

Rechtskundig Weekblad

Vereniging zonder winstgevend doel

Verschijnt elke Zondag

Abonnementsprijs: 400 fr. per jaar.

Postcheckrekening Nr 3185.22

Beheer en Redactie: Mr René VICTOR, Justitiestraat, 21, Antwerpen

BALTASAR GRACIAN, een 17e-eeuwse Spaanse moralist

Een meester der levensstrategie en -taktiek,
ook voor advokaten

I.

Voor de belangstellenden in de klassieke Spaanse literatuur komen sedert de laatste decennien de naam en het werk van Baltasar Gracián (1601-1658) meer en meer op de voorgrond. Het geldt hier niet de ontdekking van iemand, die voorheen ongewaardeerd is gebleven, maar een «come back» van een auteur, die, na geruime tijd een aanzienlijke invloed op het Europees geestesleven uitgeoefend te hebben, in kwasi-vergetelheid was geraakt.

Dit weer te voorschijn komen kan gedeeltelijk in verband worden gebracht met de hedendaagse herwaardering van de barok en de maniëristische kunst (1), maar het is tevens gerechtvaardigd door de ontegenzeggelijk hoge waarde der — of althans van zekere — geschriften van deze Spaanse Jezuïet. Het geestelijk ambt van Gracián zou kunnen laten vermoeden, dat zijn werken van hoofdzakelijk godsdienstige of stichtelijke aard zijn. Doch onder de boeken, waarvan hij de auteur is, is er slechts één, «El Comulgatorio» («De Kommuniebank»), dat een onmiskenbaar religieuze inhoud heeft; het blijkt in Spanje zeer verspreid te zijn geweest, want tussen 1730 en 1830 zijn er niet minder dan veertien drukken van vermeld. In het buitenland werd het werk, voor zover bekend is, alleen in Engeland vertaald, nl. in 1876.

Het zijn vooral de andere werken: El Héroe - El Politico don Fernando el Católico - Agudeza y Arte de Ingenio - El Discreto - Oráculo manual y Arte de Prudencia - El Criticón (3 delen), die Gracián's naam gevestigd hebben. Om hun uitsluitend «wereldlijk» karakter heeft hij ze onder schuilnamen (Lorenzo Gracián, García de Morales) gepubliceerd. Dit gaf op de duur aanleiding tot een konflikt met zijn orde-overheid, aan de goedkeuring waarvan hij zijn boeken vóór hun verschijnen diende te onderwerpen. Gracián sloeg een desbetreffende uitdrukkelijk gegeven waarschuwing in de wind, aldus zijn gelofte van gehoorzaamheid schendend, wat tot gevolg had dat strenge tuchtmaatregelen tegen hem uitgevaardigd werden. Daar

hij zich onderwierp, werden de sankties spoedig opgeheven, maar korte tijd daarna overleed Gracián.

Zijn visie op mens en leven was beslist pessimistisch. Deze omstandigheid en het slechts zelden voorkomen van positief christelijke uitingen in de werken van de priester, die Gracián was, hebben bij de huidige graciánistas of Graciánkenners een debat doen ontstaan, dat nog ver van uitgeput is. (2)

Gracián's werk, dat vooral buiten Spanje invloed uitgeoefend heeft, is het «Oráculo manual y Arte de Prudencia» («Het Handorakel en Kunst der Voorzichtigheid»). Het is een verzameling van driehonderd maxims of levensregels, gedeeltelijk uit andere werken van Gracián geëxcerpeerd. Het verscheen in 1647 en vond in de 17e en de eerste helft der 18e eeuw een grote verspreiding over heel Europa.

In Frankrijk werd het «Oráculo» driemaal vertaald; de beste bewerking, die van Amelot de la Houssaie, in 1684 voor het eerst verschenen, beleefde twintig herdrukken, de laatste vóór onze eeuw in 1808. De Engelse vertaling van 1694 werd driemaal herdrukt, de beide Italiaanse te zamen achtmaal. Er zijn ook Russische, Poolse, Hongaarse en Latijnse vertalingen bekend. In Duitsland werd tot het einde der 18e eeuw het «Oráculo» zesmaal in de landstaal uitgegeven en daar was het dat de aandacht voor Gracián weer zou opleven, in de loop van de 19e eeuw, door de nieuwe, meesterlijke vertaling, die niemand minder dan Schopenhauer maakte en die in 1862 uitkwam. (3)

Ook talrijke Spaanse uitgaven van het «Oráculo» zagen, zowel in als buiten Spanje, nl. in de Nederlanden, het licht, terwijl andere werken van Gracián eveneens vertaald werden.

In de 19e eeuw was de belangstelling voor Gracián weggeëbt, behalve dan bij Schopenhauer, wiens bewondering voor de door hem vertaalde auteur er krachtig zou toe bijdragen om diens naam weer te doen leven. Sedert het begin van onze eeuw groeide in Spanje en elders de belangstelling voor hem weer in breedte en diepte. In 1913 publiceerde de Fransman Adolphe Coster de eerste grondige studie — hét basiswerk —

over Gracián. (4) In 1924 werd te Parijs een nieuwe editie van Amelot de la Houssaie's vertaling, die de titel draagt van « L'Homme de Cour », uitgegeven. (5)

Geleidelijk verschenen, in tijdschriften en afzonderlijk, meer en meer studies over de verschillende aspecten van het gracianistische werk. In 1935 wordt een nieuwe uitgave van de Duitse vertaling gepubliceerd. In Spanje en in Spaans-Amerika komen er edities van het « Oráculo » — om enkel van dit boek te gewagen — in 1930, 1941, 1945, 1948 en 1954.

Ook het Nederlands taalgebied heeft zich niet onbetuigd gelaten (6). In de 17e eeuw en in het begin der 18e, zijn in de zuidelijke en noordelijke Nederlanden verschillende Spaanse edities van Gracián's volledige werken verschenen. Te 's Gravenhage werden, respectievelijk in 1701 en 1724, de Nederlandse vertalingen van « El Criticon » (« De mensch buyten Bedroch, of den nauwkeurigen Oordeelder ») en « El Discreto » (« De Volmaakte Wysheit, of de man in alles bedreven ») uitgegeven.

Wat het « Oráculo » betreft, werd dit in het Nederlands overgezet door Mr. Smallegange, rechtsgeleerde, onder de titel « De Kunst der Wysheit »; een eerste druk kwam in 1696 uit, een tweede al in 1700.

Gracián's latere wedergeboorte zou ook hier een werkelijkheid worden: in 1907 verscheen te Amsterdam een moderne vertaling door Dr. A.A. Fokker (7), en in 1950 kwam te Antwerpen « Het Handorakel of Kunst der Behoedzaamheid » uit, zijnde de meest recente overzetting van honderd vijftig der driehonderd « Oráculo »-maximes. (8)

Die ruime verspreiding van Gracián's oeuvre, inzonderheid van zijn « Oráculo », bewijst de bestendige aantrekkelijkheid er van. En wat de invloed betreft, die het uitgeoefend heeft, moeten wij in de eerste plaats verwijzen naar de grote Franse aforismenschrijver La Rochefoucauld, bij wie de direkte inwerking van Gracián bewezen en een erkend feit is, (9) terwijl La Rochefoucauld, ook langs Chamfort om, Stendhal sterk beïnvloed heeft (10). Ook La Bruyère en Saint-Evremond vonden inspiratie bij Gracián, en zelfs voor Voltaire was dat het geval (11).

In Duitsland heeft, in de 18e eeuw, de grote Thomasius de naam en de ideeën van Gracián ijverig gepropageerd (12) en in de 19e eeuw proklameerde Schopenhauer hem tot zijn lievelingsschrijver: hij vertaalde, zoals wij reeds zagen het « Oráculo », maar gaf bovendien zijn voornemen te kennen om « El Criticón » over te zetten, wat hij echter niet verwezenlijkte. Dat, door Schopenhauer, Nietzsche in contact is gekomen met Gracián's opvattingen en manier, werd aangetoond in meer dan één studie, ofschoon een wezenlijke beïnvloeding betwistbaar is (13).

Voor Engeland kan vermeld worden hoe o.m. Addison er met de Spaanse moralist opleep (14), terwijl ook in de 20e eeuw Britse hispanologen de aandacht weer op hem gevestigd hebben (15).

En ziehier hoe de Franse filosoof en schrijver André Rouveyre de invloed heeft belicht en geformuleerd, die van Gracián is uitgegaan op het Franse en het Europese gedachtenleven:

« Ancêtre, émulateur, créateur, de nos grands prosateurs représentatifs de l'analyse du coeur humain, de ces cultivateurs spéciaux de l'introspection de soi-même et d'autrui, au 18ème siècle, l'ostracisme odieux, l'ignorance, ni la sottise, ne peuvent empêcher, de fait, la paternité de Gracián sur ce temps intellectuel et moral le plus gravement sacré de l'histoire de l'écriture et de la pensée française.

» Dira-t-on que le classicisme et l'étonnant destin ne sont pas extraordinaires de celui qui, ayant in-

» fluencé le siècle de La Rochefoucauld, devint encore » l'excitateur de Schopenhauer, mieux, son maître familier proclamé ? » (16).

En verder: « Entre les deux groupes (de moralistes) » que j'ai indiqués: Descartes, Pascal, La Rochefoucauld, puis Kant, Schopenhauer, Nietzsche, on voudrait qu'il y eût un lien matériel direct, un lien historique palpable entre le premier groupe, ancêtre classique de la perspicacité, de la méthode, de l'angoisse et le second groupe clarificateur, dissociateur, analyste, puis, avec Nietzsche, renversant enfin les fausses valeurs séculaires.

» Ce lien existe, et de sorte la plus nette: c'est » Gracián.

» Gracián fut élément au ressort central et final » du second groupe comme il fut élément au ressort du premier. L'ignorance où nous en avons été jusqu'ici » est monstrueuse. » (16/1)

II.

Gracián was vóór alles een « praktisch » filosoof, een moralist. Met zijn « Agudeza y Arte de Ingenio » heeft hij zich ook op uitsluitend literair gebied begeven en bepaalde kunststrekkingen in het Spanje van zijn tijd, o.m. cultisme en conceptisme, belicht en beïnvloed. In zijn andere werken bestudeert hij vooral de mens in zijn leven en gedragingen. Zijn grootste boek, in de verschillende betekenissen, die men aan het woord hechten kan, is « El Criticón », waarin Gracián de reis doorheen Spanje, Frankrijk, Duitsland en Italië beschrijft van Critilo, de wijze, en Andrenio, de onervarene; zij zijn op zoek naar het geluk, dat echter niet in deze wereld blijkt te bestaan. Hier zien wij de sterk pessimistische inslag van Gracián's levensvisie: geen zwaarder lot dan het menselijke en geen groter vijand voor de mens dan zijn evennaasste; heel het bestaan is een strijd tegen de booswilligheid, una milicia contra la malicia del hombre, maar men mag niet ontvluchten en het komt er op aan als overwinnaar uit die strijd te treden. Zo luidt Gracián's kombatieve moraalopvatting. Zijn betoogtrant is daarbij steeds sterk intellektualistisch geaard. Gevoel en hart hebben bij hem weinig medezeggenschap. Gracián bekend zich trouwens tot de school van die andere Spanjaard, Seneca, voor wie zelfbeheersing en onbewogenheid de hoogste deugden waren. Hij hanteert daarbij vaardig en agressief het scherpe wapen van de spot en de ironie en betracht in zijn uitdrukkingwijze bondigheid en kernachtige gedrongenheid. Lo bueno, si breve, dos veces bueno — het goede is, als het kort is, dubbel goed. Gracián ontleeft zó doordringend en erbarmingsloos de diepste roerselen van de menselijke geest dat hij zeer terecht een voorloper der moderne introspectie en dieptepsychologie is genoemd geworden. Het woord van Raymond Aron, dat de schrijver een « ingenieur der ziel » moet zijn, is in de hoogste mate toepasselijk op deze koele ontleder van het menselijk willen en drijven.

