florens landbouwer 6

Van Acker Frans Poeldenier 5

Gysens Philemon handelaar 5

0 vrouwen, 13 mannen

Lijst 2:

De Craene Lodewijk landbouwer 6

De Beule Octaaf bediende 3

Van Driessche Omer landbouwer 6

Moens Cyriel ploegbaas telefoon 2

Baert Prosper schoenmaker 5

Van Malderen Renaat spoorwegbediende 3

Vercauteren Rudolf wever 2

Hofman Jozef hulpelectricien 2

Claus Desiré landbouwer 6

Ongena Karel vlasser 2

Poppe Petrus vlasbewerker 2

De Vriendt Roger Timmerman 2

De Leenheer Robert bediende 3

Verlaeckt Stefaan handelaar 5

Laureys Raimond maalder 5

0 vrouwen, 15 mannen

Lijst 3:

Rubbens Armand geneesheer V 8

Walrave Leonard handelaar V 5

De Kimpe Eugeen landbouwer V 6

Rupus Alfons bediende V 3

Van Acker Benoit treinwachter V 3

De Bock Arthur landbouwer 6

Volckerick Louis landbouwer V 6

De Smet Joris handelsvertegenwoordiger 3

Fiers Cesar landbouwer 6

Hebbelinck Basiel beenhouwer 5

Gysens Juliaan wever V 2

Gysens Alfons wever 2

Laget Maurits handelaar 5

Rosseels antoon landbouwer V 6

Van Cauteren Gustaaf landbouwer V 6

 204

0 vrouwen, 15 mannen

Lijst 4:

Copejans Gustavus vakbondsecretaris V 4

De Smet Petrus vakbondsecretaris V 4

Poppe Petrus wever 2

De Wolf Arthur fabriekwerker 1

De Kinder Emiel steenzager 2

Van Driessche Prosper fabriekwerker 1

Collewaert Georges asphaltbewerker 2

Neus Carolus wever 2

Gysens Maria huishoudster 11

Coppieters michel broodvoerder 1

Verlee Karel wever 2

Craey Petrus wever 2

De Leenheer Desiré Desiré ?

De Beule Eduard oud-strijder invalied 11

Van Callenberghe Joannes bediende 3

1 vrouw, 14 mannen

Totaal ontvangen: 9436

b/o: 197

totaal geldig: 9239

bonte: 195

fout in de telling!

Lijst 1: 4 zetels

1) 430

2) 1868

3) 18 (278/15)

4) 2316

Lijst 2: 0 zetels

1) 217

2) 628

3) 16 (254/15)

4) 861

Lijst 3: 9 zetels

1) 1182

2) 3271

3) 49 (735/15)

4) 4502

Lijst 4: 2 zetels

 205

1) 933

2) 417

3) 4 (66/15)

4) 1414

Dossier 2/9323/4, Serskamp GRV, verkiezing voor 9 gemeenteraadsleden, 16 oct, 1938

Lijst 1:

Timmerman Clement boomkweker V 5

Van Malderen Camiel boomkweker V 5

Hermans Jozef eere-gemeentesecretaris V 4

Uyttenhoeve Frans fabrikant V 1

Van Den Broecke Frans Ijzerwegwerkman V 1

Van Doorseele Alfons Ijzerenwegwerkman 1

Smetryns Cesar Landbouwer 6

Van Der Eecken Achiel ijzerenwegerkman 1

De Pauw Frans boomkweker 5

0 vrouwen, 9 mannen

Lijst 2:

De Ridder René handelaar V 5

De Bock Léon kleermaker V 5

Van Herreweghe Willem boomkweker V 5

De Smet Jozef handelaar V 5

Erauw Frans schoenmaker 5

Van Steendam Leo boomkweker 5

Roelandt August spoorwerker 1

Oosterlinck Camiel gepensioneerde 5

Raman Karel aannemer 5

0 vrouwen, 9 mannen

Totaal stembrieven: 1483; blanco/ongeldig: 16; geldige: 1467; bonte: 4

Lijst 1: 5 zetels

1) 516

2) 247

3) 1 (10/9)

4) 764

Lijst 2: 4 zetels

1) 521

2) 179

 206

3) 1 (13:9)

4) 701

Dossier 2/9323/5, St.-Gillis-bij-Dendermonde, GVR voor 11 gemeenteraadsleden, 9 october,

1938

Lijst 1:

De Cock Basile groothandelaar 7 V

Roggeman Joannes landbouwer 6

Pieters Auguste aannemer 5

De Cock Bonaventura meubelmaker 5

De SpiegeleireEugène bediende 3

Van CalenbergBenoit gepensioneerde meestergast 11

Vanden Bosch Jan meestergast 2

De Somer ? meestergast 2

De Cock Albert handelaar 5

Matthys Francis werkman 1

Hofman Frans landbouwer 6

0 vrouwen, 11 mannen

Lijst 2:

Brantegem Mathilde huishoudster V 11

Van Sande Basiel gepensioneerde hoofdtreinwachter V 11

De Backer Henri elektrieker V 2

Moens Marinus bode V 3

De Maeght Godfried schrijnwerker V 5

Staelens Arthur wever 2

De Cock Frans broodvoerder 1

Caudron Frans bediende 3

Roels august machinist 2

De Visscher Petrus fabriekwerker 1

De Hauwere Leon broodvoerder 1

1 vrouw, 10 mannen

Lijst 3:

Hendrickx Paul bediende V 3

Van Caeter Frans geneesheer V 8

Daelemans Romani landbouwer V 6

De Decker Viktor aannemer V 5

Peleman Gustaaf landbouwer V 6

Mertens Leon bediende 3

Moens Julius bediende 3

Tackaert Theophiel bediende 3

 207

Verheyden Jozef landbouwer 6

Mannaert pieter landbouwer 6

Verleyen Prosper dagbladverkooper 5

0 vrouwen, 11 mannen

Lijst 4:

De Fraine Camiel gep. 1
ste

 hoofdwachter 11

0 vrouwen, 1 man

Totaal stembrieven: 5590; blanco en ongeldig: 183; bonte: 85; volledige: 3648; onvolledige

lijststemmen: 1674

Lijst 1: 1 zetel

1) 385

2) 437

3) 13 (145/11)

4) 835

Lijst 2:

1) 1932

2) 253

3) 8 (95/11)

4) 2193

Lijst 3:

1) 1257

2) 954

3) 21 (236/11)

4) 2232

Lijst 4:

1) 74

2) 30

3) 1 (15/11)

4) 105

Uitbergen (archiefstuk 2/9323/6), voor 9 GRL

Lijst 1:

De Ceukelaire Sylvain bediende V 3

Bosschaert Alfons bakker V 5

Dierickse Petrus bediende V 3

 208

Van Driessche Leonard werkman V 1

Baeyens Achiel machienist V 2

Van Doorselaere Baziel werkman 1

Robberecht Gustaaf handelaar 5

De Martelaer alfons klein landbouwer 6

Hanselaer Emiel werkman 1

0 vrouwen, 9 mannen

Lijst 2:

Visart de Bocarmé Albert eigenaar V 9

Blancquaert Alfons landbouwer V 6

Buyle Jan landbouwer V 6

Wierinck Maurice Veehandelaar V 5

De Geest Alfons landbouwer 6

Van den Abbeele Joseph schilder 5

Peis(of r)linck Emiel werkman 1

Peelman Camiel landbouwer 6

Hanselaer Alfons landbouwer 6

0 vrouwen, 9 mannen

Lijst 3: socialisten

Cattoir Domien metaalbewerker 2

De Ridder Karel grondwerker 1

0 vrouwen, 2 mannen

Totaal aantal Stembrieven: 856

Blanco en ongeldig: 19

Geldig: 837

Bonte: 29

Lijst 1: 5 zetels

1) 266

2) 115

3) 6 (54/9)

4) 387

Lijst 2: 4 zetels

1) 149

2) 211

3) 8 (73/9)

4) 368

Lijst 3: 0 zetels

1) 60

2) 12

 209

3) 0 (2/9)

4) 72

2/9323/7, GRV Waasmunster, verkiezing voor 11 GRL, den 16 oktober 1938

Lijst 1: socialisten

Van Damme Leopold bediende 3

Van Mele Hubert bode 3

Verdurmen Petrus fabriekwerker 1

Potemberg Ernest machinist 2

Verhoeven Maurice spinner 2

Reël Frans peperkoekbakker 5

Neefs Louis metaalbewerker 2

Van Brussel Joseph diamantslijper 2

Leemans Karel scheerder 2

Van Hemelryck Gustaaf zonder 10

Suy Amedée brouwersgast 1

0 vrouwen, 11 mannen

Sergeant Paul-Norbert geneesheer V 8

Moens Remie brouwer V 5

Du Tré Jozef nijverheidsbediende V 3 (VNV)

Piqueur august bediende V 3

Hofman Joseph winkelier 5

De Brouwer Maurice magazijnier 3 (VNV)

Van de Walle Frans-Marie landbouwer V 6

Claes Henricus landbouwer V 6

De Rycke Albert fabriekwerker V 1 (VNV)

Rooms Polydoor yzerwegwerkman 1

De Witte Karel wever 2

0 vrouwen, 11 mannen

Lijst 3:

Van Lierde Jules nijveraar V 7

Bocklandt Achiel handelaar V 5

Van Puyvelde Karel handelaar V 5

Baecke Gustaaf landbouwer 6

Goossens Albert landbouwer V 6

De Smet Jozef landbouwer 6

Vincke Désiré aannemer 5

Quintelier Edouard werkman 1

Van Raemdonck Henri handelaar 5

De Westelinck Albert arbeider 1

De Beule Alfons dokwerker 1

0 vrouwen, 11 mannen

 210

Lijst 1:

1) 341

2) 75

3) 1 (21:11)

4) 417

Lijst 2:

1) 731

2) 1243

3) 8 (97/11)

4) 1982

Lijst 3:

1) 548

2) 657

3) 8 (90/11)

4) 1213

Totaal ontvangen: 3676

b/o: 48

Aantal geldige brieven: 3628

Aantal bonte: 34

2/9323/8, GRV Westrem, 9 oct 1938, voor 7 gemeenteraadsleden

Lijst 1: zonder kleur 1

Lemeir Henri zonder V 10

Lemeire Remi zonder V 10

De Clercq Laurent landbouwer V 6

Lammens Gustaaf landbouwer V 6

De Ridder Cyriel landbouwer 6

Van den Steen Gustaaf landbouwer 6

De Winter Leon landbouwer 6

0 vrouwen, 7 mannen

Lijst 2: zonder kleur 2

Van Der Stuyft Sylvain landbouwer V 6

Temmerman Hector landbouwer V 6

Staels Thephiel landbouwer V 6

Van den Berghe Henri landbouwer 6

Van Bever Remi Handelaar 5

Lievens Alberic rustend onderwijzer 4

Leus Dominicus landbouwer 6

 211

0 vrouwen, 7 mannen

Aantal stembrieven: 468

Blanco en ongeldig: 6

Totaal geldig: 480

Bonte: 22

Lijst 1: 4 zetels

1) 133

2) 125

3) 5 (40/7)

4) 263

Lijst 2: 3 zetels

1) 95

2) 105

3) 9 (67/7)

4) 209

2/9323/9, GRV Wetteren, verkiezing van 15 GRL op 16 oct 1938

Lijst 1:

De Schaepmeester Albert vakbondleider 4

Uyttendaele Albert wever 2

Buyle Aimé fabriekwerker 1

Hendrickx Jan-Gustaaf grondwerker 1

0 vrouwen, 4 mannen

Lijst 2:

De Bruycker Albert geneesheer V 8

Liebaert Lucien Brouwer 5

Van de Velde Robert handelaar 5

De Schaepmeester Jan bediende 3

Van den Steen Frederik boomkweeker 5

Stautemans Georges sijsser (?) ?

De Brandt Engelbert boomkweeker 5

De Pauw maurits Meestergast 2

Winsch Gaston postbediende 3

Colyn Gerard fabrikant 7

Bontinck Adolf metser 2

De Pauw Petrus Herbergier 5

Moens Alfons gepensioneerd ijzerwegwerkman 11

De Lamarche Achiel schilder 5

Liebaert Gaston bijzondere 9

 212

0 vrouwen, 15 mannen

Lijst3 :

De Pauw Jules volksvertegenwoordiger V 11

Crombeen Gustaaf provincieraadslid V 11

Van de Wiele Robert vakbondsecretaris V 4

De Mol Louis vakbondleider V 4

De Deyn Oscar bediende 3

De Winter Edgard vakbondsecretaris 4

Van Hecke Emiel bode 3

Leroy Robert schrijnwerker 5

Van Kenhove René vakbondsecretaris 4

Vernimmen Samuel staatsbediende 3

De Craecker Eduard wever 2

Liebrecht Alfons wever 2

Van Damme Jozef bediende 3

Vlaeminck Cyriel wever 2

De Mey Karel bode 3

0 vrouwen, 15 mannen

Lijst 4:

Du Château Joseph nijveraar V (B) 7

Vande Meerssche Gustaaf bijzondere V 9

Lelièvre Achiel bediende V 3

Coysman Emiel landbouwer V 6

Bosch Benoni staatswerkman 1

Praet Camiel boomkweker 5

Joos Hubert ingenieur V 8

De Winne René beenhouwer 5

Standaert Adolf bediende V 3

De Cock Romain bakker V 5

De Graeve Frederik wever 2

Van Autreve Remi landbouwer 6

Schaetsaert Alfons bediende 3

D‟Hooghe Alfons kandidaat-notaris V 8

Veeckman Richard handelaar V 5

0 vrouwen, 15 mannen

Lijst 5:

De Winne Cyriel handelsvertegenwoordiger V 3

Lijst 1:

1) 207

2) 251

 213

3) 1,86 (28/15)

4) 459,86

Lijst 2:

1) 231

2) 884

3) 17,8 (267/15)

4) 1132,8

Lijst 3:

1) 2233

2) 694

3) 10,86 (163:15)

4) 2937,86

Lijst 4:

1) 1694

2) 4089

3) 36

4) 5819

Lijst 5:

1) 648

2) 419

3) 4,86 (73/15)

4) 1071,86

Totaal ontvangen: 11781

Geldige stembrieven: 11539

Bonte: 193

Ongeldig/blanco: 237

2/9323/10, GRV Wichelen, verkiezing voor 11 GRL, den 16 oct 1938

Lijst 1:

Lauwers Judocus handelaar 5

Wouters August landbouwer 6

Derde Carolus melkerijuitbater 5

0 vrouwen, 3 mannen

Lijst 2:

De Bruycker Philemon bakker V 5

De Wilde Petrus handelaar V 5

 214

De Backer Frederic fabriekwerker V 1

Coppens Alois landbouwer 6

De Knijf Gustaaf Spoorwegwerkman V 1

Van Hauwermeiren Floris handelaar V 5

Moerenhout Stephanus landbouwer 6

Wouters Constant meestergast V 2

De Grauwe Gaston landbouwer 6

Blondeel Omer landbouwer V 6

D‟haese Leopold werkman V 1

0 vrouwen, 11 mannen

Lijst 3:

De Thaey Frederik spoorbaanwerker V 1

Smekens Alfons arsenaalwerkman 1

Van Der Verren Petrus dokwerker 1

Van De Wiele Jan Baptist wever 2

Pieters Philemon verzekeringsagent 3

De Beul Eduard magazijnarbeider 1

Bogaert Frans dokwerker 1

De Vleeschouwer Domien dokwerker 1

Brondeel Constant broodvoerder 1

Geeraards Napoleon gepensioneerde 11

Van Gyseghem Petrus gepensioneerde 11

0 vrouwen, 11 mannen

Lijst 4:

Oosterlinck Edmond handelaar V 5

Van der Putten Gustaaf landbouwer V 6

Verstraeten Victor landbouwer 6

Lammens Edgard landbouwer 6

Van den Bogaert Alois tapper 1

Van der Putten Adhemar-Gustaaf landbouwer 6

0 vrouwen, 6 mannen

Aantal stembrieven: 2009; Blanco en ongeldig: 25; geldige: 1984; bonte: 89

Lijstt 1:

1) 37

2) 97

3) 5 (61:11)

4) 139

Lijst 2:

 215

1) 238

2) 783

3) 24 (264/11)

4) 1045

Lijst 3:

1) 238

2) 87

3) 3 (33:11)

4) 328

Lijst 4:

1) 210

2) 205

3) 11 (130/11)

4) 426

2/9323/11, GRV Wieze, verkiezing voor 9 GRL, 16 oct 1938

Lijst 1:

Van Roy Pieter brouwer V 5

Coppens Alfons landbouwer V 6

Desmedt Petrus landbouwer V 6

Jansegers Jan bakker V 5

Pollijn Benedictus maalder V 5

Putteman Clement landbouwer V 6

Muylaert Germanus postondermeester 3

Riemkens Gustaaf bierhandelaar V 5

Pieters Gustaaf landbouwer V 6

0 vrouwen, 9 mannen

Lijst 2:

De Brandt Gustaaf landbouwer V 6

0 vrouwen, 1 man

Totaal stembrieven: 1276; blanco/ongeldige: 37; geldige: 1239; bonte: 4

Lijst 1:

1) 283

2) 536

3) 1,55 (14/9)

4) 822,55

 216

Lijst 2:

1) 256

2) 160

3) 0,44 (4/9)

4) 418,44

Verkiezingen 1976

2/11558, grv 1976, Buggenhout

VU (lijst 1): 3 zetels

A. 207

B. 1083

C. 1290

Keldermans Antoon-Pieter advokaat 8

Van der Jeugt François-Ernest wasserijuitbater 5

Van Linthout Denis-Lodewijk leraar 3

Dierickx Cornelis ambtenaar 3

Verest Felix schoenmaker 5

De Bleser Jean Paul bediende 3

Van Opstal Maurits staatsambtenaar 3

Veyt Albrecht aannemer 5

Boeykens Jozef elektrieker 2

Gorus Ingrid bediende 3

De Saeger Christiane bejaardenverzorgster 3

Van Den Bergh Jean-Pierre automekanieker 2

Boeykens Rachel werkster 1

De Block Marleen bediende 3

Van Assche Guido paswerker 2

Van Belle Theo draaier 2

Van de Voorde Jozef bediende 3

Laureys Rosine gerante 3

Vekemans Armand monteerder 2

Caudron Erik-Marcel timmerman 2

Raes Jozef schilder 5

Jacobs Petrus bediende 3

Cooreman Alberic onderwijzer 3

5 vrouwen, 18 mannen

PVV (lijst 3): 1 zetel

A. 95

B. 756

C. 851

 217

Kandidaten:

Meunier-Peters Jacqueline eigen hh 10

Bouchez Arnold haarkapper 5

Van Den Broeck Leon autogeleider 1

Gorus Eric leraar 3

Albrecht Roger technieker 2

Van de Vreken Roger leraar 3

De Maeyer Louis laborant 3

Poppe André leraar 3

Peeters Ludovicus werkman 1

Meltens Emmanuel werkman 1

Vranckaert Willy techn. Regent 3

Pauwels-vermeir Joanna eigen hh 10

Van Riet-Van Hove Lizette onderwijzeres 3

Willaerts-Ringoot Jeanne bediende 3

De Smedt Emiel studiemeester 3

De Ridder Jean beenhouwer 5

Mosselman Marcel leraar 3

De Puysseleir Nazarius metaalbewerker 2

De Sitter Charles studiemeester 3

Aga Danny studiemeester 3

Brusselmans Gustaaf handlanger 1

Van Gucht Petrus zelfstandige 5

Van Hoeymissen Alfons houthandelaar 5

4 vrouwen, 19 mannen

CVP (lijst 4): 15 zetels

A. 312

B. 4410

C. 4722

Kandidaten:

De Landtsheer Adolf ingenieur-brouwer burgemeester 8

De Ridder Jan ambtenaar 3

Jacobs Frans Klerk NMBS 3

Van Riet Jan bediende 3

Stallaert Pierre burgerlijk ingenieur 8

Baeck Karel psycholoog 4

Moens August ijzervlechter 2

Schelfhout Joannes landbouwer 6

De Backer-Arijs Maria huisvrouw 10

Baets-Meeuws Marcella huisvrouw 10

De Smedt-Cooreman Anna huisvrouw 10

 218

De Weef-Van Traet Godelieve verpleegster 3

Vincke-Meyers Agnes huisvrouw 10

De Baerdemaker Jozef vertegenwoordiger 3

Pannecoeck Alfred bediende 3

De Kinder Jozef handelaar 5

Segers Leonard bestuurssekretaris 3

Baeck Henri Werkman 1

De Batselier Frans handelaar 5

De Tann (Taun?) Adolf technisch ingenieur 4

Goedgezelschap Jozef technieker 2

Heymans Marc leraar 3

Van Malderen Gustaaf technisch ingenieur 4

5 vrouwen, 18 mannen

BSP (lijst 5):

A. voll. LSB: 187

B. onvoll. LSB: 1443

C. stemcijfers: 1630

Kandidaten:

Breukeleers François bankbediende 3

Van Den Heule Roger bestuurssekretaris 3

De Wolf Adolf technisch tekenaar 3

Van Den Heule Germain huisbewaarder 11

De Bisschop Freddy advocaat 8

Van Kerckhoven François bediende 3

De Smedt Godfried advocaat 8

Wauters Richard leraar 3

Van Rossem Marcel chromeur 2

De Potter Jan Baptist technicus 4

Van Cauwenberghe Achiel postbode 3

Vermeir Jerôme plakker 2

Van Der Jeught Hugo paswerker 2

De Flem Jean bediende 3

Van Der Trappen-Steenackers Leontine huishoudster 11

Broothaers Benedikt gepensioneerde 11

De Kerpel Edmond leraar 3

Uittebroeck Rufin magazijnier 3

Moortgat Willi machinist NMBS 2

Bijl René timmerman 2

Catry Marcel leraar 3

De Man Louis fabriekwerker 1

Moens Henri techn. Leraar 3

1 vrouw, 22 mannen

 219

Algemeen totaal geldige LSB: 8493

Totaal zetels: 23 zetels

Stemopnemingsbureau 1: 2122 geldige, 67 b/o

2: 2136 geldige, 56 b/o

3: 2132 geldige, 62 b/o

4: 2102 geldige, 61 b/o

Foutenmarge van 1

2/11558, GRV Berlare, 1976

Gemeentebelangen (Gem. Bel.) (lijst 11): 9 zetels

A. 84

B. 3221

C. 3305

Kandidaten:

Leys Marcel bediende 3

Baeyens Leopold bediende 3

Heirman Roger nijveraar 7

Lateir Julius autogeleider 1

Claus Gustaaf zaakvoerder 5

Venneman William metser 2

Janssens Etienne techn. Bediende 3

De Sutter Robert houtbewerker 2

De Meyer André leraar 3

Rasschaert Achiel schilder 5

Verhulst Eugenius landbouwer 6

Moerman Georgius arduinkapper 2

Van Houwe Hector arbeidsbemiddelaar 3

Oosterlinck Adolf marktkramer 5

Vandersnickt Gustaaf bediende 3

Nelis Marcel bediende 3

Van Gyseghem Gilbert kunstsmid 5

Van Loo Maurice handelsreiziger 3

Rasschaert Gaspar bediende 3

Vergauwen Adon timmerman 2

Everaert Marcel aannemer 5

0 vrouwen, 21 mannen

VU (lijst 1): 0 zetels

A. volledige LSB: 96

B. onvolledige LSB: 501

C. stemcijfers: 597

 220

Kandidaten:

Bosman Bert tech. Ing. 4

Keppens Petrus bedrijfsleider 7

De Martelaer Andre bloemist 5

Malin Maurits gepensioneerd handelaar 11

Van Accolyen Frans handelaar 5

Blanquaert Wilfried bakker 5

Van Hauwermeiren Eric techn. Bediende 3

De Bock Johny Mekanicien 2

Vervliet Odile modiste 3

Oosterlinck Maurice handelaar 5

Buyle Fernand kraanman 2

Van den Steen Maurice grondwerker 1

De Bruyne Johan mekanicien 2

Antheunis Rene programmeur 3

De Corte Robert metaalbewerker 2

Van Mossevelde Jozef ere-schoolhoofd 4

Van Driessche Theo restaurantuitbater 5

Van der Stricht Paul magazijnier 3

De Keukeleire Willy landbouwer 6

Van Praet Jean beheerder 7

Coppens Leopold gepensioneerd bedrijfsleider 7

1 vrouw, 20 mannen

CVP (lijst 4): 12 zetels

A. 168

B. 3820

C. 3988

Kandidaten:

Van Sande Willy leraar burgemeester 3

Jacobs Louis handelaar 5

Moerman Kamiel handelaar 5

Thibau Jan CM bode 3

Pieters Henri opzichter 3

De Bruycker Herman bediende 3

Janssens Godfried landbouwer 6

De Backer Noël techn. Leraar 3

Van Malderen Maurits gepensioneerde 11

Van De Weghe Maurits elektrieker gerant 3

Van de Velde Emiel spoorlegger 1

De Vos Michel handelaar 5

Verbeken Jozef landbouwer 6

Meganck Ivo soc. Agent 4

Vanhove René leraar 3

Roels Antoon accountant 3

 221

De Vetter Marcel autogeleider 1

Verheyden Willy ACV bode 3

De Smet Frans CM secretaris 3

Persijn Roland controleur 3

Vercruyssen Lucien handelaar 5

0 vrouwen, 21 mannen

Totaal aantal geldige stembiljetten: 7890

Totaal aantal zetels: 21

Stemopnemingsbureau 1: 2265 geldige, 74 b/o

2: 1791 geldige, 50 b/o

3: 1848 geldige, 40 b/o

4: 1986 geldige, 48 b/o

Dendermonde, 2/11561, grv 10 oktober 1976

CVP (Lijst 4): 21 zetels

A. 660

B. 14394

C. 15054

Kandidaten:

Cool Maurice verzekeraar burgemeester 3

Verhelst Petrus handelaar 5

Leybaert Clement boekhouder 3

Lambrecht Jozef bediende 3

Hermans Alfons bode 3

De Gendt Marcel geneesheer 8

Braeckmans Paul ambtenaar 3

Maes Herbert ambtenaar 3

Buysse Mariette lerares 3

Van Hoorde Désiré LB 6

Hoornaert-Maes Annie blanco 10

Van Den Hooff Herman ambtenaar 3

Van Den Berghe- Peleman Leontine blanco 10

Onselaere Valère bediende 3

Dierick Maurits secretaris 3

Van Damme Jan directeur 4

De Bonte Roger bediende 3

De Winne Petrus ambtenaar 3

D‟Hondt Frans bediende 3

De Ridder Louis gepensioneerd 11

De Smedt Pierre Advocaat 8

Cleemput Pierre bediende 3

Verheyen-Cayet Agnes blanco 10

De Beul Etienne tekenaar 3

 222

Van Keer Edmond tuinder 5

Wiemeersch Luc advocaat 8

Meulebroek Patrick tech. Regent 3

Baillon Philippe advokaat 8

Mannaert Jan werkopzichter 2

Stallaert Roger advokaat 8

Bruyninck Leo licentiaat rechten en notariaat 11

De Paepe-Bosteels Simonne blanco 10

Poppe Basiel lasser-smid 5

Cammerman Renigius meestergast 2

Van Den Abbeele Albert bode 3

5 vrouwen, 30 mannen

BSP (lijst 5): 6 zetels

A. 1127

B. 4163

C. 5290

Kandidaten:

De Batselier Norbert economisch adviseur 4

Vermeir Frans technisch leraar 3

De Smet Jan-Baptist technisch bediende 3

Coussement Willy-maurice adjunct-verificateur belastingen 3

Verleyen Ivan leraar 3

Schelkens Frans kontroleur werken 3

De Man Clement vakbondsekretaris 3

De Picker Maurits leraar 3

Van Steen Alfons metaalarbeider 1

Kips Renea sekretaresse 3

De Vos Robert bestendige sekretaris ACOD 3

Stallaert Romanie herbergierster 5

Van Den Breen Aimé bediende 3

Van Nuffel Julien bediende 3

Van De Velde Leon-Frans mechanicien 2

Vekemans René-Pierre elektricien 2

Wauters Robert onderwijzer 3

Baeyens Frederik-Frans monteerder 2

Van Den Broeck Eddy-Leon technicus 4

Verleyen Louis noteerder NMBS 3

De Bruyn Jean maatschappelijk assistent 3

Van Belle Regina-Joanna gemeentebediende 3

De Cock Theofiel-Philemon bode ABVV 3

Herssens Roger meubelmaker 5

Ringoet Jean textielarbeider 1

Cleemput Jules-Marcel bankwerker 2

Segers Theo bediende 3

 223

De Koker Maurice metaalbewerker 2

Van Cleempoel Joannes bediende 3

D‟Hondt Hugette stikster 2

Spittaels Alfons timmerman 2

Van Gijseghem Gustaaf bediende 3

D‟Hondt Willy technisch leraar 3

Mertens René bouwvakarbeider 1

Hermans Karel leraar 3

4 vrouwen, 31 mannen

KPB (lijst 7): (communisten) (0 zetels)

A. 182

B. 574

C. 756

Kandidaten:

De Mol Frans bediende 3

Monsieur Jerry bediende 3

Coudron Roger bediende 3

De Troch Frans programmeur 3

Cassimon Livien bediende 3

Rogge Remy machinist 2

Defour Mariaan(M) spoorlegger 1

Goossens Victor gepensioneerd bediende 11

Heireman Johny textielarbeider 1

Cassimon Albert metser 2

Verneirt Madeleine zonder beroep 10

Collaert Adolf gepensioneerde 11

Van Nimmen Damiaan besteller 3

Vekemans Frans monteerder 2

Vander Salme Adolf gepensioneerd wever 11

Michaut Rosa gepensioneerd bediende 11

Daelemans Edward gepensioneerde 11

Van Cleempoel Pieter monteerder 2

Hofman Marie-Jeanne inpakster 1

Van Borm Roger betonwerker 1

Michiels Francine zonder ber. 10

Van Keer Albert metser 2

Vermeir Clementine zonder beroep 10

Hofman François fabriekwerker 1

David Arthur monteerder 2

Verhulst Marcel fabriekswerker 1

Van Den Abbeel Julia gepensioneerde 11

De Permentier Gustaaf handlanger 1

Pissens Alice zonder beroep 10

Heymans Joanna gepensioneerde 11

Huygens Louise zonde beroep 10

 224

Bosmans Paul bediende 3

Leys Helena zonder beroep 10

De Clerck Kamiel invalide 11

Van Spitael Louis magazijnier 3

10 vrouwen, 25 mannen

PVV (lijst 3): 4 zetels

A. 356

B. 3572

C. 3928

Kandidaten:

Verberckmoes Victor-Frans advocaat 8

Van Gaever Josse gepensioneerd 11

Vervaeke Frans nijveraar 7

Crombie-Baten Elisabeth secretaris 3

Piryns Jozef schrijnwerker 5

Borms Marcel bediende 3

Hemelaer Oswald leraar 3

Van Damme Alfons handelaar 5

De Cock Willy bediende 3

Van Paepeghem Jozef smid-lasser 5

Bogemans Jean autocaruitb. 5

De Bock Romain bloemist 5

Phariseau Petrus bediende 3

Van Assche Michel advokaat 8

Verwilghen Marc advocaat 8

Emanuel Pierre paswerker 2

Bosmans Luc bediende 3

Van Rillaer Eddy techn. Bediende 3

De Dijn Celina zonder beroep 10

Becker Louis automecaniecien 2

Claus Frans handlanger 1

Van den Ecker Renée zonder 10

De Paep François bakker 5

Bogaert Agnes zonder 10

Laureys Etienne elektrieker 2

Lochten Prosper houthandelaar 5

Van Kerckhoven Cyriel bediende 3

Barth Georges bode 3

Alberty Willy direkteur 4

Huttener Alfons bediende 3

De Kerpel Georges leraar 3

Goossens René opsteller 3

De Vilder Maurice adviseur 3

De Busschere Adrienne zonder 10

 225

De Smedt François sekretaris 3

5 vrouwen, 30 mannen

VU (Lijst 1): 4 zetels

A. volledige LSB: 474

B. onvolledige LSB: 3478

C. stemcijfer: 3952

Kandidaten:

Burghgrave Herman leraar 3

Van Hese Yvan architect 8

Michem Cyriel handelaar 5

Van den Abbeele herman textieltechnicus 4

De Pus Oscar handelaar 5

De Smet Louis bediende 3

De Beul lutgardis licentiaat 11

Van Den Eede Paul handelaar 5

Smekens Hendrik bediende 3

Fierens Michaël chauffeur 1

Maerevoet Gustaaf houthandelaar 5

Buydts Victorine sectiechef RTT 3

Galle Alfons arbeider 1

Willems Willem landbouwer 6

De Bruyn Marcel landbouwer 6

Cornelis Willy bediende 3

De Visscher Paul kunstsmid 5

De Paepe Etienne timmerman 2

Willems Ferdy leraar 3

Verhaegen-Van Dievort Irma gepensioneerde 11

Penninger Pascal mekanieker 2

Van Hoorebeeck Roger bediende 3

De Groote Oscar werkman 1

Pauwels Jan zaakvoerder 5

Galle Ludwig schrijnwerker 5

Van Beveren Damianus aannemer bouwwerken 5

Maetens Pieter ingenieur 8

Van Damme Paul vertegenwoordiger 3

Van De Perre Harold leraar 3

Siccard Huguette bediende 3

Devos André onderwijzer 3

Forceville-Van Den Broeck Jeanette fabriekswerkster 1

Geerinck Hugo zaakvoerder 5

Baert Huibrecht zaakvoerder 5

Van Der Steen Agnes postbediende 3

6 vrouwen, 29 mannen

 226

Algemeen totaal geldige stembrieven: 28980

Stemopnemingsbureau nr. 1: 1, 28, 38: 2023 geldige, 59 blanco en ongeldig

2: 2, 27, 37: 2040 geldige, 50 blanco en ongeldig

3: 3, 16, 36: 1751 geldige, 31 b/o

4: 4, 20, 35: 2034 geldige, 34 b/o

5: 5, 19, 26: 2091 geldige, 66 b/o

6: 2132 geldige, 68 b/o

7: 2152 geldige, 52 b/o

8: 2092 geldige, 48 b/o

9: 2246, 41 b/o

10: 1998 geldige, 42 b/o

11: 2027 geldige, 46 b/o

12: 2122, 47 b/o

13: 2164, 52 b/o

14: 2110, 48 b/o

2/11568, GRV Hamme, 1976

CVP (lijst 4): 15 zetels

A. voll. LSB: 408

B. onvoll. LSB: 7049

C. stemcijfer: 7457

Kandidaten:

Baert Louis vakbondssecretaris wordt burgemeester 3

Lemmens Gilbert fruitkweker 5

De Geyter Joseph notaris 8

Van Cauwenberghe-Mettepenningen Paula huishoudster 11

De Ruysscher André staatsbeambte 3

Vincart Jules ingenieur architect 8

Van Hecke Omer landbouwer 6

D‟Hollander René beheerder-brouwerij 5

De Pillecyn Eduard scheepsmeubelmaker 5

Van Goethem Cesar metser 2

Huylebroeck Frans vakbondssecretaris 3

Verbeke Serafien landbouwer 6

Geens Louis syndikale bode 3

Ost Roger bediende 3

Van Wiele-Rombout Christiane huishoudster 11

Dierickx Antoine bouwkundig ingenieur 8

Claessens-Laget Maria huishoudster 11

Van De Casteele Paul ingenieur 8

De Graef François metaalbewerker 2

De Cock Karel ijzerbinder 2

Van Cauteren-ClaesseBie vroedvrouw 3

Rooms Alfons landbouwer 6

 227

Vlassenroot Frans tuinbouwer 5

Van den Brande Robert onderhoudsmekanieker 3

Collier Maurice vakbondssecretaris 3

Vereecken Gustaaf landbouwer 6

De Grave Jozef ere-deputé 4

4 vrouwen, 23 mannen

AMADA (Lijst 11): 0 zetels

A. 56

B. 36

C. 92

Kandidaten :

Maes Jozef textielarbeider 1

Heymans Marc paswerker 2

Peelman Godelieve stikster 2

1 vrouw, 2 mannen

VU (Lijst 1): 2 zetels

A. 249

B. 1180

C. 1429

Kandidaten:

De Clercq Jozef apotheker 8

Verschelden Marcel belastingsconsul. 3

Quintelier Theophiel landbouwer 6

De Schoesitter Petrus bediende 3

Waegemans Lodewijk handelsvertegenwoordiger 3

Gaillaert François bankbediende 3

Segers Albert monteerder 2

Van Vossole Paul bankbediende 2

Bosteels-De Buysscher Jo verpleegster 3

Van Brussel Leopold bouwvakarbeider 1

De Wolf Robert bediende 3

Drieghe Jozef textielarbeider 1

Van Couwenberghe Juliaan tekenaar 3

Van Hoeseke Emiel wever 2

Van Den Abbeele André zaakvoerder 5

Polman Leopold monteerder 2

Van De Velde-D‟hooge Lutgarde zonder 10

Smet Henri bouwvakker 1

Heyvaert Georges bediende 3

Staljanssens Maria schoonmaakster 11

 228

Colman Leon bedrijfsorganisator 3

Vanderhaeghe-Polman Martine werkster COO 1

Boel Jozef mekanieker 2

Heyvaert Gustaaf tech. Ing. – leraar 4

De Clercq Ludo apotheker 8

Peeters Walter geneesheer 8

Van Houte Herman zaakvoerder 5

4 vrouwen, 23 mannen

PVV (Lijst 3): 4 zetels

A. 185

B. 2552

C. 2737

Kandidaten:

Ediers Frans geneesheer 8

Van Geyte François handelaar 5

De Visscher André bediende 3

Van Riet José bediende 3

Segers Leonard aannemer 5

Van Riet-De Decker Coleta soc. Verpl. 3

Van Ekert Albert landbouwer 6

Colman Henri handelaar 5

Van Lijsebetten André bediende 3

Roels Petrus arbeider 1

Aubroeck Germain bankwerker 2

Bonnarens José bediende 3

De Vos André metaalbewerker 2

De Smedt Alex Onderwijzer 3

Peeters André postman 3

De Sager benoit meestergast 2

Tempels Marcel paswerker 2

De Keyser Maurice metaalbewerker 2

Van Langenhove Benoit oper. Mach. 2

Ruys Roger bediende 3

Van Den Berghe-Van Der Vorst Annie marktkraam. 5

De Bock Jozef ijzerbinder 2

De Smedt Dominique handelaar 5

Van Haver Georges rijksinspect. 4

Aubroeck André metaalbewerker 2

De Schepper-Keuller Lea zonder 10

De Visscher Prosper zonder 10

3 vrouwen, 24 mannen

BSP (Lijst 5): 6 zetels

 229

A. 603

B. 2599

C. 3202

Kandidaten:

Boeykens Gustaaf boekhouder 3

Van Riet Jozef Bediende 3

Van Lysebetten Charles boekhouder 3

Goossens René regent 11

De Wolf-Claus Arlette apotheker-assist. 3

Colman-Van Den Berghe Marie-Louise ziekenverpleegster 3

De Winter Freddy handelsreiziger 3

De Loose Pierre bediende 3

De Clercq Pierre controleur van het kadaster 3

De Nil-Ivens Emmerence huishoudster 11

De Keyser Frederik bediende 3

Van Den Eynde José technisch leraar 3

Engels Emiel zonder 10

Van Peteghem-De Waele Jeanine inpakster 1

De Keyser Petrus dagbladverkoper 5

Smet Georges bediende 3

Willaert Robert metaalbewerker 2

Peelman Georges kwaliteitscontroleur 3

De Witte François petroleumarbeider 1

Rottiers Gerrit bediende 3

Klein Daniël bediende 3

Nelis Leonard bediende 3

Verbeke Philemon textielarbeider 1

De Clippeleir Oscar wever 2

Van Der Vleet-De Kimpe Diana schoonmaakster 11

Lepouttre Luc bediende 3

Casteleyn Theophiel bediende-diensthoofd 3

5 vrouwen, 22 mannen

OPA (Lijst 12): 0 zetels

A. 102

B. 104

C. 206

Kandidaten:

Verhelst Freddy assist. Laborant 3

Adriaensens Lena handelaar 5

Mys Marcus opvoeder 3

Van Dender Marc mecanicien 2

Verhelst Annie naaister 2

Rottiers Hubert verpleegkundige 3

 230

Quintelier André houtbewerker 2

Verhoeven François technicus 4

2 vrouwen, 6 mannen

Stemopnemingsbureau 1: b/o 56; geldige 1854

2: b/o 63; geldige 1833

3: b/o 50; geldige 1910

4: b/o 57; geldige 2032

5: b/o 52; geldige 2047

6: b/o 51; geldige 2138

7: b/o 40; geldige 1820

8: b/o 51; geldige 1489

2/11570, GRV Laarne, 1976

BSP (lijst 5): 2 zetels

A. volledige LSB: 159

B. onvolledige LSB: 833

C. stemcijfers: 992

Van Caenegem Theofiel bode/bediende 3

Verheyden Freddy leraar 3

Librecht Marc ambtenaar 3

De Wilde Marcel textielbewerker 1

Van Brussel Marcel textielbewerker 1

De Clercq Julien schuimrubber bewerker 2

De Graeve Roland autobestuurder 1

De Vlieger Willy gereedschapsmaker 5

Erauw Julien scheikundig arbeider 2

Herssens Gilbert mechanieker 2

Van Damme Gilbert textielbewerker 1

De Geest Marcel staatswerkman 1

De Backer Paul chauffeur 1

Verstuyft André meestergast 2

Audenaerde Achiel meestergast 2

Coppens Eric schuimrubber bewerker 2

Ongenae Remi metaalbewerker 2

Van Den Abeele Ghislain metaalbewerker 2

Librecht Petrus gepensioneerde 11

Van Poucke Maria gepensioneerde 11

Wolf Ferdi handelaar 5

1 vrouw, 20 mannen

G.B. (lijst 11): 0 zetels

A. 30

B. 322

 231

C. 352

Kandidaten:

De Vogelaere Marcel bediende 3

Lis Marcel loonsproeier 2

De Wilde Remi landbouwer 6

Van Poecke André landbouwer 6

Buyst Seraphin landbouwer 6

0 vrouwen, 5 mannen

CVP (lijst 4): 15 zetels

A. 223

B. 4060

C. 4283

Kandidaten:

Dierickx Albin dokter burgemeester 8

De Landtsheer Julius handelaar 5

Verstuyft Adolf arbeider 1

Crommelynck Marcellus apotheker 8

Raman Jozef bediende 3

Verschraegen Casimir gepensioneerde 11

De Wilde Roger leraar 3

Willems Theophiel confectiefabrikant 7

Afschrift august smid 5

Matthys Emilius landbouwer 6

Van De Weghe Charles landbouwer 6

De Wilde Gemma huishoudster 11

Goosens Godelieve sociaal verpleegster 3

Van Den Neste Prudent arbeider 1

Roels Cesar meestergast 2

Raman Achiel arbeider 1

Scheire Marcel metaalbewerker 2

De Maesschalk Alfons postbediende 3

Temmerman Kamiel landbouwer 6

Seghers Maria gepensioneerde 11

Dhooghe Floris schrijnwerker-aannemer 5

3 vrouwen, 18 mannen

PVV (lijst 3): 3 zetels

A. 96

B. 913

C. 1009

 232

Kandidaten:

Plehiers Leo meubelfabrikant 7

Paelinck Robert handelaar 5

Daelman Jean beheerder 7

Sieben Freddy postbediende 3

Scheirlinck Maurice landbouwer 6

Van Houdenhove Julien rekenplichtige 5

Claeys Theofiel gepensioneerde 11

Schack Leon trappenplaatser 5

Praet Karel schrijnwerker 5

Raes Luciaan agronoom 8

Van De Voorde Remi magazijnier 3

Hanselaer Albertus autogeleider 1

D‟Haenens Vincent textielagent 3

De Lathouwer Leon textielfabrikant 7

Haers Etienne handelaar 5

Lintacker Julien automekanieker 2

Bonne Alice kantienehoudster 5

Wuytinck Marietta huishoudster 11

Speybrouck Gaston handelsvertegenwoordiger 3

Van Damme Willy zaakvoerder 5

Roels Freddy aannemer 5

2 vrouwen, 19 mannen

VU (lijst 1): 1 zetel

A. 123

B. 494

C. 617

Kandidaten:

Bracke Jozef leraar 3

Matthijs Marcel beheerder 7

De Sutter Leo metaalbewerker 2

Cours Roger aannemer 5

Borgelioen Maria huishoudster 11

De Kegel Alfred handelaar 5

De Fre Rudolf gepensioneerde 11

Baetens Marcel meestergast 2

De Kegel Theo gepensioneerde 11

Braeckman Gilberta huisvrouw 10

2 vrouwen, 8 mannen

Totaal aantal zetels: 21

Stemopnemingsbureau 1: 1295 geldige, 33 b/o

 233

2: 2058 geldige, 54 b/o

3: 1862 geldige, 62 b/o

4: 2039 geldige, 69 b/à

Totaal geldige: 7253 of 7252

2/11570, GRV Lebbeke, 1976

L.W.D. (lijst 12): 3 zetels

A. 64

B. 1495

C. 1559

Kandidaten:

Jansegers Alfons nijveraar 7

Buelens-Willems Gilberte zonder ber. 10

De Smedt René vertegenw. 3

Van Damme Maurits regent lich. Opv. 11

Van Nieuwenhove Leon techn. Ingen. 4

Huygens Robert sociaal assistent 3

Heuvinck Marcel technieker 2

Ravijts Frans leraar 3

De Smedt Oscar bediende 3

Van Hecke Frans schrijnwerker 5

Pannecoeck Alex meubelmaker 5

Meert Raymond confectie-uitbater 5

Maesschalk Cyriel kinesitherapeut 3

Van Der Goten Felix nijveraar 7

Triest Leo mechanieker 2

Van Langenhove Guido technieker 2

Van Der Veken Pieter metser 2

Aeyels Frans aannemer 5

Pieters Richard bloemist 5

Menten Jan techn. Ing. E.M. 4

Putteman Jozef technieker RTT 2

Laurent Guido bediende 3

Schockaert Leo comm. Afgev. 3

Van Steen Frans publiciteitsschilder 5

Van Biesen François verzekeringsmakelaar, boekhouder 3

1 vrouw, 24 mannen

G.B. (Gemeentebelangen) (lijst 11): 2 zetels

A. 70

B. 1377

C. 1447

 234

Kandidaten:

Bosman Livinus drukker 5

Desaedeleir Alfons controleur 3

Van Biesen Gustaaf aannemer 5

Heirbaut Désiré kolenhandelaar 5

Vermeir Xavier bediende 3

Meskens Joseph administratief directeur 4

Van Ransbeeck Theophiel afwerker 2

Cami Leon vertegenwoordiger 3

Moens Albert fintoolschilder (?) 2

Pijck Omer chauffeur 1

Pauwels Louis bediende 3

Ost Alfons schrijnwerker 5

Van Vossole Frans magazijnier 3

Caudron Willy metaalbewerker 2

De Wilde Richard drukker 5

Arijs Aloïs metser 2

Mortier Maria herbergierster 5

Vermeulen Martha gepensioneerde 11

Van Der Steen André autogeleider 1

De Brandt Sylvère bloemist 5

Heyvaert august kasseier 1

Colman Jozef autogeleider 1

Collaert Franciscus arbeider 1

Van Biesen Pierre schoenmaker 5

Keppens Jean fabriekwerker 1

2 vrouwen, 23 mannen

BSP (lijst 5): 3 zetels

A. 239

B. 1439

C. 1678

Kandidaten:

Vlassenroot Clement leraar 3

Dierick theofiel bediende 3

Tas Frans bediende 3

Maes William bediende 3

Vermeulen Louis bediende 3

Van Vossole Willy bediende 3

Guns Emiel onderwijzer 3

Van Damme Alfred schrijnwerker 5

Van Den Bossche Jerry operateur-programmeur 3

Heymans Pierre studiemeester 3

De Cock Irma herbergierster 5

Van Weyenberg Etienne technieker 2

 235

De Geest Petrus bediende 3

De Smedt august brouwersgast 1

Goedgezelschap Gustaaf postbode 3

Merckx Robert metaalbewerker 2

Van Zande Henri lederbewerker 2

De Smedt Magda fabriekswerkster 1

De Mesmaeker Charles gepensioneerde 11

Van Landuyt Maria herbergierster 5

De Ridder Charles arbeider 1

Smekens Charles maalderwever 2

Tas Dirk student sociaal adviseur 11

Veldeman François aannemer 5

De Backer Josephine fabriekwerkster 1

4 vrouwen, 21 mannen

CVP (Lijst 4): 7 zetels

A. 199

B. 2912

C. 3111

Kandidaat:

Moeyerssoon Frans ambtenaar 3

Van Roy-Rasson Renée zonder beroep 10

Bosteels Petrus adjunct-ontvanger 3

Quintelier Theophiel landbouwer 6

Tirez Andre secretaris mutualiteit 3

Abbeloos Arie advokaat 8

Spitael Frederik briefdrager 3

Goossens Paul zaakvoerder 5

Moens Franciscus gepensioneerde 11

Van Weyenberge Joseph werknemer 1

Buytaert Erik bedrijfsleider 7

Van Mol-Goedgezelschap Godelieve bediende 3

De Medts Prosper bediendenagent 3

Van Keer Georges landbouwer 6

Peeters Andrea sociaal assistente 3

Ringoot Henri zonder beroep 10

Hofman Pierre bediende 3

Cami Roger bediende 3

Cooreman Ludovicus autogeleider 1

D‟Hollander Jacques nijveraar 7

Moens Gerard landbouwer 6

De Pauw Franciscus zonder beroep 10

Van Schoor Petrus bediende NMBS 3

Dauwe Jozef advocaat 8

Hiel Jozef onderwijzer 3

 236

3 vrouwen, 22 mannen

PVV (lijst 3): 8 zetels

A. 147

B. 3110

C. 3257

Kandidaten:

De Mol Alfons vakbondsecretaris 3

Mertens Franciscus dokter in de rechten 11

De Ridder Germain bediende 3

Brusselmans Petrus bediende 3

Elskens Gustaaf chef. Kaarder 3

Groessens Oscar pluimvee handelaar 5

Robbrecht Gaston bouwkundig tekenaar 3

Heyvaert François bediende 3

De Meersman Julien Poeldenier 5

De Boeck Leo beenhouwer 5

Van Weyenbergh Julienne arbeidster 1

Roggeman Honoré landbouwer 6

Tas Arthur zaakvoerder 5

Vermeiren Louis autogeleider 1

Uyttersprot Frans timmerman 2

Moens Etienne Tuinaanlegger 5

De Coninck Maria fantasiewerkster (?) 10

Stallaert Louis leraar 3

Heyvaert Julien leraar 3

Siccard Leon Arbeider 1

Schelkens Henri bediende 3

De Boodt Hugo bediende 3

Peeters Robert leraar 3

Veireman Willy Heegeleider (?) 1

De Ridder François opsteller 3

2 vrouwen, 23 mannen

VU (lijst 1): 2 zetels

A. 108

B. 1135

C. 1243

Kandidaten:

Biesemans-Bosteels Rosa bediende 3

De Visscher Jozef handelaar 5

De Rop Jozef gepensioneerde 11

Vermeir Marcel handelaar 5

 237

Callaert Leo onderwijzer 3

De Mol Johan wetenschappelijk medewerker 3

Verbeeren Emiel gepensioneerde 11

Verest Kamiel metaalbewerker 2

Vervliet Lieven laborant 3

Ledegen Wilfried bediende 3

Bosman Jozef houtbewerker 2

Van Der Poten-De Smedt Bertha-Josepha huishoudster 11

Uyttersprot Adolf koel- en winkelinrichtingen 5

Moonen Evarist bediende 3

Van Der Weegh Martine bediende 3

Verhulst Leopold gepensioneerd 11

De Ridder Eddy boekhouder/vertegenwoordiger 4

Uyttenhove-Hofmans Maria huisvrouw 10

Lissens Yvonne huishoudster 11

Colman Marc bediende 3

Colson Anne-Marie huishoudster 11

Bucqué Arthur EEG ambtenaar 3

Keppens Guido secretaris/huishoudster 3

Uyttersprot Karel bediende 3

Uyttersprot Maurits gepensioneerde 11

6 vrouwen, 19 mannen

Totaal aantal geldige stembiljetten: 12295

Totaal voll. LSB: 64+70+239+199+147+108= 827

Totaal onvoll. LSB: 1135+3110+2912+1439+1377+1495= 11468

b/o: 47+ 50+45+56+58+63= 319

2/11577bis en 2/11577, Waasmunster, GRV 1976

PVV (lijst 3): 2 zetels

A. voll. LSB: 137

B. onvoll. LSB: 536

C. stemcijfer: 673

Kandidaten:

Rombaut Omer-Kamiel zonder 10

Thuysbaert Maurice-Joseph commercieel afgevaardigde 3

Hendrycks Marcel bedrijfsleider 7

Pflips Gunther verkoopsleider 3

De Malsche Hugo bouwkundig tekenaar 3

Vaerewijck Nelly huishoudster 11

Steeman Eugène tapijtwever 2

Van De Moortel Carlos elektrieker 2

Plas Christiane bediende 3

Merckx Joannes aannemer 5

Verbraeken Yvonne herbergierster 5

 238

Tempels Marcel meestergast 2

De Pauw Gerrit bediende 3

Herbosch Alfons landbouwer 6

Goossens Paul metserhelper 1

t‟ Kint Walter advokaat 8

Van Damme François werfleider 2

Vermeersch Guido verkoopsleider 3

Smet Hugo meestergast 2

3 vrouwen, 16 mannen

CVP (lijst 4): 12 zetels

A. 258

B. 2402

C. 2660

Kandidaten:

Bocklandt René bediende wordt burgemeester 3

Strobbe Willy leraar 3

Berthels Jacques bureelhoofd 3

Peelman Augusta z.b. 10

Janssens Jozef mecanicien 2

De Westelinck Albert handelaar 5

Boeynaems Jacques z.b. 10

Quintelier Albert landbouwer 6

Smekens Vera z.b. 10

Van Puyenbroeck Alfons schrijnwerker 5

Laereys Edgard hulpdekensnijder 1

Thierens Alois boekhouder 3

Maes Maria onderwijzeres 3

Van Havermaet Petrus bloemist 5

Ampe Emilienne studente 11

Van Hoorick Jozef ingenieur 8

Van Mele Marc elektr. Technicien 2

Durinck Willy bediende 3

Verhofsté Rafaël advocaat 8

4 vrouwen, 15 mannen

VU (lijst 1): 4 zetels

A. 255

B. 934

C. 1189

Kandidaten:

Lambrechts Alfons monteerder 2

 239

Verdurmen Edmond zonder beroep 10

Lyssens Géry topograf. Tekenaar 3

Philips Marcel Paswerker 2

Thuysbaert Arnold bediende 3

Pierloot Mariette bediende 3

Burm Josephus landbouwer 6

Vermeulen Georges medisch afgevaardigde 3

Aerts Frida vertegenwoordigster 3

Van Goethem Antoine meubelmaker 5

Van Der Henst Jacques houtbewerker 2

De Baere Willy bediende 3

Van Mossevelde Marc technisch ingenieur 4

Ketels Ferdinand mekanieker 2

De Graef Leon bediende 3

Bruggeman Norbert textielarbeider 1

De Wit Willem Technisch Ingenieur 4

Bruggeman Edmond bediende 3

De Pillecyn Wilfrida huismoeder 10

3 vrouwen, 16 mannen

BSP (lijst 5): 1 zetel

A. 228

B. 313

C. 541

Kandidaten:

Claeys Robert veearts 8

Van Damme Wilfried metser 2

Goemaere Pierre mekanieker 2

De Koning Leo bediende 3

Van der Jeugd Leon dekenverver 2

Vercauteren Nelly stikster 2

Van Mele hubertus gepensioneerde 11

Colman Jean Wever 2

Vercauteren Monique stikster 2

Poppe Edmondus apprêteerder 1

Geerinck Edmond dekenwever 2

Verhoeven Etienne perser 2

Temmerman Frederik stouwer 1

Suy Albert dekenwever 2

Verhoeven Emiel matrijzensteller 1

Bruggeman Etienne wever 2

De Kimpe Rumoldus dekenwever 2

Van Mullem Cyriel bediende 3

De Cock Willy inspecteur 4

2 vrouwen, 17 mannen

 240

Stemopnemingsbureau 1: b/o 84; geldige: 1807

2: b/o 69; geldige 1773

3: b/o 51; geldige 1483

Totaal geldige: 5063

2/11577 bis, GRV Wichelen, 1976

Gem. Bel. (Lijst 12): 4 zetels

A. voll. LSB: 29

B. onvoll. LSB: 1408

C. stemcijfer: 1437

Kandidaten:

Derde Franciscus autovoerder 1

Baeyens Remi gepensioneerde 11

Christiaens Willy postbode 3

De Schaepmeester Georges Corset fabrikant 7

Van Boxelaer Jules geneesheer 8

De Mol Amede schoenmakersgast 1

De Taey Emiel grondwerker TMVW 1

Drieghe Daniël Mekanieker 2

Van Swalm Eddy bediende van het bankwerk 3

De Vos Etienne bediende 3

Van de Velde Michel bediende 3

De Gussem Marcel rangeerder NMBS 2

Bombeke Alfons mekanieker 2

Huylebroek Camille Honoré draaier 2

Crombeen Elien chemikus 4

Wierinck Denise geen 10

Pannekoek Roger timmerman 2

Pieters Mauritius schoenfabrikant 7

Grijsolle Jan schrijnwerker-timmerman 5

Lambrecht Theodule rangeerder 2

Lowie Irène beenhouwster 5

3 vrouwen, 18 mannen

CVP (Lijst 4): 8 zetels

A. 71

B. 2465

C. 2536

De Waele Michel nijveraar 7

De Maesschalk August Bureauchef NMBS 3

Rasschaert Andre bediende 3

 241

Derde Leon aannemer 5

De Coninck Jean Carlo nijveraar 7

Props Honore verzekeringsagent 3

Van Steendam Judith bediende 3

Van Der Eecken Werner leraar 3

Van Den Abbeele Diane huishoudster 11

De Backer Jozef bediende 3

Lammens Pierre technicus 4

Taylor John bediende 3

Henderickx Hugo gepensioneerd rijkswachter 11

De Bruycker Maurice distilleerder 5

Troch Alfons gepensioneerde 11

Van Herreweghe Luc boomkweker 5

De both Emiel landbouwer 6

Peirlinck Maurice topograaf 3

Jacobs François staatsambtenaar 3

Van Caelenbergh Ludwig ijzervlechter 2

Roossens Paul notaris 8

2 vrouwen, 19 mannen

BSP (Lijst 5): 5 zetels

A. 91

B. 1750

C. 1841

Kandidaten:

Galmart Romain geneesheer 8 burgemeester

D‟Haeseleer Armand zaakvoerder 5

Van Wesemael Hector postbediende 3

De Taeye Omer staatsbediende 3

Matthijs Cecile bediende 3

Van de Putte Edmond bediende 3

D‟Hondt Albert ijzervlechter 2

Van Geluwe Willy bediende 3

Van Poeke Norbert bediende 3

Henderickx René ijzervlechter 2

Brouwers François metaalbewerker 2

Bontinck Gilbertus monteerder 2

Roels Godelieve postmeesteres 4

De Loor Alice onderhoudswerkvrouw 1

De Paepe Marc licenciaat bestuurswet. 11

Van Hoorde Lisette bediende 3

Van Herreweghe Kamiel postbode 3

Van Peteghem Raymond kraanwerker 2

Hoebeke Etien ambtenaar NMBS 3

Buyse Emiel bediende 3

Brondeel Octave postbode 3

 242

4 vrouwen, 17 mannen

PVV-OVV (Lijst 11): 4 zetels

A. 37

B. 1359

C. 1396

Kandidaten:

Rasschaert Jerome postman 3

Clinckspoor Aime tekenaar 3

De Schutter Achille handelaar 5

Verhofstadt Frans Metser 2

Moens Frans landbouwer 6

Coleman Abel bediende 3

Fiers Lea schoenengereedmaakster 5

Van De Vijver Jan tuinbouwer 5

Pauwels Firmin beheerder 7

Baeyens Gabriël bediende 3

Saeys Godelieve zonder beroep 10

Van Hee Jules aannemer 5

Rasschaert Frans bediende 3

Steenhout Paul acc. Verzeker. 3

Tondeleir Walter elektrieker 2

Bogaert Cyriel betonwerker 1

Roels Gustaaf palenslager 1

Vereecken Leonard mekanieker 2

Hoebeke Frans beambte 3

Bauwens Carlos rekenplichtige 5

Verbeke Albert bediende 3

2 vrouwen, 19 mannen

Stemopnemingsbureau 1: b/o 39; geldig: 1990

2: b/o 50; geldig 1924

3: b/o 34; geldig: 2013

4: b/o 18; geldig: 1283

Totaal geldige: 7210

Totaal ontvangen: 7351

2/11577 bis, GRV Zele, 1976

CVP (lijst4): 9 zetels

A. 396

B. 3798

C. 4194

 243

Kandidaten:

Walrave Ludovicus nijveraar 7

Poppe Carolus bediende 3

D‟Hooghe Clarissa leraar 3

Rupus Alphonsius vrijgestelde A.C.V. 3

Famelaer Paulus nijveraar glasbedrijf 7

Van Der Burgt Rutgerus vertegenwoordiger 3

Van Kerckhove Josephus handelaar 5

Van Lysebettens Cesar vakbondsecretaris A.C.V. 3

Van Kerckhove Paul Directeur dienststudie en beroepsoriëntering 4

Van Acker Josephus bediende 3

Rosseels Alphonsus nijveraar 7

Verheirstraeten Maria bediende 3

De Brabander Urbanus landbouwer 6

Troch Gilbert bediende 3

Van Den Hof Stephanus zaakvoerder 5

Kesteleyn-Christiaens Elza huishoudster 11

Geerinck Guido studiemeester-opvoeder 3

Malfliet Andre leraar 3

D‟Heer-Claus Godelieva huishoudster 11

Van Cauteren Josephus bode christelijke mutualiteiten 3

Quintijn Marc student 11

Van Den Abbeele Luc bediende christelijke mutualiteit 3

Colman Camillus gepensioneerde 11

De Loose Angela strijkster 1

Cooreman Etienne advocaat 8

5 vrouwen, 20 mannen

PVV (lijst 3): 4 zetels

A. voll. LSB: 170

B. onvoll. LSB: 1885

C. stemcijfer: 2055

Kandidaten:

Van Cauteren Eugenius geneesheer 8

De Kimpe Marcel bediende 3

Van Acker Paulus handelaar 5

Famaey Jozef bediende 3

Heirman Julianus landbouwer 6

Van Miegroet Marc Kok-kelner 2

Van Driessche Maria-Josepha verpleegster 3

De Paepe Antoine autogeleider 1

Michiels Bertha huisvrouw 10

De Cock Alfred nachtwaker 1

Huengens Monica strijkster 1

De Beule André mecanicien 2

 244

Meirsman Henricus bediende 3

D‟Hollander Leo bediende 3

Steeman Gustaaf technicien 2

De Beule Petrus chauffeur 1

Steeman Prosper fabriekw. 1

Tempels Gustaaf metser 2

Van Malderen Andreas fabriekw. 1

De Block Rita bediende 3

Boccave Gilbertus meestergast 2

D‟Hollander Marie-Louise herbegier 5

Vehent Bernard zaakvoerder 5

Van Langenhove Andreas zaakvoerder 5

Bracke Gustavus gepension. 11

5 vrouwen, 20 mannen

BSP (lijst 5): 2 zetels

A. 265

B. 1309

C. 1574

Kandidaten:

François Gustaaf mutul. Secretaris 3

Coppieters Jozef gew. Secr. 3

Vercauteren Gustaaf mutul. Secr. 3

Christiaens André regent 4

Heyman Leon meestergast 2

De Kegel Gustaaf Boekhouder 3

De Vijlder Mariette text. Arbeider 1

Van Driessche Antoine techn. Ing. 4

De Vriese Maurits mutul. Secr. 3

Philips Victor mijnwerker 1

Van Hassel Georges Projek. Teken. 3

Van Langenhove André onderh. Wkm. 1

Heirman Richard herbergier 5

Van Munster Rene metser 2

Van Hecke Achiel extr. Operat. 2

Aerts Suzanne hoofdklerk 3

Staelens Paul metaalbew. 2

Claeye Arthur metaalbew. 2

Vercruyssen Willy bediende 3

Neus André grondwerk 1

Ronsse Isidoor grondwerk 1

Van Avermaet Jan grondwerk 1

De Picker Theofiel metaalbew. 2

Waterschoot Cyriel mekanieker 2

Van Broeck Albert bode ABVV 3

 245

2 vrouwen, 23 mannen

Z.B. ZELE (lijst 11): 10 zetels

A. 464

B. 4142

C. 4606

Kandidaten:

Geerinck Avil burgemeester 4 burgemeester (†1980)

De Bruyne Jozef imkerbakker 5

Poppe Petrus landbouwer 6

Rupus Alfons bediende 3

Van Uytvanck-Van Winkel Simona zonder b. 10

De Waele Marcel bediende 3

Van Handenhove Fridda monteerster 2

De Leenheer Petrus landbouwer 6

Ernalsteen Maurits landbouwer 6

De donder Marc Postbediende 3

Christiaens Leopold 1
ste

 postman 3

Callaert Herman boekhouder 3

Veldeman Willy bediende 3

Goossens Raimondus bediende 3

Temmerman Hubert afdelingschef 3

Van Der Haeghen André boekhouder 3

De Boeck Hugo beenhouwer 5

Blancquaert Georgius dagbladventer 5

D‟Haese Rene technisch ingenieur 4

Van Uytfang Paulus Tramgeleider 1

Van Lysebetten Paul koffiebrander 5

Maes Marc bediende 3

Geerinck Paul techn. Bediende 3

Nies Theophilus zaakvoerder 5

Van Extergem Philemon postbediende 3

2 vrouwen, 23 mannen

Stemopnemingsbureau‟s:

1: b/o 51; geldig: 1757

2: b/o 68; geldig 2107

3: b/o 58; geldig 2141

4: b/o: 66; geldige 2158

5: b/o 77; geldige: 2117

6: b/o: 79; 2149

Totaal geldige: 12429

Totaal ontvangen: 12828

 246

2/11577bis GRV Wetteren, 1976

NW (lijst 11): 6 zetels

A. 270

B. 3224

C. 3494

Kandidaten:

Capiau Hugo Arts 8

Rasschaert Roger tandarts 8

Van Laeken Etienne directiesecretaris 3

Lelièvre Paul fabricatiechef 3

Calle Petrus boomkweker 5

Coppens Isidore aannemer 5

Keppens Ingenieur burgerlijk ingenieur 8

De Clercq Lucien ingenieur brouwer 8

Verschooris Romanus beheerder 7

Bosch Urbain metser 2

Laporte Julien Schrijnwerker 5

Bauwens Hendrik bureelbediende 3

Van Autreve Lucien bediende 3

Vervliet-Conradi Simona zonder 10

Maes Alfons bestekmaker/fonteinier 1

Van Imschoot August bakker 5

Verdickt Frans Leraar 3

Missiaen-Van Raemdonck Odette zonder 10

Van Hoecke Raphael aannemer/elektriciteitswerker 5

Van der Elst-François Solange zonder 10

Persyn Julien verzekeringsinspecteur 4

De Bruycker-Gorré Cecilia zonder 10

De Thaey Georges arbeider/scheikundige 1

Van Bellegem Remi tekenaar 3

Van Den Brande August bediende 3

Van Stiegel Jacki scheikundige 4

De Meyer Julius aannemer/schrijnwerker 5

4 vrouwen, 23 mannen

PVV (lijst 3): 1 zetel

A. voll. LSB: 198

B. onvoll. LSB: 1143

C. stemcijfer: 1341

Kandidaten:

Van Laeys Jacques notaris 8

 247

De clerq Theophiel geneesheer 8

Beeckman Paul bediende 3

De Bock Hugette operatrice 2

Van Gaever Roger opperwerkmeester 2

De Fraine Marc bediende 3

Blanquaert-Cassaer Gerda bediende 3

Inghels Marcel architect 8

De Mol Jourdain licentiaat wiskunde 11

Dierickx Martine sociale assistente 3

Van Durme Paul pasteibakker 5

Raman Annie Licentiate Germaanse filologie 11

De Poorter Adolf ijzervormer 2

Beirens Anne-marie secretaresse 3

Hulstaert Marcel technieker 2

Vervaet Louisette onderwijzeres 3

Rawoens Alfons gepensioneerde 11

Scheire Adolf bediende 3

Liebaert-Van De Velde Charlotte zonder beroep 10

7 vrouwen, 12 mannen

CVP (lijst 4): 10 zetels

A. 534

B. 5257

C. 5791

Kandidaten:

Uyttendaele René advocaat 8

Van Der Gucht Gaston schoolhoofd 4

Van Den Bossche Jozef onderwijzer 3

De Moor Anne-Marie onderwijzeres 3

D‟Hauwe André landbouwer 6

Beeckman César metaaldraaier 2

De Smet Gilbert geneesheer 8

Tavernier Gaston landbouwer 6

Van Durme Armand stationschef 4

Verhaegen Roger Hoofdtechnicus 4

De Cooman Remi bediende 3

De Craecker Remi vloerder 2

De Moor François boomkweker 5

Bontinck Marcus adviseur 3

Vernimmen Florent .perhandelaar 5

Moreel-Duquet Georgette zonder 10

Gossye-Van Imschoot Juliana zonder 10

Ydiers Antoine ambtenaar COO Brussel 3

Dauwe Pierre bedrijfsleider 7

Van Vaerenbergh Ivo burg. Ing. 8

Galle François postontvanger 3

 248

De Winter Alfons paswerker 2

Brison Theophile gepens. Schrijnwerker 11

De Schutter-De Smet Maria huishoudster 11

De Bruycker Jean landbouwer 6

Lemaire Roger bediende 3

Gybels Marc leraar 3

4 vrouwen, 23 mannen

BSP (lijst 5): 10 zetels

A. 700

B. 4864

C. 5564

Kandidaten:

De Graeve Jacques ambtenaar 3 wordt burgemeester († 1982)

Van Severen Valère regent 3

De Kesel Henri ambtenaar 3

Van Heddeghem-Cocquyt Bernica zonder 10

Claus Omer technisch leraar 3

Breydels André bediende NMBS 3

Lachaert Lucien technicus 4

Jacobs Patric geoloog 8

De Bruycker René bediende 3

Vervondel Lucien Timmerman 2

De Craecker André bediende 3

Van Damme Paul leraar 3

De Nayer Maurice leraar 3

Van Damme Marc bediende 3

Van Impe Fons staatsbediende 3

Van Caelenberg Willy bediende 3

Coolen Roger elektromecanicien 2

Blanckaert Marcel technisch tekenaar 3

Tessely Gonzales metser 2

De Wandel Rudy postman 3

Sinove Lucien installateur RTT 2

Van Der Heyden Hubert Ijzervlechter 2

De Jonge Edgard bode 3

De Veirman Armand bediende 3

Van Canneghem Willy tolk-vertaler 3

Van Keymeulen-Walgraeve Liliane gerante 3

Van Der Schueren Jacques tandarts 8

2 vrouwen, 25 mannen

Stemopnemingsbureau 1: b/o 88; geldige 2105

2: b/o 53; geldige 1397

3: b/o 77; geldige 2276

 249

4: b/o 74; geldige 2089

5: b/o 85; geldige 2090

6: b/o 61; geldige 1999

7: b/o 88; geldige 2120

8: b/o 67; geldige 2114

Totaal geldige: 16190

Verkiezingen 2000

22/599, GRV Berlare, 2000

Lijst 1: AGALEV (0 zetels)

A. voll. LSB: 126

B. onvoll. LSB: 235

C. stemcijfer: 361

Kandidaten:

Hoebeeck Johan bediende 3

Van Geert Mireille arbeidster 1

Van Malderen Mario student 11

De Vuyst Sofie bediende 3

Van Acker Robert student 11

Heekhout Karina arbeidster 1

Mc Manus Aaron student 11

Pannekoek Katje arbeidster 1

Van den Bossche Sabine bediende 3

De Vuyst Annick arbeidster 1

Bàlà Gabriella bediende 3

Pauwels Peter arbeider 1

Van de Bossche Karin arbeidster 1

Van Hoef Lode student 11

Karknawi Soubhi student 11

Saerens Ludwig zelfstandig 5

8 vrouwen, 8 mannen

Lijst 4: SP (1 zetel)

A. 131

B. 742

C. 873

Kandidaten:

Abbijn Wim Informaticus 3

Van Den Meerssche Willy schilder 5

De Prez Kelly bejaardenhelpster 3

 250

Taffijn Bert gewestelijk mutualiteitssecretaris 3

Vlaeminck Hilde meewerkende echtgenote bouw 11

Sigin Etienne materiaalslijper 1

Van De Velde Henritta huisvrouw 10

De Paepe Marc eerste auditeur revisok3

Vilain Nathalie studente 11

Van Malderen Sammy bakker 5

Omnus Lin huisvrouw 10

Poppe Ernest bediende 3

De Pauw Kim textielarbeidster 1

De Gucht Camiel grondwerker 1

Callaert Kristof student 11

Van Hove Anne-Marie bediende 3

Sacre Bruno veiligheidagent 3

De Rouck Martin lasser 2

Malin Regina magazijnierster 3

De Regge André gepensioneerd 11

Vandersnickt Etienne onderhoudswerkman 1

Vergauwen Marleen huishoudster 11

Nelis Marcel gepensioneerd 11

9 vrouwen, 14 mannen

Lijst 7: CVP (12 zetels)

A. 226

B. 4041

C. 4267

Kandidaten:

Van Sande Jan burgemeester+gepensioneerde 4

Vercruyssen Luc afgevaardigd beheerder 4

Moerman Camiel handelaar 5

Spruyt Franciscus fontenier 1

Audenaert Robert onderwijzer 3

Tackaert Martha huisvrouw 10

Van Malderen Bart advocaat 8

Verhofstadt Francky mecanicien 2

De Palmenaer Jan adjunct-technicus 4

Van Malderen Patrick inspecteur 4

Bonnarens Eric boekhouder 3

De Smet Frans gepensioneerd bediende 11

Zaman Marleen onderwijzeres 3

Vis Tania landbouwhelpster 1

De Schutter Marie José huisvrouw-invalide 10

Van Vossel Margareta arbeidster 1

De taey Sabrina studente 11

Van De Velde Martine huisvrouw 10

De Bremme Christiana bediende 3

 251

Van Keer Greta advocaat 8

Cooreman Paul advocaat 8

Temmerman Luc landbouwer 6

Vanhove René gepensioneerd leraar 11

9 vrouwen, 14 mannen

Lijst 11: VLD (10 zetels)

A. 222

B. 3694

C. 3916

Kandidaten:

De Gucht Karel volksvertegenwoordiger 11

De Lausnay Anne-Marie advocaat 8

Temmerman Tom huisarts 8

Cooreman Gunther ambtenaar 3

Gabriels Katja advocaat-stagair 11

Wettinck Julien café-uitbater 5

Samson-Sichien Rita restaurantuitbater 5

Kets René onderwijzer 3

De Coster Willy bestuur De Coster NV 4

Goossens-Meyers Carine bediende 3

Lateir Marleen winkelbediende 3

Schatteman Freddy kantoorhouder 4

Van Der Haegen Michel huisarts 8

De Keukeleire Lieve lerares 3

Rogiers Ingrid thuisverpleegster 3

Moerman Rony bekister 1

Vandoolaeghe Piet student 11

Dierinck Wouter marketing en sales support 3

Van Den Broecke Sigrid bediende 3

Vandersnickt Gustaaf gepensioneerd 11

Buerms André arbeider 1

Coppieters Monique maatschappelijk werker 3

Vande Meirssche Luc zaakvoerder 5

9 vrouwen, 14 mannen

Lijst 14: BAL (Groot Berlaers Alternatief) (0 zetels)

A. 37

B. 240

C. 277

Kandidaten:

Vleminckx Marie-Christine zaakvoerder-bestuurder 5

Christiaens Louis loodgieter 5

 252

Heirbaut Julien systeem ingenieur 8

Petit Christinne operator 2

Van Wesemael Jasmijn studente 11

Christiaens Vicky licentiaat handelswetenschappen 11

Vervaet Bert screenprint operator 2

Van Keer Hans drukker 5

De Meyer Camiel lasser 2

Vanhouwe Helene bediende 3

Schoreel Bianca verpleegster 3

De Paepe Wim technisch bediende 3

Vergeylen André bediende 3

6 vrouwen, 7 mannen

Lijst 15: VIVANT (0 zetels)

A. 24

B. 67

C. 91

Kandidaten:

Van Bogaert Marc ambtenaar 3

0 vrouwen, 1 man

Aantal uitgebrachte stemmen: 10207

Blanco: 422

Geldige stemmen: 9785

22/602, GRV Buggenhout, 2000

Totaal aantal ingeschreven kiezers: 10964

Totaal aantal neergelegde stembiljetten of magneetkaarten: 10279

Totaal aantal geldige stembiljetten of magneetkaarten: 9987

Totaal aantal blanco of ongeldige stembiljetten of magneetkaarten: 292

Lijst 4: SP (2 zetels)

A. lijststemmen: 120

B. naamstemmen: 835

C. Stemcijfer: 955

Kandidaten:

De Bisschop Freddy advocaat 8

Laureys Iris advocaat 8

Triest Guido zaakvoerder 5

Buggenhout Rosita bediende 3

Van Damme Emiel onderstationchef 3

 253

Van Keer Ivienne bediende 3

Bogaerts Rudy inspecteur 4

De Clippeleir Rik bediende 3

De Vadder Danny treinbestuurder 2

De Clercq Martine bediende 3

Engelen Alfred bediende 3

Wauters Daisy herbergierster 5

De Coninck Peter arts 8

Verkoelen Lisette bediende 3

Verbist Gilbert toezichter 3

Moens Sylvia invalide 11

Segher Marc treinbestuurder 2

Kerkhofs Elly bediende 3

Bréda Marc directeur 4

Neirynick Hilda logopediste 3

De Cock Franky bediende 3

Joos Anna gepensioneerde 11

Kindermans Johan bediende 3

10 vrouwen, 13 mannen

Lijst 7: CVP (8 zetels)

A. 115

B. 2911

C. 3026

Kandidaten:

Van Malderen Gustaaf afgevaardigd beheerder, burgemeester 7

Van Praet Godelieve verpleegkundige 3

Dooms Hugo accountant, voorzitter OCMW 3

Stallaert Dirk bediende 3

Van Mulders Bruno leraar 3

Van Der Wildt Paul bediende 3

Verhelst Jozef ambtenaar 3

Van Dooren Katleen lerares 3

Van Hoeymissen Roger gepensioneerd 11

Van Thienen-Van Den Broeck Bea orthopedagoge 3

Du Bois Jozef mindervalide 11

Suys François zelfstandige 5

Goedgezelschap Hilde boekhouder 3

Decock Lieve lerares 3

De Koker Kris student 11

De Maeyer Steve leraar 3

Bourgeois Peter zonder 10

Boeykens Josee gepensioneerd 11

Seghers-De Cock Iris kinderverzorgster 3

Brusselmans Louis gepensioneerd 11

Willockx-TimmermanJozefa huisvrouw 10

 254

Bieseman Paul bediende 3

Callaert Ronny leraar 3

8 vrouwen, 15 mannen

Lijst 11: VLD (2 zetels)

A. 165

B. 885

C. 1050

Kandidaten:

Buys Rosette advocaat 8

Rottiers Eddy bediende 3

Bruggeman Hilde pedagoge 4

Van den Broeck Pieter student 11

Vanderhaege Ronny licentiaat 11

De Hauwere Sabine regentes 11

Van de Veeren Mark kabinetsmedewerker 4

Van Mulders Tom bediende 3

Dobbelaere Anne jurist 4

Van Reybroeck Tania zelfstandig 5

Aelbrecht Willy zaakvoerder 5

Brusselmans Werner groepchef person. Dienst 3

Van Der Straeten Mark hoofdcalculator 3

Van Keer Marc bouwmarktverantw. 3

Van Roose Nicolaï farmaceut. Bediende 3

Vermeir Firmin arbeider 1

Van Ingelgem Gerda ambtenaar 3

Bouchez Arnold zelfstandige 5

Pelemans Jeanne werkzoekende 10

Vancleemput Marcella bediende 3

Bosteels Maurits andragoog 3

Cooreman Ingrid bediende 3

Van Den Breen Maurice gepensioneerd zelfstandige 11

9 vrouwen, 14 mannen

Lijst 12: VL. BLOK (1 zetel)

A. 226

B. 559

C. 785

Kandidaten:

Lauvrijs Tamara hoofdboekhoudster 3

Van Den Troost Tom student 11

Buys Katrien zonder beroep 10

 255

Verhasselt Nico advocaat 8

Boeykens Greta zonder beroep 10

Lauvrijs André bediende 3

Devolder Gwendoline studente 11

De Baerdemaker Jan gepensioneerd 11

Verhaegen Joris Industrieel ingenieur bouwkundige 8

Van Riet Mario steenkapper 2

Verheyden Ele Studente 11

De Vos peter zelfstandige 5

Holsbeek Maurice gepensioneerd 11

Robijns Denise zonder beroep 10

6 vrouwen, 8 mannen

Lijst 14: VIVANT (0 zetels)

A. 26

B. 72

C. 98

Kandidaten:

Vermeiren Adolf bedrijfsleider 7

De Bondt Magda gezins- en bejaardenhelpster 3

Wouters Linda Verpleegster 3

2 vrouwen, 1 man

Lijst 15: BAL (2 zetels) (Groot Buggenhouts Alternatief)

A. 153

B. 1047

C. 1200

Kandidaten:

Verhaegen Jozef leraar 3

Stassijns Annita regentes 11

Van Linthout Denis makelaar 3

Van der Straeten Godelieve maatschappelijk werker 3

Vermaesen Jozef Ambtenaar 3

Buggenhout Gerda regentes-opvoedster 3

De Roo Koen kaderlid 4

Willems-Breyssens Ida huisvrouw 10

De Rauw Marc bedrijfsleider 7

Bas Karine pedagoog 4

Aelbrecht Paul bankdirecteur 4

De Hauwere Kristof bediende 3

Jacobs Jan bankbediende 3

Van Praet Veerle directiesecretaresse 3

 256

Van Nuffel Albert ambtenaar 3

Beeckman Maria lerares 3

Mommaers Wim student 11

Van den Broeck Hilde bediende 3

Verest Felix gepensioneerd 11

Bieseman Maria huisvrouw 10

De Batselier Dirk handelsingenieur 4

Sleebus Lieve huisvrouw 10

Van der Jeugt Dirk bediende 3

10 vrouwen, 13 mannen

Lijst 16: NCD (8 zetels) (Nieuwe Christen Democraten)

A. 121

B. 2752

C. 2873

Kandidaten:

Van Herreweghe Tom ambtenaar 3

Turneer André ambtenaar 3

Stallaert Karine lerares 3

Cassimon Lucienne onderwijzeres 3

Hermans Geert preventieambtenaar 3

Van den Bergh Aloïs gepensioneerd hoofdinspecteur 11

De Mul Bettie bediende 3

Sertijn Nadine verpleegkundige 3

Van Damme Jan bankdirecteur 4

Van Moer Luc verpleegkundige 3

Vermeiren Gislene bediende 3

Maes Mia verpleegkundige 3

Mannaert Geert accountant 3

Peleman Rony bediende 3

De Sitter Leona gepensioneerde 11

Kumps Marc bediende 3

Stassijns Roger ambtenaar 3

De Backer Alain receptionist 3

Bellon Eddy ambtenaar 3

Van Boxelaere Danny koeltechnieker 2

Laenens Pascal bediende 3

De Wolf Rita ambtenaar 3

Durinck Marc geneesheer 8

8 vrouwen, 15 mannen

22/603, GRV 2000, 8 oktober, Dendermonde

Lijst 1: AGALEV; 1 zetel

 257

A. Lijststemmen (volledige): 600

B. Naamstemmen voor kandidaten (onvolledige lijststemmen): 1079

C. Stemcijfer: 1679

Kandidaten:

Bertin Gino bediende 3

De Ros Graziella bediende 3

Blommaert Maria onderwijzeres 3

Van Belle Jan bruggepensioneerde 11

Mathieu Eric leraar 3

Vermeersch Joke studente 11

Tassyns Erik leraar 3

Meremans Godelieve bediende 3

Vincke Steven technieker 2

Tassyns Sien studente 11

Van Driessche Michel bediende 3

Costers Marijke studente 3

Vermeersch Robert bediende 3

Breuls de Tiecken Nathalie onderwijzeres 3

De Ridder Wim technieker 2

Uyttersprot Nicole logopediste 3

Mees Antoine gepensioneerde 11

Biesiaga Stéphane bediende 3

Duerinck Frank handelaar 5

Citrouni Karima bediende 3

9 vrouwen, 11 mannen

Lijst 7: CVP; 9 zetels

A. 507

B. 7148

C. Stemcijfer: 7655

Kandidaten:

Buyse Pieter leraar 3

Abbeloos Dirk advocaat 8

Dierick Leen studente handelsingenieur 11

Van Gucht Therese bediende 3

Van Den BosscheElke ambtenaar 3

Van Den Berghe Annie bediende 3

Willems Nelly gepensioneerd 11

Van Acker Lutgarde ziekenhuishelpster 3

D‟Hollander Pieter accountant 3

Hofman Pamela lerares 3

De Schryder An ambtenaar 3

Degevy Jan bediende 3

Dauwe Jozef advocaat 8

 258

Van Hoorde- Martine landbouwster 6

Van Hauwermeiren

De Bleser François onderwijzer 3

Peelman Eddy chauffeur 1

Vermeirssen Christoph A1 elektromechanica 2

Roggeman Marie-Rose Huisvrouw 10

Bert Eddy A2 mechanica 2

Bruggeman Danny ambtenaar 3

De Gols Gonda ambtenaar 3

Batselier Erik café-uitbater 5

Staes Paul leraar 3

Mathys Erik monteerder elektriciteit 2

Van Lantschoot Jan advocaat 8

De Witte Lieve lerares 3

Van Der Poorten Hubert leraar 3

Peleman Bart ambtenaar 3

Van Hoeymissen Steven bediende 3

Claus Gerry café-uitbater 5

Bosman Edouard gepensioneerd 11

Leys Albert metaalarbeider 1

Van Assche Marc ambtenaar 3

Van Dyck Erna gepensioneerd 11

Van Damme Jan directeur 4

13 vrouwen, 22 mannen

Lijst 11: VLD; 7 zetels

A. 1019

B. 4575

C. Stemcijfer: 5594

Kandidaten:

Dierickx Hilde tandarts 8

Borms Marcel bediende 3

Verberckmoes Kristian advocaat 8

Vermeir Geert licentiaat in de rechten 11

Peeters Karel Zaakvoerder 5

Reynaerts Erik zelfstandige 5

D‟Hollander Petra ambtenaar 3

De Boodt Anny zelfstandige 5

Eeckhoudt Eddy ambtenaar 3

Van Hecke Clemens aluminiumbewerker 2

De Feyter Mario arbeider 1

Vander Cruyssen Wim vastgoedmakelaar 3

Van Kerckhoven Cyriel bediende 3

De Clerck Eddy ambtenaar 3

De Meester Eddy ambtenaar 3

Mertens Omer huisarts-accupuncturist 8

 259

Van Den Eede Delphine secretaris 3

Van Landeghem-Van Hoorick Lutgardis / 10

De Coninck Julienne gepensioneerde11

Van Damme Jean drukker 5

Heirman Christiana onderwijzeres 3

Macharis Hilde verkoopster 3

Van Grembergen Marcel gepensioneerde 11

Pien Henri makelaar 3

Van Haver Erwin leraar-slotenmaker 3

De Swaef Yolanda opvoedster-studiemeesteres 3

Vandevoorde Jos ambtenaar 3

Vander Goten Marie-Jeanne taverne-uitbaatster 5

Bultynck Yvette gepensioneerde 11

Pets Suzette / 10

Van Langenhove Ilse romaniste 11

Vandermeulen Marie-Charlotte advocaat 8

Vermeir Jan kabinetsmedewerker 4

De Vries Dirk licentiaat toeg. Econ. Wetenschappen 11

De Brandt Rudy chef accijnzen 3

14 vrouwen, 21 mannen

Lijst 12: Vlaams Blok; 4 zetels

A. 1428

B. 2217

C. 3645

Kandidaten:

Van Gucht Stefaan electricien 2

Waegeman Lieven arbeider 1

Beda Karine Huisvrouw 10

Van Overloop Robert sectiechef 3

Verhelst Patrick bouwvakker 1

Vanhove Wim bediende 3

Van Audenrode Luc arbeider 1

Bussé Kris arbeider 1

Leus Marc postman 3

Mannaert Rudy arbeider 1

Claus Machtelde huishoudster 11

Keuten Gunther arbeider 1

Waegeman Elmar bediende 3

Cortens Anita huisvrouw 10

Renette Geert bouwvakker 1

Van De Velde Herman arbeider 1

Cobbaut Martine huisvrouw 10

Heynderickx André gepensioneerde 11

4 vrouwen, 14 mannen

 260

Lijst 16: INZET; 10 zetels

A. 612

B. 7433

C. 8045

Kandidaten:

De Batselier Norbert Vlaams volksvertegenwoordiger, burgemeester van

1995-2005; was toen voorzitter van het Vlaamse Parlement 11

Willems Ferdy volksvertegenwoordiger 11

Verhelst Carine bediende 3

Moernaut Dannie bediende 3

Michiels Luc leraar 3

Van Marcke Rene bediende 3

De Beul Lutgardis bediende 3

Goossens An studente 11

Janssens Theo bediende 3

Van Den Abbeele Herman gepensioneerde 11

Anseeuw Marie Anne bediende 3

Van Gasse Luc directeur onderwijzer 4

Passemiers Bart bediende 3

Baert Johan directeur bijzondere jeugdzorg 4

Verstrepen Dany kantoorhouder 4

Van Den Abbeele Myriam advertising manager 4

Wauters Freddy ambtenaar 3

Annerel Ivo arbeider 1

De Potter Jean-Michel bediende 3

Vandeven monique bediende 3

Teugels Jersey zelfstandige 5

Merckx Veerle bediende 3

Peels-Van Der Jeught Mariella zonder beroep 5

Van Malderen Bart bediende 3

Meremans Marius leraar 3

Vanwezer Tom student 11

Tahiri Karima bediende 3

Caudron Pierre gepensioneerd ereleraar 11

Van Lokeren Christiane onderwijzeres 3

Tieleman Joris bediende 3

Van Hecke Frans postbode 3

De Saeger Luc bediende 3

Ledegen Leon zonder beroep 10

Burghgraeve Herman gepensioneerde 11

Hervent Franki ambtenaar 3

11 vrouwen, 24 mannen

Lijst 17: SAMEN; 4 zetels (samen is een onafhankelijke partij, komt vooral voort uit CVP)

 261

A. 169

B. 3602

C. 3771

Kandidaten:

Hermans Alfons bruggepensioneerd bediende 11

Bombay Peter internationaal ambtenaar 3

De Bonte Jozef bruggepensioneerd technieker 11

Bieseman Marleen bediende 3

Van Overstraeten Myriam bediende 3

Steeman Roger kaderlid 4

Moonen Luc automechanieker 2

De Saeger Maurits magazijnier 3

Eloot Katharina onthaalmoeder 3

Vinck Gert leraar 3

Smekens Daniel arbeider 1

Dosseray Anita bediende 3

Moons Herwig advocaat 8

Dauwe Ludovicus Arbeider 1

De Vlieger Maggy zeefdrukster 2

De Bruyne Peter bediende 3

Heyndrickx Gustaaf zelfstandig schrijnwerker 5

Raes Yves operator 3

Van Hoey Carlo zelfstandig tuinaannemer 5

Raes Kathy arbeidster 1

Currinckx Andy schrijnwerker 5

De Smedt Dirk arbeider 3

Heymans Roger kok 3

De Cock François zelfstandig installateur 5

De Bock Johan consultant 3

6 vrouwen, 19 mannen

Aantal stemmen bureau 1: 16920; bureau 2: 14622; totaal=31542

Dossier 22/603, Hamme, verkiezingen 2000

Lijst 1: AGALEV (1 zetel)

A. volledige LSBiljetten: 328

B. onvolledige LSB: 881

C. totaal: 1209

Kandidaten:

1. Sillis Patrick leraar 3

2. Van Cauteren Hilde huisvrouw 10

3. Boone Jeroen student 11

4. Van der Heyden Thérèse bediende 3

 262

5. Gurbulak Mahmut leraar 3

6. Verschelden Maartje studente 11

7. De Waele Guido arbeider 1

8. Borremans Christine lerares 3

9. Willox Tom student 11

10. Boone Katrien student 11

11. De Cock Jaak winkelier 5

12. Vincart Manu werkzoekend 10

13. Weyn Joeri TV-reporter 3

14. De Clercq Liesbet studente 11

15. Sillis Boudewijn bediende 3

16. Preneel Karine lerares 3

17. Sillis Jochen student 11

18. Engels Tania verpleegster 3

19. Lesaffer Paul verpleger 3

20. Florizoone Carmen opvoedster 3

21. De Bondt Jacques leraar 3

22. Van Hoey Jef bediende 3

23. Weyn Marc Ambtenaar 3

24. Van Ekert Katrien lerares 3

25. Van Gucht Gert zelfstandig informaticus 5

26. Vande Putte Peter arbeider 1

27.Onghena Agnes welzijnswerker 3

11 vrouwen, 16 mannen

Lijst 4: S.P. (5 zetels)

A. 455

B. 2277

C. 2732

1. Van Goethem Geert Vorser 4

2. Formesyn Guy ambtenaar 3

3. Van den Beghe Leo Leraar 3

4. Van Mele Sabine bediende 3

5. Vermeire Tom educatief medewerker 3

6. Van Duysen Ludwig bediende 3

7. Van Cauteren Boudewijn ambtenaar 3

8. Heymans Martina bediende 3

9. Heirwegh François bediende 3

10. Van Weezenbeek Pierre zelfstandig 5

11. Ruys Luc adjunct-technicus 4

12. Weyn Nadine onderwijzeres 3

13. Özen Ersoy industrieel ingenieur 8

14. l‟Ecluse Monique zelfstandig 5

15. Quintelier Georges vertegenwoordiger 3

16. Thierens Conny bediende 3

17. De Middelaer Sandra agente 3

18. Verbeke Karine textielarbeidster 1

 263

19. Van Goethem Jeroen student 11

20. Keymeulen Martine poetsvrouw 11

21. De Boeck Christophe informaticus 3

22. De Loose Pierre ambtenaar 3

23. Berckmoes Arane ambtenaar 3

24. Passemiers Arthur gepensioneerd 11

25. Van Cauteren Nicole hulpkok 2

26. Temmerman Sabine bediende 3

27. Raemdonck André maatschappelijk assistent 3

10 vrouwen, 17 mannen

Lijst 7: C.V.P. (10 zetels)

A. 473

B. 4927

C. 5400

Kandidaten:

1. Van de Casteele Paul ingenieur 8burgemeester

2. Verschelden Ann bankbediende 3

3. Colman Lucrèce lerares 3

4. De Graef François metaalbewerker 2

5. Saeys Jan architect 8

6. Vijt Herman onderwijzer 3

7. De Prijcker Etienne advokaat 8

8. De Geyter Michel personeelsdirecteur 4

9. De Mey Luc schooldirecteur 4

10. Dieleman-Van Moortel Lucienne gepensioneerd 11

11. Vehent-Verstraeten Marie-José handelaarster 5

12. De Keyser-Goossens Andrea gepensioneerd 11

13. Van den Bossche Luc tuinbouwer 5

14. Huylebroeck Raoul ambtenaar 3

15. Van de Mergel Herman verzekeringsadviseur 3

16. De Ruysscher Edward jurist 4

17. Vijt Rita medische secretaresse 3

18. Baert Louis gepensioneerd 11

19. De Brabander Francina gepensioneerd 11

20. Berckmoes-Joos Jean leraar 3

21. De Vos Roger zaakvoerder 5

22. De Bondt Kathleen lerares 3

23. Ruys Sybil studente 11

24. Mettepenningen Koen immotheker 5

25. Steels Chris slager 5

26. Coppieters Jan technisch bediende 3

27. Drieghe Etienne technisch adviseur 3

9 vrouwen, 18 mannen

 264

Lijst 9: VU-ID (0 zetels)

A. 258

B. 466

C. 724

Kandidaten:

1. Van den Broeck Katrien regentes 11

2. Van Praet Eric manager 4

3. Van Goethem Eva student 11

4. De Visscher Paul gepensioneerd 11

5. Van Mighem Annita gepensioneerd 11

6. Coppieters Patrick technisch arbeider 1

7. De Keyser Guy bediende 3

8. Van Lysebetten André besteller 3

9. Brijs An arbeidster 1

10. Van den Broeck François zelfstandig 5

11. Van Goethem Eddie electrotechnieker 2

4 vrouwen, 7 mannen

Lijst 11: VLD (8 zetels)

A. 790

B. 3516

C. 4306

Kandidaten:

1) Verschelden Paul bediende 3

2) Van Driessche Armand verpleegkundige 3

3) Van Luchene Sophie bedrijfsvertaler 3

4) Waterschoot Tom zelfstandige 5

5) Segers Leonardus gepensioneerd 11

6) Ruys Guy bediende 3

7) Vehent Godelieve onderwijzeres 3

8) Willaert Jan bediende 3

9) Aubroeck Walter boekhouder 3

10) Ediers-SchockaertAnnie gepensioneerd 11

11) Van Goethem Robert chauffeur 1

12) Willaert Carine bediende 3

13) Heirwegh Guy bediende 3

14) De Smet Emmy bediende 3

15) Van Hecke Joseph bediende 3

16) Eeckhout Myriam schoonmaakster 11

17) Van Haute Leon gepensioneerd 11

18) Pepermans Reinhilde verpleegster 3

19) Bruggeman André zelfstandige 5

20) Vernimmen Marie Christine huisvrouw 10

 265

21) Mariman Rudi bediende 3

22) Ruys Lena metaalbewerkster 2

23) Van Kerschaver Ivan zelfstandige 5

24) Hofenboom Eduard zelfstandige 5

25) De Geest Roland kinesist 3

26) Waterschoot Christiaan zelfstandige 5

27) Van Gaeveren Frans boekhouder 3

9 vrouwen, 18 mannen

Lijst 12: Vlaams Blok (3 zetels)

A. 874

B. 973

C. 1847

Kandidaten:

Van den Broeck Jaak volksvertegenwoordiger 11

Gauquier Tony bouwkundig tekenaar 3

Cleyman Nicky bediende 3

De Beule Jan decorateur 5

Meert Frankie Lasser-monteerder 2

Claessens Marleen zonder 10

Haentjens Hans metaalbewerker 2

Kockelkoren Johan textielarbeider 1

Ruys Pascale zonder 10

Colman Bart arbeider 1

Van den Broeck Johan werkloos 10

Smet Magda werkloos 10

Maes Steven grondwerker 1

Heirewegh Geert chauffeur 1

Ivens Vera poetsvrouw 11

De donder Larry schilder 5

De Ferrerre Jurgen bouwvakker 1

Huylebroeck Marleen arbeidster 1

De Sager Fons gepensioneerd 11

Kuys Cristine zonder 10

Smet Tamara textielarbeidster 1

Piryns Dimitri textielarbeider 1

Claus Lieve zonder 10

Vermeersch Luc bediende 3

9 vrouwen, 15 mannen

Algemeen Totaal van A: 3178

Algemeen totaal van B: 13040

Algemeen totaal totaal: 16218

 266

Bureaus: 20, 24, 22: 44 blanco en ongeldig; 1690 geldig; totaal: 1734

Bureaus: 2, 4, 5: 72 blanco en ongeldig; 2218 geldig; totaal: 2290

Bureaus: 1, 17, 13: blanco/ongeldig: 65; geldig: 2204; totaal: 2269

Bureaus 8, 11, 14: blanco/ongeldig: 55; geldig 2106; totaal: 2161

Bureaus: 7, 9 en 16: blanco/ongeldig: 60; geldig: 1954; totaal: 2014

Bureaus: 15, 19, 23: blanco/ongeldig: 33; geldig: 1859; totaal: 1892

Bureaus: 18, 10, 6: blanco/ongeldig: 60; geldig: 2238; totaal: 2298

Bureaus: 21, 3 en 12: blanco/ongeldig: 56; geldig: 1949; totaal: 2005

Laarne, GRV 8 oktober 2000; 22/615

Bureaus 32, 34, 40: blanco/ongeldig: 73; geldig: 1956; totaal: 2029

Bureaus: 29, 37, 38: B/O: 76; geldig: 1934; totaal: 2010

Bureaus: 28, 33, 35: b/o: 96; geldig: 1959; totaal: 2055

Bureaus: 31, 39: b/o: 57; geldig: 1292; totaal: 1349

Bureaus: 30, 36: b/o: 62; geldig: 1290; totaal: 1352

Totaal geldige stemmen: 8381

Lijst 9: VU-ID (3 zetels)

A. 265

B. 1021 (1041??? (zelf onvoll. Stemmen opgeteld))

C. 1286

Kandidaten:

Van Imschoot Frank dierenarts 8

Nobels Hilde medisch afgevaardigde 3

Dhondt Denis vakbondsafgevaardigde 3

Matthys Marianne laborante 3

De Brauwer Daniel plaatbewerker 2

Neyt Winifréde adm. Bediende 3

Verbeken Bruno verantwoordelijke internet helpdesk 3

De Ruyver Sonja huisvrouw 10

Vervaet Etienne inspecteur bankwezen 4

Verschueren Cécile gepensioneerd muziekpedagoog 11

De Vuyst Frankie operator bij SAPA 2

Vanhauwe Linda opmaakster RUGA 2

De Rycke Sammy student 11

Bracke Magda inpakster 1

Sleeuwaert Eric werkleider Volvo Eur. Truck 3

Borgelioen Remi verantwoordelijke Egtim 4

Van Acker Christiaan leraar 3

Blancquaert Robert gepensioneerd 11

De Brauwer José techn.-comm. Adv. Opvoeding 3

Prove Emiel magazijnier-chauffeur DEMULA 3

Blanquaert Maurits technisch Ir. Productiechef 4

7 vrouwen, 14 mannen

 267

Lijst 11 : VLD (6 zetels)

A. 549

B. 1892

C. 2441

Kandidaten :

De Baerdemaeker Ignace pedagoog burgemeester 4

Van De Velde Marcel technisch ingenieur 4

Van Renterghem Martine pedagogisch adviseur 3

De Croppe Frederik treinbestuurder 2

Hoogewys Karine studente 11

De Craecker Walter zelfstandige 5

Peere Daisy bediende 3

Rogiers Igor advocaat 8

De Schutter Katia verpleegkundige 3

Van Rysselberghe Charles bloemist 5

Van De Velde Frank handelaar 5

Speybrouck Caroline regentes 11

Van Loo Roger wever 2

Augustijn Francine arbeidster 1

Vandecappelle Guido nijveraar 7

Van De Putte Linda bediende 3

Schepens Carine secretaresse 3

Buysse Lucien reclameontwerper 5

Van Laer Christiane huisvrouw 10

Van Acker Monique administratief medewerker 3

Baetens Piet geneesheer-specialist 8

10 vrouwen, 11 mannen

Lijst 4: SP (2 zetels)

A. volledige lijststembiljetten: 247

B. onvolledige LSB: 806

C. totaal stemcijfers: 1053

Kandidaten:

Clerick Dirk luchtvaarttechnicus 4

De Wolf Steven advocaat 8

De Wilde Alice verpleegkundige 3

Sonneville Guy arbeider 1

Van Caenegem Tessa student 11

De Meyer Marc Hrm-Consultant-Trainer 3

Vervaet Rita zelfstandige 5

Braeckman Maurits vrachtwagenbestuurder/metser 2

Van Neckebroek Linda bediende 3

 268

De Wulf Luc bediende 3

Hanselaer Simonne gepensioneerde 11

Puylaert Paul colli chauffeur 1

De Smet Monique zelfstandige 5

De Vilder Jimmy electrotechnieker 2

Raman Dave arbeider 1

Librecht Bart arbeider 1

Trivier Annick bediende 3

Van Damme Peter ambtenaar 3

Roelandt Josseline bediende 3

Verhaeghe Frans hoogleraar 4

Van Caenegem Martin technisch bediende 3

8 vrouwen, 13 mannen

Lijst 7: CVP (10 zetels)

A. 300

B. 3301 (3351??? (zelf onvoll. Stemmen opgeteld))

C. 3601

Kandidaten:

Dierickx Albin huisdokter 8

Goossens Lieve sociaal verpleegkundige 3

Raman Peter leraar 3

Dult Maria gepensioneerde 11

De Landtsheer Marc regent L.O. 11

De Wilde Koen licentiaat L.O. 11

Temmerman Kamiel gepensioneerde 11

Bracke Sabine PWA-beambte 3

De Wilde Gemma gepensioneerde 11

De Vos-De Rycke Lut verpleegkundige 3

Verstuyft Lucie onderwijzeres 3

Veeckman Ann huisvrouw 10

Neels Willy bediende 3

De Wilde Vincent Penitentiair beambte 3

Combel Didier bediende 3

Lapin Filip maatschappelijk werker 3

Verhoeven Philip bediende 3

Van Acker Willy postbode 3

De Letter Andre gepensioneerde 11

Willems Jean-Paul bloemist 5

Dierickx Filip huisdokter 8

7 vrouwen, 14 mannen

Er is hier iets mis met de tellingen.

22/620, GRV Lebbeke, 2000

 269

Lijst 4: SP (2 zetels)

A. volledige lijststemmen: 165

B. onvolledige lijst stemmen: 1341

C. stemcijfer: 1506

Kandidaten:

Verleyen Jeska bediende 3

Heuvinck Ronny bediende 3

Pannecoeck Betty secretaresse 3

Van Damme Patrick bediende 3

Waveryns Nicole bediende 3

Heymans Pierre opvoeder 3

Van Landuyt Maria gepensioneerde 11

Suys Etienne fiscaal ambtenaar 3

Philips Karine bediende 3

Heuvinck Jurgen bediende 3

Buys Jeannine poetster 11

De Munck Alain loketbediende 3

Steppe Laîla bankbediende 3

De Geest Alfons bediende 3

Philips Maggy bediende 3

Van Den Bulcke Rony elektricien 2

Verbustel Christel verpleegkundige 3

De Ridder Pierre chauffeur 1

Van Damme Alfred werkloos 10

Tilburgh Johny adjunct correspondent B.I.P.T. 3

Ost Dany loketbediende 3

Van Delsen Ronny penitentiair beambte 3

De Ridder Rudy focal point contact Belgacom PTT Lux 3

Bourguignon François gepensioneerde 11

Batselier Luc kabinetsadviseur 3

9 vrouwen, 16 mannen

Lijst 7: CVP (7 zetels)

A. 125

B. 2963

C. 3088

Kandidaten:

Hiel Jozef schooldirecteur 4

Van Keer Richard gepensioneerde 11

Quintelier Antoon bediende 3

De Smet Kris leraar 3

Pieters Luc architect 8

 270

Van der Biest Sophie stagiair-notaris 11

Van Driessche Ludo jurist 4

De Vos Lucienne toezichtster muziekschool 3

Bosteels Magda gepensioneerde regentes 11

De Visscher-Delens Greetje huisvrouw 10

Tas Fernand zaakvoerder 5

Van den Steen Frans fonteinier 1

Dierick Hugo ambtenaar 3

Roels Chris architect 8

Van Roy-Rasson Renée gepensioneerde 11

De Maeseneir Sophie boekhoudster 3

Van Herreweghe Guido bediende 3

De Nul Koen relatiebeheerder KMO 3

Amandt Christiana huisvrouw 10

Volkaert Nele studente 11

Moens Gerard gepensioneerde landbouwer 11

Lots Ronald bediende 3

Schelfhout Guy licentiaat rechten 11

Verhulst Octaaf zaakvoerder 5

Abbeloos Arie advocaat 8

8 vrouwen, 17 mannen

Lijst 9: VU-ID (4 zetels) (Volksunie-Integrale Democratie voor de 21
ste

 eeuw)

A. 156

B. 2093

C. 2249

Kandidaten:

De Cock Dirk Vlaams volksvertegenwoordiger 11

Aeyels Lieve Apotheekassistente 3

Willems François verificateur BTW 3

Bosman Nele bediende 3

Van der Poten Wim werktuigkundige 2

De Cock Andrea kinderverzorgster 3

Breckx Guido maatschappelijk assistent 3

Merckx Gerda operatrice 2

Verhulst Karel bankbediende 3

De Bondt Karine bankbediende 3

Abeel Dirk milieuconsulent 3

Dierick Frankie bediende 3

Dierickx Filip leerkracht 4

De Mol Hugo bediende 3

De Buyser Marc verandabouwer 5

Verzele Dieter student 11

Gillis Erik werkzoekend 10

Baert Roger bediende 3

De Smedt Erik bediende 3

 271

Vincke Regina huisvrouw 10

Uyttenhove Jozef zelfstandige 5

Colson Anne-Marie huisvrouw 10

Van Nieuwenhuyze Vanessa confectiearbeidster 1

Bosman Willy gepensioneerde 11

Vermeir Marcel vertegenwoordiger 3

8 vrouwen, 17 mannen

Lijst 11: VLD (11 zetels)

A. 236

B. 4436

C. 4672

Kandidaten:

Saeys François huisarts 8 burgemeester

De Ridder François E.A. sociaal controleur RSVZ 3

Roels Willy commercieel bediende 3

Rosseel Godelieve zelfstandige 5

Callaert Luc adj. Diensth. Prev.dienst gevangeniswezen 3

Goeman Yvan zelfstandige 5

Perdaens-Callaert Jeannine vennoot 4

Van Driessche Marleen toerbode 3

Pissens Erna bediende 3

Roggeman Honoré landbouwer 6

Van Landuyt Denis zaakvoerder 5

De Mey Albert metaalbewerker 2

Van Overstraeten Eddy leraar 3

De Backer Christoph gewestelijk secretaris LMVLG 3

Van Cauter Marleen bediende 3

Perdaens Karla kleuterleidster 3

Heuvinck Annick bediende 3

Claes Christel bediende 3

Van Cakenberg Hubert gepensioneerd 11

Van Nieuwenhuyze Patrick bediende 3

Van Hove François gepensioneerd 11

Verhaevert Maurice makelaar-bediende 3

Van den Broeck Raphaël dierenarts 8

Tirez Karel pedagoog 4

De Wael Luc rijschoolinstructeur 3

8 vrouwen, 17 mannen

Lijst 14: AGALEF (1 zetel) (Andere Gemeentelijke Aanpak: Leefbaar Ecologisch Fris)

A. 164

B. 777

C. 941

 272

Kandidaten:

Keppens Hilde bediende 3

De Mol Johan wet. Medew. 3

Van der Vreken Anneke ambtenaar 3

Ouafi Yahya arbeider 1

Colpaert Anne bediende 3

Verbeeck Patrick bediende 3

Vlemmix Krista coörd. IBO 3

Van Ransbeke Filip ambtenaar 3

Martin Katia opvoedster 3

Vosters Philippe bediende 3

Mertens Godelieve onthaalmoeder 3

Van Cauwenberghe Herman ambtenaar 3

Vermeir Maaike studente 11

Van Lierop Gunther zelfstandige 5

De Ridder Karin onderwijzeres 3

Ringoot Joseph leraar 3

Cornelis Aurelia muzikante 8

Van Verre Marc ingenieur 8

Van Biesen Leen studente 11

Van Praet Luc ingenieur 8

Vermeir Enric(?) meubelmaker 5

Meert Ruud student 11

10 vrouwen, 12 mannen

Totaal geldige stemmen: 12456

Totaal ingeschreven kiezers: 13816

Totaal aantal neergelegde biljetten of magneetkaarten: 13027

Totaal aantal blanco of ongeldige stembiljetten of magneetkaarten: 571

22/630, GRV Waasmunster, 2000

Lijst 1: AGALEV (1 zetel)

A. volledige LSB: 217

B. onvolledige LSB: 355

C. totaal: 572

Kandidaten:

De Prycker Hilaire pensioen 11

Bastiaen Christiane thuiswerkende vrouw 11

Ketels Luc bediende 3

De Smet Kristine uitgeefster 5

St-Rose Matthew arbeider 1

Van Laere-Huwaert Marie-Françoise thuiswerkend 11

Van Nieuwenhove Joseph kaderlid 4

 273

Filiaert Diana thuiswerkend 11

Van den Bussche Bruno leraar 3

Robbrecht Bready opvoedster 3

Standaert Jan bediende 3

Van Bossche Katelijn studente 11

De Beleyr Jean-Paul directeur 4

De Schryver Elke studente 11

Hulpiau Luc leraar 3

Meuleman Els lerares 3

De Waele Geert leraar 3

De Reymaeker Myriam bediende 3

De Groote Jozef ingenieur 8

De Prycker Godelieva thuiswerkende vrouw 11

Meuleman Gerald ????

10 vrouwen, 11 mannen

Lijst 4: SP (2 zetels)

A. 122

B. 783

C. 905

Kandidaten:

Van Mele Eric ambtenaar 3

De Vos Eliane onderwijzeres 3

Ysewijn Marc paswerker 2

Vandeloock Danny onderhoudswerkman 1

Camerlinck Rita onderwijzeres 3

Verstraeten Wouter student 11

Van Wabeke Pieter metaalbewerker 2

Malfait Linda laborante 3

Bogaerts Guido schooldirecteur 4

Schockaert Etienne nachtwaker 1

Van Damme Kristel verkoopster 3

Christiaens Katrien bejaardenhelpster 3

Toelen Danielle kantoorbediende 3

Buyle Geert magazijnier 3

Verniers Nancy onderhoudswerkvrouw1

Geerinck Roland textielarbeider 1

Van Stappen-Varendonck René gepensioneerd 11

Verleye Ruth zonder 10

Vandamme Wilfried gepensioneerd 11

Janssens Rudy bediende 3

Mulier Rita vormingswerkster 3

9 vrouwen, 12 mannen

Lijst 7: CVP (6 zetels)

 274

A. 227

B. 1603

C. 1830

Kandidaten:

Du Tre Michel advocaat 8

De Maere Rudy regent 11

Bauwens Jurgen regent 11

Van Cleemput Monique huisvrouw 10

De Corte Renaat zelfstandige 5

Van Puyvelde Magda ambtenaar 3

Poppe Martin autohersteller 2

Vanhecke Katrien studente 11

Van Mele Marc software designer 3

De Vlieger Christiane huisvrouw 10

Termest Andre bruggepensioneerde 11

Geeroms Miet gepensioneerde 11

De Malsche Filip gedelegeerd bestuurder 7

Verhelst-Reyms Anne-Marie huisvrouw 10

Elegeert Jean Lasser-monteerder 2

Kinders Linda goudsmid 5

Du Tre Ivan technisch adviseur 3

Lemaers Regina kantoorhouder 4

Van Hese Marc maatschappelijk assistent 3

Rentmeesters-Claes Riet bediende 3

De Baere Heli leraar 3

9 vrouwen, 12 mannen

Lijst 9: VU-ID (1 zetel)

A. 112

B. 381

C. 493

Kandidaten:

Verdurmen Ermin leraar 3

Aerts Frida levengenietster10

Boschman Jordi student 11

Mels Klaartje kinesitherapeute 3

De Backer steven student 11

De Corte Peggy bediende 3

Rumes Wodan student 11

Lambrechts Lutgarde huisvrouw 10

Smet Romain ambtenaar 3

Philips Marina huisvrouw 10

Buyle Freddy commercieel afgev. 3

 275

Verdurmen Elke historica 4

Annecour Willy metaalarbeider 1

Verbraeken An hulpkok 2

Bruggeman Edmond gepensioneerde 11

Heirman Beatrix bediende 3

De Baere Willy brugpensioen 11

Gerlo Paula huisvrouw 10

Ketels Ferdinand gepensioneerde 11

Lambrechts Frieda huisvrouw 10

Waelkens Johan apotheker 8

10 vrouwen, 11 mannen

Lijst 11: VLD (9 zetels)

A. 439

B. 2258

C. 2697

Kandidaten:

Daelman Rik zaakvoerder 5 burgemeester

De Schepper Danny advocaat 8

Pflips Gunther bediende 3

De Maere Willy gepensioneerde 11

D‟Hooge Maritta bediende 3

Maes Joseph bediende 3

Laureys Liliane geen 10

Van de Vivere Peter bediende 3

De Smet Annelies procesmanager 4

Matthieu Gustaaf gepensioneerde 11

Van Cauter Peter verzekeringsmanager 4

Plas Christiane bediende 3

Van de Walle André landbouwer 6

Burm Etienne zelfstandige 5

Vervaeke Caroline bediende 3

De Maere André aannemer 5

Vercammen Mariette onderwijzeres (TBS) 3

Windels Catherine bediende 3

Desseaux Stefan bediende 3

Heyvaert Paul ere-politie-inspecteur 4

T‟Kint Walter advocaat 8

7 vrouwen, 14 mannen

Lijst 12: Vl. Blok (2 zetels)

A. 475

B. 280

C. 755

 276

De Grave Guido banketbakker 5

Vandebruggen Maurice gepensioneerd 11

Foubert Wilfrida zaakvoerster 5

D‟Heer Hubert handelaar 5

Raes Johan nijverheidselectricien 2

Du Tré Lode lasser 2

Igné Hedwig opticienne 5

Bauwens Edilbert kraanman 2

Janssens Lutgarde huisvrouw 10

Dierckx Maria bediende 3

De Backer Henri chauffeur 1

Pauwels Peter metaalbewerker 2

Weyn Fabienne huisvrouw 10

Martens Marcel zelfstandig kok-traiteur 5

Apers Nancy hulp-traiteur 3

Polfliet peter arbeider 1

Fransoo Katrien verpleegster 3

7 vrouwen, 10 mannen

Totaal gevonden stembiljetten: 7442

Blanco/ongeldig: 190

Geldig: 7252; voll: 1593; onvoll: 5660

22/632, GRV Wetteren, 2000

Lijst 7: C.V.P. (9 zetels)

A. stemcijfer: 5119

B. voll. LSB: 489

C. onvoll. LSB: 4630

Kandidaten:

Gybels Marc leraar burgemeester 3

De Keulenaer Piet industrieel ingenieur 8

Santy-De Smet Annemie huisvrouw 10

De Lathouwer-BraeckmanErna kleuterleidster 3

Grillaert Alfons boomkweker 5

De Graeve Raf zelfstandig horeca-uitbater 5

Backx Etienne gepensioneerde 11

Pardaen Alain bediende 3

De Moor Anne-Marie zaakvoerster 5

Van De Gracht Piet verzekeringsagent 3

De Gussen-De GelderLieve tandartsassistente 3

Bossaer Raf vrachtwagenbestuurder 1

Baele Dirk technisch adviseur coördinator 3

Leirens-Vergaert Astrid lerares 3

 277

Venneman Jürgen onderstationchef 3

Naudts Guy leraar 3

Schamp-Van Impe Christiane huisvrouw 10

Van Der Heyden Jozef slager 5

Van Den Berghe-De Meersman Josephine huisvrouw 10

Haleydt Marcel gepensioneerde 11

Van Der Gucht Marleen psychiatrisch verpleegster 3

Stalpaert André bruggepensioneerde 11

De Wilde Pieter werkloos 10

Beeckman-Vervondel Rachel huisvrouw 10

De Smet Georges kaderlid 4

De Wilde Patrick leraar 3

Van Boven Luc directeur R.V.T. 4

9 vrouwen, 18 mannen

Lijst 9: VU-ID (0 zetels)

A. 459

B. 224

C. 235

Kandidaten:

Clinckaert Guy sociaal assistent 3

Van Gysegem Ellen studente 11

Buysse Marc graficus 3

De Meulemeester Gerda stikster 2

Tondeleir Robert gepensioneerde 11

Van Gysegem Ludo technieker 2

2 vrouwen, 4 mannen

Lijst 11: VLD (12 zetels)

A. 6615

B. 802

C. 5813

Kandidaten:

Govaert Walter advocaat 8

Van Heuverswyn Tony geneesheer-specialist 8

De Corte Chris zakenman 11

Dierens-D‟Hane Solange huisvrouw 10

De Wulf Herman bankbediende 3

Dimmock Albert ambtenaar 3

Van Wesemael Hubert handelaar 5

Baes Antoine boomkweker 5

Neyrinck Arlette bediende 3

 278

Mochidis Savas restauranthouder 5

De Pauw Laurent vertegenwoordiger 3

Rits Nelly bediende 3

De Fraine Marc gepensioneerde 11

Van Den Bosch Karel kinesist 3

Swanckaert Nico informaticus 3

Tondeleir Bea verpleegster 3

Vervaet-De Poorter Christine huisvrouw 10

Van Houdenhove Nadia airhostess 3

Eeckhout Alexandra studente 11

Van De Velde Marleen huisvrouw 10

Drieghe Kathy zelfstandig helpster 5

Scheirlinck Willy arbeider 1

Van Der Haegen Rene kinesist 3

D‟Hauwe André landbouwer 6

Capiau Hugo dokter 8

Beeckman Paul kaderlid 4

Van Bellegem Remi kaderlid 4

9 vrouwen, 18 mannen

Lijst 12: VL. BLOK (1 zetel)

A. 1416

B. 756

C. 660

Kandidaten:

Van Den Meersschaut Mario bediende 3

Meert Rene gepensioneerd 11

De Brauwer Katie arbeidster 1

Bontinck Jean-Pierre arbeider 1

Willems Johan arbeider 1

De Winter Marleen bediende 3
Van Den Meersschaut Cyriel gepensioneerd 11

Atoui Rachit arbeider 1

Augustyn Gilbert gepensioneerd 11

Lammens Jacques arbeider 1

2 vrouwen, 8 mannen

Lijst 14: SP-AGA (5 zetels)

A. 2908

B. 601

C. 2307

Van Damme Marc bediende 3

Van Heddeghem Piet herbergier 5

 279

De Bruycker René ambtenaar 3

Baeyens Karoline thuiswerkend 11

De Leander Jos bediende 3

Arijs Walter advocaat 8

Detier Claire verpleegkundige 3

Osselaer Mieken bibliothecaris 3

De Brauwer Luc bediende NMBS 3

Moerenhaut Alain sales engineer 4

Chavé Tania bediende 3

Van Heddeghem Koen universitair medewerker 4

De Wilde Denise gezinshelpster 3

Claus Peter student 11

Vereecken Kathy schoonmaakster 3

Bossaer Alain ingenieur bouwkunde 8

De Vuyst Anne-Marie zonder 10

Verhavert Annick studiemeester opvoeder 3

Pluym Eric zwemleraar 3

Veeckman An bediende 3

De Moor Peter jurist 4

Bossaer-Lucas Anne-Marie bediende 3

Fovel Maria thuiswerkend 11

Tondeleir Jan thuiswerkend 11

D‟Hauwe Rosette lector 11

De Backer Johanna bediende 3

Joris Robert laboratorium technoloog 3

13 vrouwen, 14 mannen

Totaal gevonden stembiljetten: 17227

Totaal blanco/ongeldig: 710

Geldig: 16517 (voll. LSB: 2872; onvoll. LSB: 13645)

22/633, GRV Zele, 2000

Lijst 1: AGALEV (0 zetels)

Stemcijfer: 621

Lijststemmen: 185

Naamstemmen: 436

Kandidaten:

Van Malderen Iwein opvoeder 3

Helon Tom student 11

D‟Hossche Myriam vroedvrouw 3

Vergauwe Jan student 11

Scheers Adelheid onderwijzeres 3

Ongena Tim student 11

Ernalsteen Nele bediende 3

Lories Steven student 11

 280

Van Goethem Davy student 11

D‟heer Siegfried bediende 3

3 vrouwen, 7 mannen

Lijst 4: SP (2 zetels)

Stemcijfer: 1144

Lijststemmen: 150

Naamstemmen: 994

Kandidaten:

Vehent Alois sectorafgevaardigde post 3

D‟Hollander Martine maatschappelijk werkster 3

Van Hecke Peggy bediende 3

Verspeet Peter chauffeur 1

De Donder Francis sportlesgever 3

Van Cauteren Donna postbediende 3

François Sofie sociaal verpleegkundige 3

Joos Geert ambtenaar 3

Vercauteren Thijs student 11

Neirynck Vera stadswacht 3

Köse Yilmaz grondwerker 1

Bogaert Susanne maatschappelijk assistente 3

Poppe Sylvia kleuterleidster 3

Van Onderbergen Johan schrijnwerker 5

Van Puyvelde Danny grondwerker 1

Van Driessche Helen verpleegkundige Bond Moyson 3

François Huguette herbergierster 5

De Bruycker Petrus gepensioneerd 11

Van Driessche Andreas postman 3

Smekens Maddy onderwijzeres 3

Vehent Lieve bediende 3

Willockx Geoffrey student 11

Van Haver Naomi medewerkster post 3

Poppe Gracy postbode 3

De Graeve Wendy postbode 3

De Vriese Maurits bruggepensioneerd 11

Coppieters Josephus gepensioneerd 11

14 vrouwen, 13 mannen

Lijst 7: CVP (8 zetels)

Stemcijfer: 3471

Lijststemmen: 266

Naamstemmen: 3205

Kandidaten:

 281

D‟Hondt Greta volksvertegenwoordiger 11

Massart Freddy verpleger 3

De Kimpe Eugeen Industrieel ingenieur 8

Certyn Ruddy zaakvoerder 5

Knop Hans psycholoog 4

Quintelier Johan sociaal assistent 3

De Meyer Leonia gepensioneerd 11

Verhelst Geert Bouwkundig tekenaar 3

De Bruyne Godelieva bediende 3

Praet Alain Lic. Toeg. Economie 11

De Wilde André Bruggepensioneerde 11

Schiettecat Tom bediende 3

Van Lokeren Filip zaakvoerder 5

Van Lysebettens Viviana bediende 3

Antheunis Johan bediende 3

Herwege Gerardus Landbouwer 6

Van Hoorick Nadine bediende 3

Ketels Claudine lerares met T.B.S. 3

Van Kerckhove Patrick elektricien 2

Poppe Marijke psycholoog 4

Van Den Berghe An secretaresse 3

De Paepe Hugo bruggepensioneerde 11

Van Den Abbeele Kris zelfstandige 5

Kesteleyn Hugo leraar 3

Poppe Paul bediende 3

Schiettecat Agnes huisvrouw 10

Verheirstraeten Maria maatschappelijk assistent 3

10 vrouwen, 17 mannen

Lijst 11: VLD (8 zetels)

Stemcijfer: 3724

Lijststemmen: 325

Naamstemmen:3399

Kandidaten:

De Keyser Daniel Dokter 8

Poppe Patrick bediende 3 burgemeester

De Block Rita bediende 3

Van Miegroet Marc Sekretaris 3

Eeckman Monique ambtenaar 3

D‟Hollander Frans sekretaris 3

Merckx Gina dokter 8

De Mey Dirk kinesist 3

Van Acker Denise huishoudster 11

Poppe Dirk bediende 3

Verberckmoes Marc kantoorhouder 4

 282

Claeys Claire studente 11

De Craene Paul grondwerker 1

De Stercke Lucien zelfstandige 5

De Wilde Marleen zelfstandige 5

De Brauwer Patrick technieker 2

De Decker Etienne elektricien 2

Van Miegroet Kristel keukenhulp 2

De Block Godelieve verpleegster 3

Michiels Andre gepensioneerd 11

Coppieters Rudi zelfst. Cons. 5

Van Assel Claudine zelfst. Zaakkv. 5

Schuddinck Gustaaf grondwerker 1

Roosenboom Geert bediende 3

Benaerens Annie huishoudster 11

Herebout Walter bediende 3

De Block Guido ingenieur 8

10 vrouwen, 17 mannen

Lijst 12: VL. BLOK (3 zetels)

Stemcijfer: 1785

Lijststemmen: 602

Naamstemmen: 1183

Kandidaten:

Alens Bruno Bediende 3

D‟Hooghe Els bediende 3

De Bock Pierre textielarbeider 1

Impens Cathy bediende 3

Van Pottelberg Steven Wegenwerker 1

Van Buynder-Van Avermaet Andrea schoonmaakster 11

Vervoenen Wim electricien 2

Heirman Jeannine huisvrouw 10

Alens Hugo Brugpensioen 11

Van Cauteren Silvia huisvrouw 10

Christiaens Davy automekanieker 2

De Coen Hilde schoonmaakster 11

De Bock Bruno student 11

De Vleesschouwer Cécilia bejaardehelpster 3

Van Pottelberg Etienne bouwvakker 1

Permentier Maria huisvrouw 10

Van Driessche Andreas aannemer 5

8 vrouwen, 9 mannen

Lijst 14: ZB-ZELE (6 zetels)

Stemcijfer: 2908

 283

Lijststemmen: 156

Naamstemmen: 2752

Kandidaten:

De Bruyne Jozef gepensioneerd 11

De Roover-Suvée Véronique verpleegster 3

Van Avermaet Aimé ambtenaar 3

Van Driessche Herman advocaat 8

Van Acker Christina verpleegster 3

Martens Jozef landbouwer 6

Geerinck Jaak zaakvoerder 5

Callaert Grete verpleegster 3

Maacke Patrick techn. Bediende 3

Van Lokeren-Van Malderen Patricia bediende 3

D‟heer Mireille herbergierster 5

Hulders Dirk mekanieker 2

Nelis Petrus zaakvoerder 5

De Beule Wim vertegenwoordiger 3

Van Kerckhove Paul pensioen 11

Wyckhuys Norbert onderstationchef NMBS 3

De Wilde Betty jeugdhuis medewerker 3

De Leenheer Marcel technisch leraar TBS 3

Christiaens Norbert bediende NMBS 3

Van Der Burgt-De Brandt Liliane bediende 3

Josephus Roels groendienst 1

De Leenheer Cathy Bediende 3

Moens-De Wilde Beatrice gezins-sanitaire helpster 3

Poppe Jozef gepensioneerd 11

Pletinck Hendrik mekaniker 2

Poppe Greta gez. En san. Helpster 3

Blanquaert Dirk onderwijzer 3

10 vrouwen, 17 mannen

Totaal geldige stemmen: 13653

Blanco stemmen: 544

Totaal kiezers die stem uitbrachten: 14197

22/633, GRV Wichelen, 2000

Lijst 7: CVP (14 zetels)

Volledige LSB: 216

Onvolledige LSB: 4472

Totaal: 4688

Taylor John Vlaams volksvertegenwoordiger 11 burgemeester

Van Der Eecken Werner zaakvoerder 5

 284

Lammens Pierre Technicus, bediende 4

Van Herreweghe Luc zaakvoerder 5

Van Den Abbeele Lydia huishoudster 11

De Coninck Yvan Advocaat 8

Praet Daniel bedrijfsrevisor 3

De Smet Kristof student 11

Baeyens Luk opvoeder 3

Bracke Anneleen bediende 3

De Wilde Martine bediende 3

De Corte Conny onderwijzeres 3

Annaert Wim onderwijzer 3

Van Hecke Dominique ingenieur 8

Roosens Jo ambtenaar 3

Van Leuven Luc drukker 5

De Geyter Raymonda café-uitbaatster 5

Pappaert-Troch Marleen bediende 3

De Winter Lucienne huishoudster 11

Lammens Adolf leraar 3

Venneman Herman gepensioneerde 11

7 vrouwen, 14 mannen

Lijst 11: VLD (4 zetels)

Volledige LSB: 252 (of 255)

Onvolledige LSB: 1487 (of 1484)

Totaal: 1739

Govaert Herman beheerder van vennootschappen 4

Colpaert Chrétienne meewerkende echtgenote 11

De Kegel Maria instructeur VDAB 3

Van Malderen Albert boomkweker 5

Van Der Putten Marc universiteitsassistent 4

Rimbaut Anneleen maatschappelijk werk 3

De Bleu Tessa dossierbeheerder 3

Roelandt Johnny arbeider 1

Missotten Hubert technisch leraar 3

De Rouck Frank student 11

Baeyens Albert ambtenaar 3

Melkebeek Christine juriste 4

Van Den Bogaerd Veronique bediende 3

De Coensel Annie / 10

Fiers Maria gepensioneerde 11

Bogaert Kris bestuursassistent 3

Bogaert Geert heftruckbestuurder 2

Lammens Edwin handelaar 5

Vanhaelemeesch Nathalie bediende 3

Stroobant Arnold verzekeringsmakelaar 3

Crombeen Eliën(M) beheerder van vennootschappen 4

 285

9 vrouwen, 12 mannen

Lijst 12: VL. BLOK (1 zetel)

Volledige LSB: 237 (of 238)

Onvolledige LSB: 389 (of 388)

Totaal: 626

Kandidaten:

Bove Bertrand zelfstandig aannemer 5

De Vos Etienne Bediende 3

De Poorter Geert arbeider 1

Lenssens Maggy arbeidster 1

De Poorter Peter arbeider 1

Bove Robert correspondent Belgacom 3

Van Cauter Harry arbeider 1

Baeyens Philippe arbeider 1

Blanquaert Els arbeidster 1

Koekhoven Veronica huisvrouw 10

3 vrouwen, 7 mannen

Lijst 17: VISIE (2 zetels)

Volledige LSB: 178 (of 180)

Onvolledige LSB: 958 (of 956)

Totaal: 1136

Kandidaten:

Antoniasse Patrick bestuursassistent 3

Dockers Tony verantwoordelijke automatisatie en informatie 3

Van Schuylenbergh Piet OCMW-secretaris 3

Strobbe Alphonsine bruggepensioneerde 11

Bruyland Kathleen ambtenaar export Vlaanderen 3

De Grauwe Annita stafmedewerkster C.S.C. vorming 3

Dierckx Jan verantwoordelijke marketing en communicatie 3

Hamdaoui Hafida ontwerpster 3

De Jaeger Karel kaderlid 4

Van Eetvelde Katharina onthaalmoeder 3

Beelaert Conny preventieambtenaar 3

Van De Wiele Christoph commercieel verantwoordelijke 3

Buyse Heinz metaalbewerker 2

Schoonjans An studente pol en soc 11

Van Swalm Freddy bruggepensioneerde 11

Van Den Bossche Anna bediende 3

Lemmens Rudy schipper 5

Bogaert Els software ingenieur 4

Van Cauwenberge Freddy bediende 3

 286

Muysers Stephan grafisch vormgever 3

D‟Haeseleer Armand zaakvoerder 5

9 vrouwen, 12 mannen

Totaal voll. LSB: 883

Totaal onvoll. LSB: 7306

Totaal geldige LSB: 8189

Totaal aantal ingeschreven kiezers: 8793

Totaal aantal neergelegde stembiljetten of magneetkaarten: 8445

Totaal aantal geldige stembiljetten of magneetkaarten: 8189

Totaal aantal blanco of ongeldige stembiljetten of magneetkaarten: 256

Opmerking: de getallen zijn niet helemaal correct: dit heeft gevolgen voor het aantal te

verdelen stemmen, maar dit alles heeft geen gevolgen voor het verkiesbaarheidcijfer, de

rangorde van de verkozenen of van de opvolgers)