In zijn « Oráculo » werkt hij regels uit die een verstandig en ontwikkeld man, die de elite — hij haat en misprijst de massa, het gemeen, het vulgum pecus — te volgen heeft om zich boven alle anderen te verheffen en van het bestaan een geslaagd iets te maken.

Volgens zekere commentatoren zou hij bij het opstellen van die leerspreuken de kloosternovicen, waarvan de vorming hem gedurende verschillende jaren ten dele werd toevertrouwd en die hij wilde opleiden tot « meesters » op het oog gehad hebben (17). Daar vandaan het merkteken van « herenmoraal » dat wel eens op zijn leer gezet geworden is (18). Maar het

woord leer is te sterk. Want Gracián streefde niet zozeer naar het opstellen van een systeem, van een doktrine, dan naar het — vaak paradoxaal — formuleren van een aantal, trouwens niet alle even originele en soms ook enigszins tegenstrijdige gedragsregels, die tot het succes en het welslagen van de te verrichten levenstaak moeten leiden. Vele er van zijn zó geraffineerd voorgesteld en uitgewerkt, dat iemand als Remy de Gourmont, die mede Gracián's wedergeboorte in onze tijd heeft uitgelokt (19) hem als volgt karakteriseerde: « Il est comme le Machiavel de la vie pratique » (20). In die uitspraak berust enige waarheid, al wil nu de ironie van het lot dat Gracián zelf herhaaldelijk en heftig tekeer gegaan is tegen Machiavelli, die hij het verwijt toegestuurd heeft staatsraison met stalraison verward te hebben, « razones, no do estado, sino de establo » (21).

Gracián wil ons leiden in het naar onze hand zetten van de lieden, waarmee wij te maken hebben en toont de z.i. doeltreffendste middelen aan om andermans wil naar de onze te dwingen — wij moeten « ieders duimschroef vinden » — maar dan zó dat de uitgeoefende dwang onbemerkt blijft. In dit verband is het niet verwonderlijk dat men thans Gracián wel eens ziet als iemand, die driehonderd jaar geleden een basis heeft bezorgd voor een moderne psychologie der reclamekunst. (22).

III.

De aforismen van het « Oráculo » zijn gegroeid uit Gracián's pessimistische « verneinende » wereldvisie, die bij hem niet uitgedroefd is tot een van de aarde afgewende, geestelijke beschouwing, maar tot het verlangen om een praktische levenswijze zonder illusies en begoochelingen op te bouwen. La vida es una lucha, het leven is strijd en die wordt best gevoerd door aanwending van een beredeneerde taktiek, van list en schijnbewegingen. « Het "Oráculo" is een hand- » boek der leugen, waardoor men zich tegen de maat- » schappij kan verdedigen » heeft, wel zéér scherp, een Duitse beoordelaar gezegd (23). Die uitspraak is o.i. té scherp, omdat Gracián niet de leugen aanpredikt maar wel de voorzichtigheid. Ken vooral uzelf, houdt hij voor, geef u rekenschap van uw sterke en zwakke eigenschappen, van de eerste om ze doelmatig te gebruiken van de andere om ze niet aan de dag te laten komen. Ken echter ook uw medemens, doorzie hem om niet door hem bedrogen te worden. Het komt er op aan verstandig te werk te gaan, verstandiger dan de anderen, want de domme delft steeds het onderspit.

Zo stelt Gracián als het ware een strategie voor de menselijke strijd op, waarvan de tactische hoofdregel luidt: zoek de zwakke zijde der anderen, maar geef de awe nooit bloot.

Men merke hoezeer deze techniek kan aansluiten bij die, welke « des advokaten » is en hoe belangrijk Gracián's vingerwijzingen kunnen zijn voor het succesrijk leveren van het tweegevecht vóór de rechter.

Gracián heeft het in zijn oeuvre, waarin hij de wereld van zijn tijd en die van elke tijd, over de hekel haalt meer dan eens ook over rechtsgeleerden. Maar daarbij worden zijn giftige pijlen bij voorkeur afgeschoten op de partijdige en omkoopbare rechters. In « El Discreto » vernoemt hij de advokaten, maar — zeer verwonderlijk — niet in een afkeurende zin, eer integendeel. Wanneer hij betoogt dat, om te overtuigen en bij de anderen te slagen, men blijk moet geven van ingeschapen autoriteit, schrijft hij: « Bij een rede- » naar is gezag méér nodig, dan welke andere omstan- » digheid ook. Bij de advocaat ligt het in zijn natuur » zélf. Bij een ambassadeur is het schittering. Bij een » aanvoerder is het van groot nut, maar bij een vorst is

» het van het uiterste belang. » De uitspraak zelf en het verband waarin ze voorkomt, is zeker niet smadelijk voor de balie. Gracián gaf zich denkkelijk goed rekenschap van het feit dat de rechtsstrijd, die de advocaat krachtens zijn ambt steeds opnieuw te leveren heeft, zeer gelijkt op wat hij gestadig zijn lezers wenste voor te houden. Het lijkt ons daarom niet van belang ontbloeit om, onder de driehonderd aforismen van het « Oráculo », hier even het licht te laten vallen op die, welke verdienen vooral door advokaten in aanmerking genomen te worden.

Dit verband is trouwens reeds vroeger bemerkt. In 1926 en 1927 publiceerde een Duitse jurist, Dr Richard Finger, een tweetal werken (24) waarin hij beoogde de ideële basis der rechtspraktijk in het raam van Gracián's gedragsregels te plaatsen. Die grootsprakige opzet is niet geslaagd. Het ene boek is een handleiding voor de Duitse rechtsbeoefening, waarin een twaalfstal spreuken van Gracián even geciteerd werden, terwijl het andere slechts weinig zakelijke parafrases bij zekere van Gracián's uitspraken bevat. Nochtans is er in het « Handorakel » heel wat te vinden, waaraan de advocaat prettig kluiven kan en — nog beter — waarnaar hij zich met nut richten kan.

IV.

Terughouding bij alles en inzonderheid bij het openbaren van voornemens is hoofdzaak voor Gracián. « Met open kaarten spelen is noch nuttig, noch aange- » naam » (Handorakel, kap. 3), want « wie in zijn spel laat zien, loopt het risico van te verliezen » (ibid. 98). Men moet nooit ongeduldig op het doel afstormen. « *Kunnen wachten*, handel nooit overijld. Slechts door de wijde ruimten van de tijd heen bereikt men de kern van de gunstige gelegenheid. Een wijs talmen werkt het slagen in de hand ». (ibid. 55)

Wanneer men een taak aanvat, moet men niet zozeer bedacht zijn op effekt en bijval bij het begin, dan op de eindelijke goede afloop (ibid. 59). In de ogen der wereld is de gebruikte werkwijze trouwens van minder belang, dan het behaalde resultaat. « Wie overwint moet geen verantwoording geven. De meesten kunnen de ware toedracht der zaken niet zien, doch alleen de goede of slechte uitkomst; daarom verliest men zijn aanzien nooit als men in zijn opzet slaagt. *Een gunstig einde verguldt alles*, hoe ondoelmatig de gebruikte middelen ook mochten schijnen. Want soms bestaat de kunst er in tegen de regels der kunst in te handelen, als een goede afloop niet op andere wijze te bereiken is. » (ibid. 66).

Maar sukses behaalt men niet zonder een zekere dosis geluk. *Nu is geluk hebben een kunst*, die men moet leren. « Er bestaan voorschriften voor het geluk, want voor de verstandige mens is niet alles toeval: hij kan het geluk werkdadig bevorderen. Er zijn lieden, die er zich mee vergenoegen vol vertrouwen bij de poort der fortuin post te vatten en er te wachten tot zij haar gunst betone. Anderen echter doen beter: zij dringen binnen en wenden hun koenheid aan om, op de vleugelen van hun energie en werkzaamheid, Fortuna te bereiken en voor zich in te nemen. » (ibid. 21). Toch kunnen er zo'n omstandigheden zijn, dat niets meevalt en alles tegenslaat, wat men ook doe. Daarom *moet men zijn ongeluksdagen kennen* (ibid. 139) en het handelen dan uitstellen.

Soms is het geraden niet te ijverig te zijn; men betrachte dan *de kunst om de dingen op hun beloop te laten*. (ib. 138, « Een bron kan door een kleine stoornis vertroebeld worden en ze wordt niet opnieuw helder doordat men tracht er aan te verhelpen, maar wel

door ze aan haarzelf over te laten. Een geschikt toegeven thans, waarborgt de overwinning later.»

Een zaak aanvatten is goed, ze voleinden is beter. Een half sukses mag niet bevredigen, *men moet de eindoverwinning behalen*. (ib. 242). Gracián stelt hierbij het geduld «de los belgas», der Nederlanders, ten voorbeeld aan de Spanjaarden. «Dezen — de Nederlanders — maken de dingen af, — genen — de Spanjaarden — laten ze aan hun lot over: zij weren zich tot een moeilijkheid overwonnen is, maar laten het daarbij berusten, zij weten hun eerste sukses niet uit te baten; zij bewijzen dat zij er wel toe in staat zijn, maar niet willen. Doch dit getuigt van onvermogen of lichtzinnigheid. Is de onderneming goed, waarom ze dan niet voleinden? Is ze slecht, waarom ze dan aangevet? De verstandige man legt het wild neer en beperkt er zich niet toe het op te jagen.»

Nu moet men echter niet steeds de overwinning tot het uiterste drijven. Men moet nl. ook *kunnen ophouden wanneer men aan de winnende hand is*. (ib. 38) Een schone aftocht kan meer waard zijn dan een stoute aanval. «Hoe meer geluk wordt opgestapeld, des te meer dreigt het af te glijden en helemaal in te storten. Het intense van de gunst der fortuin vindt veelal een tegenwicht in het korte van haar duur, want het geluk wordt het moede iemand lang op de rug te dragen.»

Bij aanval of verdediging moet men niet al zijn poder ineens verschieten. *Men moet steeds nog iets achter de hand, in reserve, houden*. (ib. 170) «Men mag niet bij elke gelegenheid geheel zijn bekwaamheid aanwenden en al zijn kracht tonen. Men moet steeds nog iets hebben waartoe men, wanneer tegenslag dreigt, zijn toevlucht kan nemen.»

Tot hiertoe hebben wij met vrij algemene voorschriften te doen; zij lijken echter de moeite waard om in overweging genomen te worden bij het ontwerpen van een strategisch strijdplan.

Ziehier nu een aantal raadgevingen van meer tactische aard: hun toepassing, zoniet hun goedkeuring, kan aanbevolen worden.

Het is niet voorzichtig alles te zeggen, wat ons op het hart ligt. *Zonder te liegen, niet elke waarheid uitspreken*, (ib. 81) want er is vaak evenveel beraad toe vereist ze bekend te maken als ze te verbergen. Men moet trouwens leren *niet al te duidelijk te spreken* (ib. 253) want «de meesten waarden niet wat ze begrijpen en vereren wat zij niet kunnen vatten.» Wij nemen echter aan dat dit niet geldt voor balie-ambtenoten...

Van meer praktische betekenis is wel de aanbeveling dat men nooit zijn zwakke zijde moet blootgeven, *nooit zijn zere vinger tonen* (ib. 145) «want daarop slaat iedereen maar al te graag. Men late daarom nooit blijken wat ons verdriet, maar evenmin wat ons vertroost, opdat aan het eerste een spoedig, aan het andere geen einde zou komen.»

Men moet er integendeel toe geraken steeds *zijn tegenstanders dwimschroef te vinden* (ib. 26) waardoor het ons mogelijk zal zijn zijn wil naar de onze te zetten. Men dient na te gaan waar hij kwetsbaar is, door welke drift of ambitie hij zich laat leiden; daardoor zal men de sleutel tot zijn wil bezitten.

En als men, in het vuur van de strijd, zelf wel eens een domheid begaat, bestaat de kunst er in die niet te laten opvallen. Want «*dwaas is niet, wie een dwaasheid doet, maar wie ze niet weet te verbergen*.» (ib. 126) «Alle mensen begaan fouten, maar met dit verschil, dat de verstandige man ze bemantelt, terwijl de dwaas er voor uitkomt en ze zelfs vooruit aankondigt.

Reputatie berust meer op geheimhouden dan op handelen, want men zij zoniet rein, dan toch fijn.»

Maar het kan ook wel eens geraden zijn *domheid of onwetendheid voor te wenden* (ib. 240), om de tegenstander op een dwaalspoor te leiden. «De grootste wijze speelt soms deze kaart uit en er zijn omstandigheden, waarin de beste kennis er in bestaat te veinzen dat men niets kent. Niet hij is dom, die domheid voorwendt, maar hij is het, die zich daardoor vangen laat.» Zo lere men zich bedekken met het kleed der onnoozelheid.

Een gelijkaardig beeld gebruikt Gracián wanneer hij voorschrijft dat *wie zich niet met de leeuwenhuid kan bekleden, de vossenpels neme* (ib. 220). Behendigheid is vaak beter dan kracht. «Zich schikken naar de tijd is beschikken over de tijd. En waar men de heerbaan der stoutmoedigheid niet kan volgen, bewandelt men het zijpad der sluwheid. Vaker hebben trouwens de bedachtzamen de roekelozen overwonnen, dan omgekeerd.»

Men moet ook geen blijk geven van «*een loutere duiveaard*» (ib. 243): «de arglist van de slang wissele af met de argeloosheid van de duif; niemand zij zo oprecht dat zijn tegenstander er een aanleiding in vinde om onoprecht te zijn. Men zij een vermenging van slang en duif, geen wangedrocht maar een wonderwezen.»

Wanneer men, spijt alle behendigheid, toch in het nauw gebracht is, moet men *uitvluchten kunnen vinden* (ib. 73); «daardoor redden verstandige lieden zich uit netelige situaties. Met de zwier van een geestig woord geraken zij uit de verwardste doolhof. Lenig en glimlachend ontkomen zij de zwaarste verwickeling.»

Matiging bij alles. Wanneer men zich in een voordelige positie bevindt, moet men ook *dat niet tot het uiterste drijven* (ib. 82) Want «het grootste recht wordt tot onrecht. En perst men de sinaasappel te lang uit, dan heeft hij op het einde een bittere smaak. Wie met te groot geweld melkt, krijgt bloed in plaats van melk.»

Zo Gracián steeds opnieuw terughouding en beheersing aanprijst, dan erkent hij toch ook dat het wel eens nuttig kan zijn driftig te zijn, d.w.z. drift voor te wenden. In dat verband gewaagt hij van *de kunst van kwaad te worden*. (ib. 155) Men blijve zijn woede steeds meester, zodat «men kan meten tot waar, en niet verder men in zijn opgewondenheid zal gaan. Met deze beheerste berekening treedt men zijn woede binnen en verlaat ze. Men versta behoorlijk en op het gepaste ogenblik op te houden. Want bij hardlopen is stoppen het moeilijkst.» Gekunstelde drift kan goed zijn om de tegenstander uit zijn tent te lokken, maar men verliese er nooit de zelfcontrole bij.

Men moet op gepaste wijze ook de anderen kwaad kunnen maken. Dat kan men o.m. bereiken door *de kunst van het tegenspreken* (ib. 213). «Een goede list om uit te vorsen. Men tracht er de geheime beweegredenen van de tegenstander door in beroering te brengen, hem zijn voorzichtigheid en terughouding te laten varen en zo zijn innerlijke gesteldheid te tonen. Een gekunstelde twijfel aan andermans beweringen is de vernuftigste sleutel, waarvan de nieuwsgierigheid zich bedienen kan om alles te weten te komen, wat zij verlangt.»

Maar men dient zich ook teweer te stellen tegen de pogingen van de tegenstander om ons uit te vorsen. *De tegenspreker niet tegenspreken* (ib. 279), om niet in de voor ons bereide valstrik te vallen. «Tegen de inbraak in de ziel bestaat er geen betere tegenlist dan de sleutel der voorzichtigheid er van binnen op te laten.»

Een verder middel om de kracht van een mogelijke weerstand te meten, bestaat in *het doen van toespelingen* (ib. 37). «Zekere bedekte zinspelingen veroorloven het gemoed te beproeven; zij vormen de best verborgen en meest doordringende peilstiften voor het hart.» Men zij er dus eveneens voor op zijn hoede: «met dezelfde behendigheid waarmede listige toeleg ze wegslingert, moet behoedzaamheid ze ontvangen en scherpe aandacht ze zelfs afwachten, want de doelmatigste verdediging bestaat in de kennis van het gevaar en het verwachte schot mist steeds zijn doel.»

Zijn eigen woorden moet men met schaduw kunnen omgeven, die van een ander moet men uit hun schaduw rukken. Daarom *moet men een goed verstaander zijn* (ib. 25), want de «waarheid, waaraan ons het meest gelegen is, wordt steeds maar half uitgesproken; de aandachtige man moet ze echter geheel vatten.»

En nu komen wij tot Gracián's wel meest geraffineerde *regel van de eerste en de tweede bedoeling* (ib. 13, 17, 37, 215), die ook de meest aangevochten is. Zij, die Gracián een zeker moralisme verwijten en op de discrepantie wijzen tussen zijn priesterfunctie en zijn vele, blijkbaar niet met de leer van het Evangelie overeen te brengen zinspreuken, vinden hier inderdaad stof tot kritiek. Maar om rechtvaardig te kunnen oordelen, moet elk werk in het raam van zijn tijd geplaatst worden. In Spanje nu was, in de Siglo de Oro, in de gouden eeuw, de rechtgelovigheid zo vanzelfsprekend, dat men het niet nodig achtte bij elke letter geschrift een religieuze belijdenis te pas te brengen. Overigens kan men in Gracián's «wereldlijke» werken een aantal passussen aanwijzen, die getuigen van katholieke orthodoxie. Wij releveren daarbij dat, zo onze auteur in botsing is gekomen met zijn geestelijke overheid, de reden daarvoor niet in de inhoud van zijn boeken moet gezocht worden, maar in de overtreding van het verbod om werken uit te geven zonder oorlof en goedkeuring van de orde, waartoe Gracián behoorde. Toch zij toegegeven dat de lectuur van zijn werk soms bevreemding wekt. Maar, wij zegden het reeds, het debat over die aangelegenheid is nog geenszins uitgeput.

«Secunda intentio» is een technische term der scholastieke logika. Het is echter niet in een wijsgerig verband, maar in een uitsluitend praktische betekenis dat het woord door Gracián gebruikt wordt.

Bij de strijd, die men te voeren heeft, moet men zich van de «krijgslisten der bedoeling» bedienen. «Het verstand moet nooit werkelijk handelen zoals het voorwendt te doen: het richt het wapen wel op een bepaald punt, maar alleen om te misleiden. Behendig en in het voorbijgaan doet het een toespeling en, steeds bedacht op een dwaalspoor te brengen, verricht het dan wat niemand verwachtte. Het laat een bedoeling zien, om de argwaan van de anderen te sussen, en wendt zich dan dadelijk weer af om de slag thuis te halen door iets, wat niemand kon voorzien.»

Zo wordt Gracián's uitspraak geïllustreerd dat het moeilijker is een vogel in kronkelvlucht te treffen, dan een die rechtuit vliegt. Wat wij nu in het schild voeren, kan ook door de tegenstander toegepast worden: Wij moeten hem dus te vlug af zijn, «beloeren hem met tegenlisten, nemen liefst het tegendeel aan van wat hij ons te verstaan wil geven en doorzien tijdig elk vals voorgewend voornemen.» Als hij ons een zaak voorstelt, dan beoogt hij er een andere, en zal zich op het geschikte ogenblik handig omkeren om bij verrassing in het wit van zijn bedoeling te treffen. Men moet dit alles leren dóór- en vóórzien. Want — hier treden wij, onder Gracián's geleide, de

hogeschool der misleidingskunst binnen: er kan nog verfijnder te werk gegaan worden: de waarheid zelf wordt aangewend om de anderen het spoor bijster te maken: «het verstand wijzigt nu zijn spel om ook zijn list te veranderen en stelt het ongekunstelde als geslepenheid voor, waarbij het zijn bedrog op de grootste oprechtheid bouwt.» Tegen zo'n doortrapte listigheid moeten wij opgewassen zijn «en de in licht gehulde duisternis ontwaren om de gevaarlijke toeleg, die onbetrouwbaarder is naarmate hij onschuldiger lijkt, te ontraadselen.»

Men passe dus op voor hem, die «naar de tweede bedoeling handelt» en versla hem met gelijke wapens. «Daarom wete men wel, wat men zijn tegenstander toegeven kan, en soms zal het raadzaam zijn hem te verstaan te geven dat men hem verstaan heeft.» En zo besluit Gracián een van zijn aan deze listige taktiek gewijde kapitteltjes, — «strijdt de suwheid van de piton tegen de glans van Apollo's doordringende stralen.»

Indien het er bijgevolg in de aanval op aan komt zijn ware bedoeling niet te laten doorzien, is het in de verdediging van belang zich niet te laten misleiden door de voorgewende bedoeling van de tegenstander, waarbij men moet bedenken «dat de leugen steeds en overal vooraan stapt en de dwazen tracht mee te krijgen, terwijl de waarheid, die voortstroompt met de trage tijd, altijd achteraan komt.» (ib. 146).

Nooit moet men zijn houding bepalen naar wat de tegenstander redelijk geacht kan worden te zullen doen (ib. 180), «niet, zo hij dwaas is, want dan zal hij nooit verrichten wat de wijze als gepast oordeelt, omdat hij niet in staat is het passende te zien; en evenmin, zo hij verstandig is, omdat hij dan het tegendeel zal doen van wat wij raden en verwachten. Men overwege de aangelegenheid dus van beide gezichtspunten uit, bekijke ze nauwlettend, en bereide ze voor tot een dubbele uitkomst waarbij niet zozeer gedacht moet worden aan wat zal, dan aan wat kan geschieden.»

Bij strijd en betwisting *zorge men er voor ineens aan de goede kant te staan* en niet, uit eigenzinnigheid, de verkeerde zijde te kiezen omdat de tegenstander ons vóór geweest is en de goede reeds heeft ingenomen, (ib. 142). «Want zo treedt men als overwonnen in het gevecht en zal men noodzakelijk met schade en schande aftrekken. Indien het slim was van de tegenstander om ons bij de keuze van het betere wapen voor te zijn, daar zou het onzerzijds dom zijn voor een laattijdige verdediging naar het mindere te grijpen.» Hoe zich te redden? In ieder geval zélf de goede zijde innemen! «Want indien de tegenstander dwaas is, dan zal zijn onverstand hem van richting doen veranderen en hem naar de tegenovergestelde kant drijven, waardoor zijn positie verslecht.» Is hij niet dom, dan moet men zo fijn manoeuvreren dat hij gaat twijfelen aan de sterkte van zijn positie, om ze dan dadelijk zelf in te nemen; uit eigenzinnigheid kan nu de tegenstander naar de andere, verkeerde zijde overgaan, en zo raakt men hem kwijt.

In het verkeer met de mensen zal men niet altijd op eendere wijze het sukses najagen: men passe zich aan de omstandigheden aan. «Men zal zich ook niet altijd en voor iedereen even intelligent voordoen, en zich nooit méér inspannen dan nodig is. Men verspille noch zijn kennis, noch zijn kracht. De ervaren valkenier laat nooit meer vogels op het wild los dan vereist zijn om het te vangen.» (ib. 58).

Men moet *de kunst verstaan om zijn zaken aan de man te brengen*. (ib. 150) «Hun innerlijke waarde is niet voldoende, want niet iedereen vat het wezenlijke

of dringt tot de kern door. De meesten gaan daarheen, waar al een samenscholing is, en lopen omdat zij anderen zien lopen. Men moet zijn eigen zaak in aanzien kunnen brengen, door ze nu eens te roemen — want lof prikkelt de belangstelling, — ze dan weer een mooie naam te geven, — wat een uitstekende methode van aanprijzing is, — waarbij echter steeds alle opvallende affektatie dient vermeden te worden.»

Herhaaldelijk komt Gracián terug op het «saber vender sus cosas», zijn zaken weten te verkopen, d.w.z. zichzelf te doen erkennen. Men bereikt het door «*een lichte koopmanstint te hebben*» (ib. 232) en vertrouwd te zijn met de praktische dingen van het leven. «Hooggeleerde lieden zijn gemakkelijk om de tuin te leiden, want ofschoon hun het buitengewone vertrouwd is, kennen zij niet van de gewone zaken der wereld. Daar zij nu het eerste, dat zij dienden te weten en waarin al de anderen ten zeerste bedreven zijn, niet kennen, worden zij met verbazing bekeken of door het oppervlakkige gemeen voor onwetenden gehouden. Daarom drage de verstandige man er zorg voor, iets van een koopman te hebben, doch maar nèt genoeg om niet bedrogen te worden. Hij zij ook een praktisch mens, wat wel niet het hoogste in het leven, maar toch het meest nodige is. Waartoe dient kennis, indien ze niet bruikbaar is? En heden ten dage is de ware kennis: weten te leven.»

Hoezeer men ook op sukses uit is, toch zijn er niet te vermijden tegenslagen en die werpen een schaduw op ons. Met het oog daarop is het verstandig een stroman, een zondebok te hebben op wie de ontevredenheid voor de mislukking neerkomt, zodat ons aanzien ongerept blijft. (ib. 149, 187, 258). «Sommigen zijn er op uit de ganse aansprakelijkheid op zich te nemen, maar oogsten feitelijk het ganse misnoegen. Indien men echter een ander in de onderneming betrokken heeft, kan hij als verschoning dienen of als hulp bij het dragen van het ongenoegen. Noch het lot, noch de menigte wagen zich licht aan twee, die verbonden zijn; daarom ook is het dat de slimme arts, wanneer zijn behandeling mislukt is, niet nalaat een kollega te zoeken die, bij wijze van konsultatie, hem helpt de doodkist weg te dragen.» Of hierin ook een argument voor de advocatenassociatie gevonden kan worden?...

Nog een laatste raad: slim zijn, maar het zo weinig mogelijk laten merken. Het is beter *de ene of andere geringe onvolkomenheid goed in het oog te laten springen* (ib. 83). «De tijd immers rekent het de volmaaktheid als een gebrek aan geen gebrek te hebben, en veroordeelt ze totaal wegens haar totale volkomenheid. Daarom sluimere Homeros bijwijlen en wende enige onachtzaamheid voor. Om zijn reputatie gaaf te bewaren, werpe men als het ware de stier van de tijd zijn mantel toe.»

De vorenstaande citaten duiden aan hoe het Oráculo, trots Gracián's pessimistische levensopvatting en tevens dank zij haar, een leerschool van energie, van durf en van bedachtzaam manoeuvreren is. Maar zij zouden van de auteur een al te eenzijdig beeld geven, als wij onvermeld lieten, dat de auteur ook menigmaal aan hogere gevoelens appelleert: rechtschapen zijn, zich doen liefhebben, gemoedsadel nastreven, niet ontoegankelijk zijn, de dwazen kunnen verdragen, kunnen weldoen, kunnen vergeten, enz. Maar desniettemin kijkt men toch wel even verrast op, als men boven Gracián's laatste kapittelje van het «Oráculo» deze titel leest: «Kortom, een heilige zijn», waarop een bondige, maar krachtige lofrede op de deugzaamheid volgt. «It is with something of a shock that one finds in the last maxim of all the brief exhortation and in a word, holy. The preceding precepts might

make an accomplished man of the world, but would scarcely conduce to any, but very abstract saintliness,» zo geeft een der Engelse Graciánvorschers uiting aan zijn verwondering (25).

Wij hebben inderdaad gezien, dat vele Oráculo-voorschriften weinig geestelijks en heiligs bevatten. Maar wij weten ook dat de «formidable estrategia moral», (26), de geweldige moraalstrategie die Gracián was, in zijn «Oráculo» geen religieus heldhaftige levenshouding beoogde, maar een zo succesrijk mogelijk worstelen door de praktische moeilijkheden van het bestaan heen.

Er is dus wel een blijkbaar contradictie tussen die oproep tot heiligheid en de inhoud van talrijke andere maxims. Nu is het een feit dat Gracián's oeuvre meer dan eens dergelijke tegenstrijdigheden vertoont. Men is zelfs geneigd aan te nemen dat de auteur ze aldus gewild heeft.

In zijn scherpe ontleding van het menselijk drijven, willen en begeren heeft hij zo vele tegenstrijdigheden blootgelegd, dat het niet vreemd lijkt er hem zelf enkele te zien scheppen. Gracián is trouwens niet de enige barokschrijver, bij wie de harmonie voorkomt uit dissonanten en tegenstellingen, uit beheerstheden en uitbarstingen (27). Hij is daarbij een grootmeester der ironie geweest, wat niet zo direkt tot uiting komt in zijn «Oráculo», dan wel in zijn eigenlijk meesterwerk «El Criticón». Maar in het bewuste driehonderdste kapittelje lezen wij deze zin: «De deugd alleen is een aangelegenheid van ernst, al het overige is scherts.» Licht aldus wellicht niet over het «Oráculo» de lach van de man, die de menselijke komedie ziet, ze bestudeert, er zélf een zo gunstig mogelijke positie in tracht te nemen, en er toch tevens afstand van bewaart?

«Denken als weinigen, spreken als velen», is een zijner praktische levensvoorschriften. Zo daarin dubbelzinnigheid berust, dan herkent men er ook het begrip van de wijze in, die zich niet wil laten aantasten door de gemene dwaasheid, zeker niet in zijn denken. En zoals hij over elke domheid der wereld lacht, al raadt hij aan ze te verdragen, zo spot hij tenslotte ook met zichzelf: «Narren zijn allen, die het schijnen, en de helft van wie het niet schijnen». «De grootste dwaas is hij die meent zelf niet dwaas te zijn en alle anderen dwaas verklaart. Om wijs te zijn, is het niet voldoende dat men wijs schijne, vooral niet voor zichzelf. Hij weet, die meent dat hij niet weet, en hij ziet niet, die niet ziet dat anderen zien. Ofschoon de wereld vol narren is, is er toch onder hen geen enkele, die zijn eigen dwaasheid ziet of ze zelfs maar vermoedt.» (Max. Nr 201).

Het — misschien slechts voorlopige — «mot de la fin» over Gracián menen wij bij een zijner landgenoten gevonden te hebben, bij de Spaanse essayist Azorín die, in het begin van onze eeuw, mede Gracián's wedergeboorte bewerkt heeft. Na de problemen belicht te hebben die rijzen bij het nagaan van leven en werken van Gracián — zijn priesterschap en het ontbreken van positieve religiositeit in zijn boeken, zijn aanprediken van sukses en zijn succesarme konflikt met zijn overheid, waarna hij als een geslagene gestorven is, zijn tegenstrijdigheden en zijn zekerheden, — ziet hij boven alle vragen het beeld van de schrijver oprijzen: «Y Gracián, sutil, fino, nos mira a unos y otros, y sonríe con una ligera sonrisa de ironía,» (28), «subtiel en fijn bekijkt Gracián ons de een en de ander en glimlacht met een vluchtige monkel van ironie.»

- (1) Zie o.m.: Ernest Robert Curtius, *Europäische Literatur und Lateinisches Mittelalter*, Franck-Verlag, Bern, 2. Aufl., 1954.
- Aubrey F. G. Bell, *Spanish Renaissance*, Revue Hispanique, T. LXXX, oktober 1930.
- (2) P. Miguel Battlori S.J., *La vida alternante de Baltasar Gracian en la Compania de Jesus*; Archivum Historicum Societatis Jesu, Vol. XVIII, Roma, 1949.
- (3) Arthur Schopenhauer, *Sämtliche Werke*, B. VI, herausgegeben von Franz Mockrauer, R. Piper & Co, Verlag, München, 1923.
- (4) Adolphe Coster, *Baltasar Gracian*. — Extrait de la Revue Hispanique, T. XXIX, New York - Paris, 1913.
- (5) Baltasar Gracian, *L'Homme de Cour, avec une introduction par André Rouveyre*, Bernard Grasset, Paris, 1924.
- (6) William Davidz, *Verslag van een onderzoek betreffende de betrekkingen tusschen de Nederlandsche en de Spaansche Letterkunde in de 16^e-18^e eeuw*, 's-Gravenhage, Mart. Nijhoff, 1918.
- J. A. Van Praag, *Traducciones Neerlandesas de las Obras de Baltasar Gracian*, Hispanic Review, Vol. VII, 1939.
- (7) Baltasar Gracian, *Handorakel en kunst om wijs te leven*. Vert. van Dr A. A. Fokker, uitg. My Vivat, Amsterdam, 1907.
- (8) Baltasar Gracian, *Handorakel en Kunst der behoedzaamheid*, Vertaling en inleiding door Lena Delen, Die Poorte, Antwerpen, 1950.
- (9) V. Bouillier, *Notes sur l'Oraculo manual de Baltasar Gracian*, Bulletin Hispanique, T. XIII, n° 3, 1911.
- H. A. Grubbs, *The originality of La Rochefoucauld's Maximes*. Revue d'histoire littéraire de France, T. XXXVI, 1929.
- Fernand Baldensperger, *L'Arrière-plan espagnol des Maximes de La Rochefoucauld*, Revue de Littérature comparée, 1936.
- G. Hough, *Gracian's Oraculo and the Maximes of Mme de Sévigné*, Hispanic Review, IV, 1936.
- (10) Adolphe Coster, op. cit. p. 154 en vv.
- (11) Dorothy M. Mc. Ghee, *Voltaire's Candide and Gracian's El Criticon*, Publications of the Modern Language Ass. of America, LII, 1937.
- (12) Christian Thomasius, *Von Nachahmung der Franzosen (Rede ausgesprochen in 1687)* - Deutsche Literaturdenkmäler, n° 51. G. J. Göschen'sche Verlagshandlung, Stuttgart, 1914.
- Paul Hazard, *La Crise de la conscience Européenne 1680-*

- 1715, Boivin & Cie, Edit. Paris, 1935, II^e Partie, Chap. II, p. 232.
- (13) Victor Bouillier, *Baltasar Gracian et Nietzsche*, Librairie ancienne Honoré Champion, Paris, 1926.
- Alfonso Reyes, *Cuatro Ingenios*, Cie Editora Espasa-Calpe Argentina S.A., Buenos-Aires, 1950; p. 121 en vv.
- (14) Addison, *The Freeholder*, n° 35, Ed. Works, London, 1804, T. IV, P. 317, geciteerd bij M. Romera-Navarro, Edicion critica y comentada de «El Criticon», T. I, University of Pennsylvania Press, Philadelphia, 1938, p. 34.
- (15) Aubrey F. G. Bell, *Baltasar Gracian*, Oxford University Press, Humphrey Milford, 1921.
- (16) B. Gracian *Pages caractéristiques*, précédées d'une étude critique par André Rouveyre, Mercure de France, Paris 1925, p. 31.
- (16-1) *Ibid.*, p. 47.
- (17) P. Miguel Battlori S.J., op. cit. p. 24.
- (18) Azorin, *Lecturas Espanolas*, Ed. Nelson, Paris 1951, p. 151.
- J. Garcia Lopez, *Baltasar Gracian*, Ed. Labor S. A., Barcelona-Madrid, 1947, p. 43.
- (19) André Rouveyre, *Introduction à Baltasar Gracian, L'Homme de Cour*, Bernard Grasset, Paris, 1924, p. VIII.
- (20) Remy de Gourmont, *Le Chemin de Velours*, Mercure de France, 1902, gecit. door M. Lacoste, Les Sources de l'Oraculo manual, Bulletin Historique, Vol. XXXI, n° 2, 1929.
- (21) Baltasar Gracian, *El Criticon*, P. I, Crisis VII, 2a Ed., Ed. Espasa-Calpe Argentina S.A., Buenos-Aires - Mexico, 1944, p. 69.
- (22) Maria Brühl, *Aus der Psychologie des Handorakels der Weltklugheit von B. Gracian*. Ein Beitrag zur Lebenspsychologie. Archiv. für die gesamte Psychologie, Leipzig, 1926, p. 85.
- (23) Fritz Schalk, *Baltasar Gracian und das Ende des Siglo de Oro*. In: Romanische Forschungen, Band 54, Heft 2, Verlag v. Junge & Sohn, Erlangen, 1940, p. 121 en vv.
- (24) Dr. Richard Finger, *Die Kunst des Rechtsanwaltes*, 3^e Aufl., Verlag v. Struppe u. Winckler, Berlin, 1926.
- Dr. Richard Finger, *Diplomatisches Reden*, Verl. v. Struppe u. Winckler, Berlin, 1927.
- (25) Aubrey F. G. Bell, op. cit. p. 33.
- (26) J. Garcia Lopez, op. cit. p. 138.
- (27) Carlo Vossler, *Introducción a la literatura española del Siglo de Oro*, seg. es., Espasa-Calpe Argentina S.A., Buenos-Aires - Mexico, 1945, p. 141.
- (28) Azorin, *Lecturas Espanolas*, Madrid, 1919, p. 75 en vv.

RECHTSPRAAK

HOF VAN VERBREKING

1e kamer. — 7 juli 1955.

Voorzitter: M. Sohier.

Raadsheer-Verslaggever: M. Daubresse.

Advocaat-generaal: M. Delange.

Advocaten: Mrs. Anciaux, Simont en Delacroix.

Aankooprijks van goud. — Vaststelling door de Nationale Bank van België van de aankooprijks van goud ten tijde van een momentele schorsing van de notering der vreemde munten.

De krachtens art. 1 van het Besluit der Ministers d.d. mei 1944 wettelijk verplichte prijs blijft toepasselijk, zolang geen nieuwe beslissing, die regelmatig is genomen en goedgekeurd, er een andere heeft vastgesteld.

Weliswaar wordt voorzien, dat de Nationale Bank van België om deze prijs vast te stellen, rekening moet houden met de wisselkoersen van de munten, die het voorwerp van internationale overeenkomsten hebben uitgemaakt.

De opstellers van het besluit hebben er zich daardoor echter toe beperkt het principe aan te duiden, dat als grondslag moet dienen voor de beslissing van de Nationale Bank; zij hebben niet de bedoeling gehad een rechtstreeks en noodzakelijk verband te leggen tussen de aankooprijks van het goud door de Nationale Bank en de wisselkoersen van bedoelde munten, derwijze dat het gebrek van deze het niet bestaan van de aankoop met zich bracht.

De bij de wet van 26 november 1945 goedgekeurde overeenkomsten van Bretton Woods stellen evenmin

een rechtstreeks proportioneel verband vast tussen de koers van het goud en die van de munt.

Uit het bovenstaande vloeit voort dat de momentele schorsing van de notering der vreemde munten noch het bestaan, noch de geldigheid treft van de behoorlijk goedgekeurde beslissing van de Nationale Bank, waarbij de aankooprijks van het goud ten tijde van die schorsing werd vastgesteld.

Nationale Bank van België t./ Banque du Congo belge
Comité national du Kivu.

Gelet op het bestreden arrest, de 10de juli 1954 gewezen door het Hof van Beroep te Brussel;

Over het enig middel: schending van artikel 107 der Grondwet, van artikel 1583 van het burgerlijk wetboek, van artikel 1 van het besluit der Ministers nr 6 van 1 mei 1934, van artikel IV, sectie 2, der overeenkomsten te Bretton Woods door de wet van 26 december 1945 goedgekeurd, en van artikel 1 der wet van 10 augustus 1950,

doordat het arrest beslist heeft dat de litigieuze staven op 20 september 1949 bij gebrek aan prijs niet verkocht werden, daar de niet-notering der wisselkoersen tussen de 19de en de 21ste september 1949 gedurende deze periode de mogelijkheid uitsloot de officiële prijs van het goud vast te stellen,

dan wanneer uit de in het bestreden arrest vervatte vaststellingen blijkt dat de beslissing van de Nationale Bank, door de Minister van Financiën goedgekeurd, welke de officiële prijs van het goud vaststelde, beslissing in werking vóór 19 september 1949, slechts ingetrokken en vervangen werd door een andere beslissing, door de Minister van Financiën goedgekeurd, een andere prijs vaststellend, na 21 september 1949 en dat

uit de in het middel aangeduide bepalingen blijkt dat, zolang zij niet ingetrokken was, de vóór 19 september 1949 in werking zijnde beslissing altijd verplichtend was, zelfs in geval van schorsing van notering der deviezen,

dat het bestreden arrest, dienvolgens ten onrechte beslist heeft dat op 20 september 1949, datum van de levering der staven aan aanlegster in verbreking, door de eerste verweerster, geen enkel verkoopcontract bij gebrek aan prijs kon gesloten worden :

Overwegende dat uit de vaststellingen van de rechter over de grond blijkt : 1. dat de aankoopprijs van het goud door aanlegster op 49.145 fr. per kilo vastgesteld was, dan wanneer de devaluatie van het pond sterling op 17 september 1949 gebeurde, hetgeen onmiddellijk de schorsing met zich bracht van de notering van de vreemde munten ;

2. dat, op 20 september 1949, aan aanlegster, voor rekening van verweerster, Banque du Congo Belge, twee staven goud vijf en twintig kilogram wegende, geleverd werden, welke verweerder, « Comité National du Kivu », bij toepassing van de wetgeving van Belgisch Kongo, aan verweerster had moeten afstaan,

3. « dat, krachtens een gebruik tussen de twee banken, deze levering een verkoopsaanbod in zich sloot der staven aan de Nationale Bank van België tegen de officiële prijs van de Nationale Bank vastgesteld was door de afrekening door haar aan de Banque du Congo Belge gezonden » ; dat het in onderhavig geval, niet betwist wordt dat die afrekening vastgesteld op grondslag van de prijs van 49.145 fr. per kilogram op dezelfde dag, 20 september 1949, door aanlegster aan de verweerster werd gezonden ;

4. dat, bij beslissing van 22 september 1949, door de bevoegde Minister goedgekeurd, aanlegster voor de aankoop van goud een nieuwe prijs van 56.025 fr. per kilogram vaststelde en dat de notering van de vreemde munten op dezelfde datum hernomen werd ;

Overwegende dat het bestreden arrest beslist dat « de niet-notering der wisselkoersen tussen 19 en 21 september, gedurende deze periode het bestaan van de officiële prijs van het goud heeft afgeschaft » en dat « het gebrek aan prijs op de datum van de litigieuze levering ten gevolge heeft dat de verkoop van de staven zich niet heeft kunnen verwezenlijken » ; dat het « de teruggave der zaken in hun oorspronkelijke staat beveelt » ;

Overwegende dat artikel 1 van het besluit nr 6 van 1 mei 1944 bepaalt : « De Nationale Bank van België wordt gemachtigd buitenlandse munt aan te kopen en te verkopen tegen de door pariteits-, betalings-, wissel-, of compensatieakkoorden vastgestelde koersen, mits rekening te houden met de kosten in verband met de aankoop en verkoop dezer munt. Rekening houdend met deze wisselkoersen stelt de Nationale Bank van België de prijzen vast waartegen zij staven of gemunt goud koopt en, in voorkomend geval, verkoopt. De prijzen welke de Nationale Bank van België vaststelt worden de Minister van Financiën tot goedkeuring voorgelegd » ;

Overwegende dat de krachtens dit artikel wettelijk verplichte prijs toepasselijk blijft zolang geen nieuwe beslissing, regelmatig genomen en goedgekeurd, er een andere vaststelt ;

Dat de verkoop van de twee staven goud dienvolgens voltrokken is geworden door de afrekening van 20 september 1949, door aanlegster gesteld op grond van de aankoopprijs van het goud op deze datum in voege ;

Overwegende, weliswaar, dat voorzien wordt dat, om deze prijs vast te stellen, aanlegster rekening moet

houden met de wisselkoersen van de munten welke het voorwerp van internationale overeenkomsten hebben uitgemaakt ;

Doch dat de opstellers van het besluit er zich daardoor toe beperkt hebben het principe aan te duiden dat als grondslag moet dienen voor de beslissing van aanlegster ; dat zij de bedoeling niet gehad hebben een rechtstreeks en noodzakelijk verband in te voeren tussen de aankoopprijs van het goud door aanlegster en de wisselkoersen van gezegde munten, derwijze dat het gebrek van deze het niet bestaan van de aankoop met zich bracht ;

Overwegende dat, in strijd met hetgeen het bestreden arrest aanneemt, de overeenkomsten te Bretton Woods, door de wet van 26 november 1945 goedgekeurd, evenmin « een rechtstreeks proportioneel verband tussen de koers van het goud en die van de munt vaststellen » ;

Dat, door in artikel IV, sectie 2 te bepalen dat « geen enkel lid goud zal kopen tegen een hogere prijs dan de parikoers (van de munt van elk lid in goud of in dollars der Verenigde Staten berekend) verhoogd met de voorgeschreven ruimte », zij, inderdaad, voor de aankoopprijs van goud slechts een hoogste grens opleggen ; dat deze prijs, daar hij op vrije wijze kan bepaald worden voor zoveel hij de voorziene maximum niet te boven gaat, met de parikoers der munten niet noodzakelijkerwijze verbonden is ;

Overwegende dat uit deze beschouwingen vloeit dat de momentele schorsing van de notering der vreemde munten noch het bestaan, noch de geldigheid treffen van de beslissing van aanlegster, behoorlijk goedgekeurd, die de aankoopprijs van het goud vaststelde ten tijde van die schorsing ;

Dat het middel gegrond is.

Om die redenen,

Verbreekt het bestreden arrest ;

Beveelt dat melding van onderhavig arrest zal gemaakt worden op de kant van de vernietigde beslissing ;

Veroordeelt elkeen der verweerders tot de helft der kosten ;

Verwijst de zaak naar het Hof van Beroep te Luik.

HOF VAN VERBREKING

2e kamer. — 28 juni 1955.

Voorzitter : M. De Clippele.

Raadsheer-Verslaggever : M. Van Beirs.

Advocaat-Generaal : M. Ganshof van der Meersch.

Belastingen. — Termijn binnen dewelke de schriftelijke reclamatie van de belastingplichtige moet worden ingediend (Art. 61, par. 3 van de gecoördineerde wetten op de Inkomstenbelastingen).

Krachtens artikel 61, paragraaf 3 van de gecoördineerde wetten op de Inkomstenbelastingen moet de schriftelijke reclamatie van de belastingplichtige op straffe van verval binnen de door dit artikel bepaalde termijn bij de directeur van de directe belastingen worden ingediend; zij is eerst werkelijk ingediend op het ogenblik, dat deze ambtenaar daarvan kennis kan nemen, dit is op het ogenblik van haar binnenkomen bij de bevoegde diensten der administratie.

De termijn mag niet minder bedragen dan zes maanden van de datum af van het aanslagbiljet.

Volgens de algemene principes, die zijn neergelegd in artikel 1033 Wetboek van Burgerlijke rechtsvordering, wordt 1) de termijn die in maanden is gesteld, berekend van de zoveelste tot daags voor de zoveelste, volgens de Gregoriaanse kalender en 2) de dag van de akte, die het aanvangspunt van een termijn is, daar in niet begrepen en de vervalldag in de termijn gerekend, indien deze niet een vrije termijn is genoemd.

De akte, die het aanvangspunt van de bovenbedoelde termijn van zes maanden is, is het opmaken van het aanslagbiljet en de datum van deze akte wordt vastgesteld door de datum, die dit aanslagbiljet opgeeft als zijnde de datum van verzending.

X.

Gelet op het bestreden arrest, gewezen op 20 mei 1953 door het Hof van beroep te Gent ;

Over het enig middel, schending van artikelen 97 en 112 van de Grondwet, 61, paragraaf 3, der wetten betreffende de inkomstenbelastingen, samengeschied bij koninklijk besluit van 12 september 1936 en voor zover nodig bij besluiten van 3 juni 1941 en 31 juli 1943, 1317 tot 1322 van het Burgerlijk Wetboek,

doordat, na vastgesteld te hebben dat tegen verschillende aanslagen die, bij navordering van rechten op afgesloten dienstjaren, bij het dienstjaar 1947 werden gevoegd en het voorwerp hebben uitgemaakt van aanslagbiljetten waarvan de datum van toezending de 30ste september 1947 was, een reclamatie werd ingediend per brief van 30 maart 1948 welke op 31 maart 1948 werd gepost en slechts op 1 april 1948 bij de directeur der directe belastingen is toegekomen, het bestreden arrest heeft beslist dat deze reclamatie te laat werd ingediend,

dan wanneer luidens artikel 61, paragraaf 3, van de samengeschiede wetten, de reclamatie inzake directe belastingen die per kohier worden geïnd, uiterlijk de 31ste maart van het tweede dienstjaar moeten worden ingediend zonder dat de termijn nochtans minder dan zes maanden mag bedragen vanaf de datum van het aanslagbiljet,

en dan wanneer zelfs, indien slechts de datum waarop de reclamatie ter hand van de directeur werd gesteld, in acht mag genomen worden, dan nog de 1 april 1948 de laatste dag was van de voorziene termijn van zes maanden :

Overwegende dat, krachtens artikel 61, paragraaf 3, van de samengeschiede wetten, de schriftelijke reclamatie van de belastingplichtige, op straffe van verval, binnen de door dit artikel bepaalde termijn bij de directeur van de directe belastingen moet worden ingediend; dat zij slechts werkelijk ingediend is op het ogenblik dat deze ambtenaar ervan kennis kan nemen, dit is op het ogenblik van hare aankomst bij de bevoegde diensten der administratie; dat bijgevolg, ter zake, de reclamatie op 1 april 1948 werd ingediend;

Overwegende derhalve dat aanlegger zijn reclamatie tegen aanslagen die worden gehouden te behoren tot het dienstjaar 1947 waarbij zij werden gevoegd, na de 31ste maart van het tweede dienstjaar, heeft ingediend ;

Overwegende nochtans dat de termijn niet minder dan zes maanden mag bedragen vanaf de datum van het aanslagbiljet ;

Overwegende dat, volgens de algemene principes die bij artikel 1033 van het Wetboek van burgerlijke rechtspleging worden uitgedrukt: 1) de termijn die in maanden is gesteld, berekend wordt van de zoveelste tot daags vóór de zoveelste, volgens de Gregoriaanse kalender, 2) de dag van de akte die het aanvangspunt

van een termijn is, daarin niet begrepen wordt en de vervalldag in de termijn wordt gerekend indien deze niet een vrije termijn is genoemd ;

Overwegende dat de akte die het aanvangspunt van de termijn van zes maanden is, het opmaken is van het aanslagbiljet en dat de datum van deze akte vastgesteld wordt door de datum die dit aanslagbiljet opgeeft als zijnde de datum van zijn verzending ;

Dat de termijn dus op 1 oktober 1947 is begonnen te lopen zodat de laatste dag van de termijn, welke niet een vrije termijn is genoemd, op 31 maart 1948 verviel ;

Overwegende dientengevolge dat de reclamatie, op 1 april 1948 door de directeur der directe belastingen ontvangen, te laat ingediend werd ;

Dat het middel derhalve niet kan aangenomen worden.

Om die redenen,

Verwerpt de voorziening ;
Veroordeelt aanlegger tot de kosten.

HOF VAN BEROEP TE BRUSSEL

9e kamer. — 11 februari 1956.

Voorzitter : M. Malgaud.

Raadsheren : M.M. Pecher en Liard.

Advocaat-Generaal : Mr. Van den Branden de Reeth.

Advocaten : Mrs Vrints en Steghers.

Nationale Zuiveldienst. — Verbindbaarheid van het Ministerieel Besluit van 9 september 1949 betreffende de ambtelijke controle van zuivelprodukten. — Verplichting tot betaling van vergoedingen wegens deze controle.

Het ministerieel besluit dd. 9 september 1949 betreffende de controle op zuivelprodukten is genomen in uitvoering van de wet van 15 januari 1938 en van het K.B. van dezelfde datum tot oprichting van de Nationale Zuiveldienst.

Artikel 4 van bovenvermelde wet van 15 januari 1938 draagt uitdrukkelijk aan de Minister van Landbouw de last op de voorwaarden vast te stellen van de vergoedingen, die de Dienst mag ontvangen om zijn kosten en uitgaven geheel of gedeeltelijk te dekken.

De uitdrukkelijke bepaling van voormeld artikel 4 toont genoegzaam aan dat naar de mening van de wetgever de Minister van Landbouw belast is met de vaststelling van de voorwaarden, waarin de betaling van de bedoelde vergoedingen verplicht is.

Warmenbol t/ Nationale Zuiveldienst.

Gezien, in regelmatige vorm voorgelegd, het vonnis dd. 9 oktober 1953 door de Handelsrechtbank van Antwerpen gewezen ;

Overwegende dat het beroep in behoorlijke vorm en ten gepaste tijde ingesteld werd ;

Overwegende dat de eis door geïntimeerde ingeleid er toe strekt appelland te horen veroordelen de som te betalen van 310.037 fr. 80 ten titel van vergoedingen op de kosten van Controol van invoer der zuivelprodukten ;

Overwegende dat appelland ontkent dit bedrag aan de Nationale Zuiveldienst schuldig te zijn om reden, dat naar zijn mening, de Minister van Landbouw niet door de wet gemachtigd was dergelijke vergoedingen vast te stellen en dienvolgens het ministerieel besluit

van 9 september 1949, waarop de vordering van geïntimeerde gesteund is, als onwettig zou moeten aangezien worden ;

Overwegende dat uit de omstandigheid dat appellant zich vrijwillig aan de controle door de Nationale Zuiveldienst der ingevoerde goederen onderworpen heeft geenszins mag afgeleid worden dat hij in de betaling der betwiste vergeldingen stilzwijgend zou toegestemd hebben ;

Overwegende dat door de wet van 4 augustus 1890 de Regering gelast wordt met de regeling en het toezicht van de handel, de verkoop en de verdeling der voedingsstoffen; dat de Nationale Zuiveldienst, die door de wet van 15 januari 1938 en het K.B. van 15 januari 1938 opgericht werd, tot taak heeft, binnen de grenzen voorgeschreven door de Minister van Landbouw, zijn medewerking aan dit departement te verlenen ten einde de voortbrenging, de verdeling en de markt van de melk en van haar derivaten te verbeteren ;

Dat het Ministerieel besluit van 9 september 1949 genomen werd in uitvoering van de wet van 15 januari 1938 en van het K.B. van 15 januari 1938 ;

Dat de wet van 15 januari 1938 namelijk bepaalt : artikel 4 : « op de voorwaarden die door de Minister van Landbouw worden vastgesteld mag de Dienst bezoldigingen ontvangen om zijn kosten en uitgaven geheel of gedeeltelijk te dekken » ; artikel 5 : « de Dienst staat onder de controle van de Minister van Landbouw die daartoe een of meer rijksambtenaren kan afvaardigen » ;

Dat artikel 23 van het K.B. van 15 januari luidt als volgt : « de Dienst is onderworpen aan de beschikkingen van het K.B. van 14 augustus 1933 » ; « Hij mag vergoedingen ontvangen bestemd om zijn kosten en uitgaven te dekken » ; « het bedrag dier vergoedingen en de voorwaarden ter inning worden vastgesteld door de raad van beheer mits bijzondere machtiging van de Minister van Landbouw » ;

Overwegende dat uit de bewoordingen van hogestaande wetteksten blijkt dat het aan de Regering en meer bepaaldelijk aan de Minister van Landbouw behoort controle over de Nationale Zuiveldienst uit te oefenen en dienvolgens, alle maatregelen voor te schrijven welke hij als geschikt aanziet tot de uitvoering van de taak van deze Dienst ;

Dat de maatregelen welke de Minister, in dit domein, bij middel van Ministerieel besluit, treft verplichtend zijn ten opzichte van allen ;

Overwegende dat artikel 4 van de wet van 15 januari 1938 uitdrukkelijk aan de Minister van Landbouw de last opdraagt de voorwaarden vast te stellen der bezoldigingen welke de dienst mag ontvangen om zijn kosten en uitgaven geheel of gedeeltelijk te dekken ;

Overwegende dat appellant aanvoert dat de wet enkel aan de Nationale Zuiveldienst toelaat vergeldingen te ontvangen, maar dat de Minister van Landbouw door geen wetsbepaling gemachtigd is dergelijke vergeldingen op te leggen ;

Overwegende dat men niet inzielt om welke redenen invoerders van zuivelproducten ooit vrijwillig bezoldigingen aan de Nationale Zuiveldienst zouden betalen indien zij daartoe niet verplicht waren; dat niet te begrijpen is om welke redenen de wetgever aan de Minister de last zou opgedragen hebben het bedrag te beperken van bezoldigingen die vrijwillig aan deze dienst zouden aangeboden zijn ;

Overwegende dat de uitdrukkelijke bepaling van art. 4 der wet van 15 januari 1938 genoegzaam aantoon dat, in de mening van de wetgever, de Minister van Landbouw gelast is de voorwaarden vast te stellen

waarin de betaling der bedoelde bezoldigingen verplichtend is ;

Overwegende dat artikel 23 van het K.B. van 15 januari 1938 weliswaar bepaalt dat het bedrag der vergoedingen en de voorwaarden ter inning worden vastgesteld door de raad van beheer van de Nationale Zuiveldienst maar zulks enkel voor zover de Minister van Landbouw hem daartoe een bijzondere machtiging verleend heeft ;

Overwegende dat de bewoordingen van dit artikel aantonen dat aan de Minister vrijstaat geen dergelijke toelating aan de raad van beheer te verlenen ;

Dat, op grond van bovenstaande beschouwingen, dient beslist dat, in dit geval, de Minister, krachtens artikel 4 van de wet, gerechtigd is, eigenmachtig de bedragen der vergeldingen vast te stellen ;

Overwegende dat, in het onderhavig geval, de Minister geen bijzondere toelating daartoe aan de raad van beheer gegeven had; dat hij, niettemin, wanneer hij de bedragen vaststelde, de raad van beheer geraadpleegd heeft en deze laatste zijn advies gegeven heeft zoals blijkt uit de neergelegde bescheiden ;

Dat, waar de wet aan de Minister het recht gegeven heeft een vergelding te eisen, voor de kosten en uitgaven van zijne diensten, appellant te vergeefs tegen de wet in, beweert dat de vergelding slechts voor vrijwillig aangevraagde diensten eisbaar is ;

Overwegende dat de Minister van Landbouw zich in zijn ministerieel besluit van 9 september 1949 naar deze bepalingen gedragen heeft om de betwiste vergeldingen vast te stellen; dat de wijze waarop de betwiste vergeldingen door de Minister vastgesteld werden, dus overeenstemt met de geest van de wet ;

Overwegende dat het Ministerieel besluit van 9 september 1949 genomen werd binnen de perken van de macht welke de Minister van Landbouw bekomen had van de wet ;

Dat zijne bepalingen niet strijdig zijn met deze van artikel 113 van de Grondwet en geen machtoverschrijding inhouden ; dat een eis in rechte in de gewone vorm gegeven werd ;

Dat het dus ten rechte is dat de eerste rechter de eis van geïntimeerde gegrond verklaard heeft ;

Om deze redenen,

Het Hof, gelet op artikel 24 der wet van 15 juni 1935, gehoord in openbare zitting het eensluidend advies gegeven door de Heer Advocaat-generaal Baron Vanden Branden de Reeth ;

Alle verdere of strijdige besluiten verwerpende,

Ontvangt het beroep en er recht op doende,

Geeft akte aan Mr. Duquesne dat hij zich aanstelt voor beroeper in vervanging van Mr. Demeuse, overleden ;

Bevestigt het bestreden vonnis ;

Veroordeelt appellant tot de kosten van beroep.

VLAAMSE JURISTEN

ABONNEERT U OP

RECHTSKUNDIG WEEKBLAD

HOF VAN BEROEP TE GENT

5e Kamer. — 18 oktober 1955.

Voorzitter : M. Maraite.

Raadsheren : M.M. Gerniers en Noest.

Openbaar Ministerie : M. Matthijs.

Advocaten : Mrs Lagae en Verougstraete.

Gezinsvergoedingen en arbitrage. — Wettigheid van de opdracht aan een scheidsraad om te oordelen over geschillen bij art. 134 K.B. van 19 december 1939. — Die opdracht slaat op het gehele geschil. — Niet-toepasselijkheid van de artikelen 1003-1028 Rv. op de wettelijk gedwongen arbitrage. — Eerbiediging van de rechten der verdediging, ook bij arbitrage.

Naar luid van artikel 134, alinea 1, van het K. B. van 19 december 1939 wordt, wanneer de aangesproken administratie betwist tot de geëiste afhouding verplicht te zijn, om reden dat niemand in het land precies dezelfde of een gelijkaardige koopwaar voortbrengt of aanbiedt voort te brengen, wordt het geschil onherroepelijk beslist door een scheidsraad, waarvan de samenstelling tevens bepaald wordt.

Ofschoon de uitvoerende macht in principe niet vermag bij middel van een louter koninklijk besluit de beoordeling van soortgelijke geschillen aan een scheidsgerecht op te dragen, blijkt echter duidelijk uit artikel 9 van de wet van 10 juni 1937, dat de wetgever uitdrukkelijk de Koning heeft gemachtigd dergelijke maatregelen te treffen; de scheidsrechtelijke procedure werd aldus op wettelijke wijze aan de partijen opgelegd.

De bewoordingen « het geschil » (en niet « dit geschil ») in artikel 134, alinea 1, tonen aan dat aan de scheidsraad moet worden onderworpen niet alleen het geschil omtrent de vraag, of de bedoelde koopwaar al dan niet in België te verkrijgen is, maar wel het gehele geschil, dat op de afhouding betrekking heeft, in dier voege dat enkel de scheidsraad, met uitsluiting van de gewone rechtsmachten, bevoegd is om het tussen de belanghebbenden gerezen geschil in zijn geheel op te lossen.

Hoger beroep tegen de door de scheidsraad gezezen beslissingen is niet mogelijk; de Rechtbank evenmin als het Hof zijn dus bevoegd om van de onderhavige vordering ten gronde kennis te nemen en evocatie is derhalve niet mogelijk.

Advies O. M. o.a. : De artikelen 1003 tot en met 1028 Rv. zijn niet van toepassing op de wettelijk gedwongen arbitrage. Zowel bij gedwongen als bij vrijwillige arbitrage moet de eerbied van de rechten der verdediging, grondbeginsel van onze rechtstraditiën, steeds stipt in acht worden genomen. Daartoe zijn geen uitdrukkelijke wetsbepalingen vereist.

Stad Gent t/ Nationale Verrekenkas voor
Gezinsvergoedingen.

Advies O. M.

I. Nopens hetgeen voorafgaat :

1. De oorspronkelijke vordering, vóór de rechtbank van eerste aanleg te Gent ingesteld door de Nationale Verrekenkas voor Gezinsvergoedingen, openbare instelling opgericht bij K. B. dd. 30 oktober 1930, strekte er toe de Stad Gent te doen veroordelen tot betaling van een bedrag gelijk aan 6 % der tolrechten, ingeval de betaling er van gerechtvaardigd wordt, doch ver-

meerderd met een intrest van 5 % te rekenen van 15 april 1950 tot op de datum van de dagvaarding (25 november 1950), met de gerechtelijke intresten en de kosten.

Rechtsgrond van bedoelde eis zijn de bepalingen van artikelen 130 tot en met 138 van het K. B. dd. 19 december 1939, tot samenvatting van de wet dd. 4 augustus 1930, betreffende de kindertoeslagen voor de loonarbeiders en de koninklijke besluiten krachtens een latere wetgevende delegatie genomen.

Naar luid van deze wetsbepalingen, wanneer het Rijk, een provincie of een gemeente, na of zonder aanbesteding, nijverheids- of landbouwwaren die ook in België worden voortgebracht, in een ander land koopt, waar de bedrijfshoofden niet gedwongen zijn, in uitvoering van een wet van algemene toepassing, met het oog op het verlenen van gezinsvergoedingen aan de leden van hun personeel, bijdragen te betalen, wordt, ten behoeve van de Nationale Compensatiekas, op de koopprijs een afhouding gedaan, ter vergelding van de last die bij deze wet aan 's lands voortbrenging wordt opgelegd (artikel 130). Deze afhouding, te berekenen op het totaal bedrag van de aankoopprijs, verminderd met de tolrechten, werd bij artikel 8 van de besluitwet dd. 23 november 1945, forfaitair op 6 % bepaald. Deze afhouding wordt, bij het betalen van de aankoopprijs, door de betrokken administratie gedaan en dient binnen de 30 dagen aan de Nationale Compensatiekas voor gezinsvergoedingen te worden gestort, zoniet wordt het bedrag van de afhouding met 20 % verhoogd, onverminderd de toepassing van een intrest wegens verwijl van 5 % (artikel 135).

Wanneer de betrokken administratie betwist dat iemand in België precies dezelfde of een gelijkaardige koopwaar voortbrengt, of voorstelt die koopwaar voort te brengen in de bij artikel 130 bepaalde voorwaarden, dan wordt het geschil onherroepelijk beslecht door een scheidsraad, waarvan het artikel 134, die deze rechtspleging voorziet, de samenstelling en de machten regelt.

2. Op 14 September 1948 had de stad Gent aan de firma Sauvenier, uit Brussel, de bestelling gedaan van een brandweperladder « Karl Metz », dewelke, naar beweerd werd, niet door Belgische nijverheidsinrichtingen kon worden gebouwd, en uit Duitsland moest worden ingevoerd, d.i. een land waar de bedrijfshoofden niet gedwongen zijn in uitvoering van een wet van algemene toepassing, met het oog op het verlenen van gezinsvergoedingen aan de leden van hun personeel, bijdragen te betalen.

Bij brief dd. 23 mei 1949, werd de stad Gent door de Nationale Verrekenkas voor Gezinsvergoedingen verzocht de maatregelen te doen kennen die de stad getroffen had met het oog op de betaling aan de Kas van het bedrag der afhouding van 6 % op de koopprijs der ingevoerde brandweperladder, die, naar hetgeen zij voorhield, ook door de Belgische nijverheid kon vervaardigd worden.

Na besprekingen tussen partijen, kon geen akkoord worden bereikt nopens de vraag te weten of de bedoelde ladder al dan niet in België kon worden gebouwd en werd door de stad Gent, bij brief dd. 28 oktober 1949, voorgesteld het geschil aan de Scheidsraad, voorzien bij artikel 134 K. B. 19 december 1939, over te leggen, procedure die naderhand werd ingesteld.

Bij brief dd. 16 maart 1950 werd de stad Gent er van ingelicht dat, in zijn vergadering van 9 december 1949, de Scheidsraad besloten had dat er aanleiding toe bestond de betwiste afhouding op de koopprijs toe te passen.

Daar de stad Gent meende er toe gerechtigd te zijn

zich bij deze scheidsrechtelijke beslissing niet te moeten neerleggen en de betaling van de afhouding te moeten weigeren, heeft de Nationale Verrekenkas de stad ten slotte in betaling er van vóór de rechtbank doen dagvaarden.

3. Bij vonnis op tegenspraak dd. 31 januari 1952 heeft de rechtbank van eerste aanleg te Gent, de door de afgewezen stad Gent opgeworpen onbevoegdheid van de rechtbank wegens gebrek aan voorafgaande uitvoerbaarverklaring bij praesidiale beschikking haar onbevoegdheid vastgesteld om de scheidsrechtelijke uitspraak wegens krenking van het verdedigingsrecht nietig te verklaren, doch de vordering van de Nationale Verrekenkas als ongegrond afgewezen, omdat oorspronkelijke aanlegster geen voldoende bewijs bijbracht van een beslissing van de scheidsraad omtrent de overgelegde betwisting.

Tegen dit vonnis, haar betekend op 7 oktober 1952, « onder uitdrukkelijk voorbehoud » door de Nationale Verrekenkas de eis opnieuw in te stellen », heeft de stad Gent op 4 december 1952, dus binnen de wettelijke termijn en in regelmatige vorm, beroep ingesteld.

Geïntimeerde, op grond van de bewijzen die zij omtrent de betwiste beslissing van de scheidsraad en diens samenstelling thans aan het Hof overlegt, heeft op haar beurt incidenteel beroep ingesteld en vordert het Hof de zaak tot zich te trekken en ten gronde te beslissen.

II. *Nopens de bevoegdheid :*

Zoals vóór de rechtbank, houdt appellante steeds voor dat de bepalingen van de artikelen 1003 tot en met 1028 van het W. B. Rv., betreffende de arbitrage, van toepassing zijn onverminderd de aard — vrijwillig of gedwongen — van deze arbitrage, en dat derhalve, waar geïntimeerde verzuimd heeft de scheidsrechtelijke uitspraak waarop ze haar vordering, steunt vooreerst uitvoerbaar te doen verklaren door de Voorzitter van de rechtbank van eerste aanleg van het arrondissement waar deze beslissing werd gewezen (artikel 1020 W.B. Rv.), de eerste rechter niet bevoegd was om kennis te nemen van de al dan niet gegrondheid van de oorspronkelijke vordering van geïntimeerde.

Uit de bewoordingen van het artikel 357 van het organiek K. B. dd. 22 december 1938, voorzien bij de wet dd. 10 juni 1937 tot uitbreiding van de kindertoelagen tot de werkgevers en de buiten dienstverband staande arbeiders, blijkt overduidelijk dat de bij dit artikel in hoofdstuk V van de wet dd. 4 augustus 1930, houdende veralgemening van de gezinsvergoedingen voor de loonarbeiders, ingevoerde scheidsrechtelijke procedure als een gedwongen arbitrage moet worden beschouwd, dewelke, ingeval van betwisting tussen enerzijds de Staat, een provincie, een gemeente, en anderzijds door artikel 138 van het coördineringsbesluit dd. 19 december 1939 bedoelde openbare instellingen of rechtspersonen van publiek recht, en anderzijds de Nationale Verrekenkas voor Gezinsvergoedingen, nopens de vraag of iemand in het Rijk precies dezelfde of een gelijkaardige koopwaar voortbrengt of voorstelt die koopwaar voort te brengen, aan deze partijen wordt opgelegd.

Alleen de gebiedende bepalingen van een wet — en dus niet van een louter K. B., en nog minder van een M. B. — vermochten dergelijke bepaalde betwisting tussen zulkdanige rechtspersonen, instellingen of diensten van publiek recht, aan de onherroepelijke beslissing van een arbitrale jurisdictie te onderwerpen.

Immers, uit de algemene en gebiedende regel uitgevaardigd door de artikelen 83 en 1004 W.B.Rv., die

aan deze rechtspersonen, instellingen of diensten van publiek recht — en o.m. de gemeente — in een algemeen belang dat de openbare orde raakt, een bescherming verzekeren, waarvan zij zelfs met hun toestemming niet kunnen beroofd worden, blijkt dat geen enkel geschil, waarin o.m. een gemeente betrokken is, aan een scheidsgerecht mag worden onderworpen. (Zie Verbreking, 12 februari 1953, Pas. 1953, I, 446, en R. W. 1952-1953, kol. 1640, alsook het arrest, waartegen voorziening werd ingesteld, gewezen door het Hof van Beroep te Brussel op 9 december 1950, R. W. 1950-1951, kol. 662 en het advies van het O. M.; zie ook : Brussel, 5e kamer, 18 juni 1953, J. T. 1954, blz. 231 — « Notes de procédure » van de heer Lermusiaux, alsmede de noot van Van der Made onder Burg. Bergen, 23 september 1952, J. T. 1954, blz. 44).

Weliswaar werd de aldus o.m. aan de gemeenten opgelegde arbitrage ingevoerd door de bepalingen van een K. B., en niet door de wet, doch het verslag aan de Koning, dat het in Ministerraad voorgestelde K. B. dd. 22 december 1938, voorafgaat, heeft terecht doen opmerken dat de wetgever zelf aan de Koning uitdrukkelijk de macht heeft erkend, inzake de uitbreiding van de kindertoelagen tot de werkgevers en de buiten dienstverband staande arbeiders, in het organiek besluit dat dienaangaande zou worden uitgevaardigd, de perken te buiten te gaan die normaal aan de gewone uitvoeringsbesluiten worden opgelegd. Zulks spruit tegelijkertijd voort uit de memorie van toelichting van het ontwerp dat de wet geworden is van 10 juni 1937, en uit de verslagen uitgebracht door de bevoegde commissies van Kamer en Senaat. De memorie van toelichting verklaart o.m. uitdrukkelijk dat de Koning alle bepalingen en voorschriften zal mogen uitvaardigen en alle verbodsbepalingen zal mogen opleggen die hij noodzakelijk zal achten, dan wanneer zij normaliter uitsluitend onder de bevoegdheid zouden vallen van de wetgevende macht (zie : *Pasinomie* 1938, blz. 449, kol. 1, laatste alinea).

In verband met de door artikel 107 van de Grondwet aan de Hoven en Rechtbanken toevertrouwde opdracht is het derhalve op volstrekt wettelijke wijze dat het artikel 357 van het K. B. dd. 22 december 1938, in verband met de door dit K. B. behandelde stof, van de gebiedende voorschriften bepaald bij de artikelen 83 en 1004 W. B. Rv., is afgeweken om, in zulkdanige aangelegenheid, de scheidsrechtelijke procedure o.m. aan de gemeenten op te leggen.

Amper nodig is het, te doen opmerken dat dergelijke van het gemeen recht afwijkende, doch evenzo gebiedende bepalingen van stipte en enge toepassing zijn, en het dan ook gewaagd blijkt uit het stilzwijgen van het K. B. dd. 22 december 1938, aangaande de tenuitvoerlegging van de beslissingen van de door dit K. B. ingestelde en ingerichte scheidsraad, af te leiden dat deze tenuitvoerlegging beheerst blijft door de andere bepalingen van het W. B. Rv. inzake arbitrage, n.l. onderworpen is aan het voorafgaande « exequatur » van de Voorzitter van de rechtbank, met de rechtsmiddelen — verzet en beroep — die tegen de door deze magistraat gewezen beschikking kunnen worden ingesteld.

Vooreerst kan inderdaad worden vastgesteld dat het decreet dd. 29 april 1806, waarvan de bepalingen overgenomen werden in de enige titel van Boek III van het W. B. Rv., aan het begrip arbitrage de wel bepaalde en beperkte betekenis blijkt te hebben gegeven van vrijwillige arbitrage, te weten : de rechtsmacht door in betwisting zijnde personen, ingevolge hun wils-overeenstemming, aan bepaalde personen toegekend met opdracht uitspraak te doen over een of meer

tussen partijen gerezen geschillen. (Zie : A. Bernard : « L'arbitrage volontaire en droit privé », n° 18, blz. 19; Van Lennep : « Belgisch Burgerlijk Procesrecht », B. I, Verhandeling, Hoofdstuk V, n° 1, blz. 484; Verbr., 5 november 1931, Pas. 1931, I, 277). Verscheidene bepalingen van bedoelde titel, zoals b.v. de bewoordingen van artikelen 1003, 1005 en 1006, doen uitschijnen dat de aldaar bedoelde arbitrage de vrije wil en de vrije keus van de partijen noodzakelijk tot grondslag van de uitgevaardigde regelen vereisen, zodat de toepassing van deze regelen principieel niet opgaat waar, zoals in zake, de arbitrage voorzien en geregeld door artikel 357 van het K. B. dd. 22 december 1938, partijen niet vrij zijn zich er aan te onttrekken, en de aard evenals het wezen van de door dit K. B. ingestelde en nauwkeurig samengestelde scheidsraad elke vrije keuze van partijen uitsluiten.

Alléen waar de wetgever, door middel van een uitdrukkelijke bepaling, zou verwijzen naar de toepassing op de door hem ingestelde gedwongen arbitrage van alle of sommige bepalingen van het B.W.Rv. betreffende de vrijwillige arbitrage, nl. artikelen 1020, 1021, mag derhalve tot zulkdanige toepasselijkheid besloten worden. Zo integendeel de wetgever het stilzwijgen heeft bewaard — zoals in onderhavig geval — kan m.i. deze toepasselijkheid bezwaarlijk worden voorgelaten. Kenschetsend is het trouwens dat telkens de wetgever een gedwongen arbitrage heeft ingesteld van de scheidsrechtelijke uitspraak aan de artikelen 1020 en volgende van het W. B. Rv. te onderwerpen, hij hiervan duidelijk heeft doen blijken door middel van een uitdrukkelijke tekst, zoals b.v. het artikel 49, alinea 7, der wet dd. 9 juli 1926 op de werkrechtscouraden, het artikel 262, alinea 14, van het in zake ingeroepen K. B. dd. 22 december 1938, tot zelfs het artikel 61 van het Wetboek van Koophandel van 1808, betreffende de gedwongen arbitrage der geschillen tussen vennoten wegens feiten die met hun handelsvennootschap verband houden, alhoewel het « exequatur » van de in dat geval gewezen scheidsrechtelijke beslissingen opgedragen werd niet aan de voorzitter van de rechtbank van eerste aanleg, maar wel aan de voorzitter van de rechtbank van koophandel.

Op grond van de hierboven uitgebrachte beschouwingen, wil het ons dan ook voorkomen dat de door appellante opgeworpen exceptie van onbevoegdheid niet gegrond is.

III. *Nopens de schending van de rechten der verdediging.*

Waar de eerste rechter, op grond van het principe van de scheiding der staatsmachten, geoordeeld heeft dat hij er niet toe gerechtigd was de onbestaanbaarheid of de nietigheid van de scheidsrechtelijke beslissing uit te spreken wegens blijkbare schending van de rechten der verdediging, dient m.i. de werkelijke draagwijdte van de eis van appellante nader te worden bepaald. Eigenlijk vorderde — en vordert appellante steeds — de gewone rechter vast te stellen dat de scheidsrechtelijke beslissing getroffen werd zonder dat appellante ooit in de gelegenheid werd gesteld haar verdedigingsmiddelen voor te dragen of te doen gelden, en derhalve aan dergelijke beslissing, mits zulkdanige krenking van het verdedigingsrecht getroffen, elke uitvoering te weigeren door ze tot rechtsgrond en titel van de door geïntimeerde daarop gevestigde vordering tot betaling van het aangestipte bedrag niet te erkennen. Het valt naar ons oordeel niet te betwijfelen dat, zowel inzake gedwongen arbitrage als inzake vrijwillig scheidsrecht, de eerbied voor de

rechten der verdediging, grondbeginsel van onze rechtstraditiën, steeds stipt in acht moet worden genomen. Daartoe zijn geen uitdrukkelijke wetsbepalingen vereist.

Geïntimeerde houdt voor dat, in zake, dit principe werd nageleefd omdat aan de scheidsraad door de Nationale Verrekenkas enkel de briefwisseling tussen partijen gevoerd, overgelegd werd en omdat appellante alle gelegenheid heeft gehad haar argumenten voor te brengen.

In verband met de inhoud van het enig schrijven dd. 28 oktober 1949 uitgaande van appellante, en de vaststelling dat sedert dit schrijven appellante, verre van ooit te zijn verzocht of uitgenodigd om vóór de scheidsraad te verschijnen ten einde er haar standpunt uiteen te zetten en te verdedigen, zelfs nooit werd ingelicht noch van de datum waarop de scheidsraad het betwiste geval zou onderzoeken, noch van het feit dat geïntimeerde haar dossier aan de scheidsraad had overgemaakt, kan ten opzichte van appellante niet enkel van eerbied voor haar verdedigingsrecht bezwaarlijk gesproken worden, maar van enige gelegenheid tot verdediging voor appellante kan zelfs geen gewag worden gemaakt, dan wanneer nochtans de vereiste van deze verdediging, in onderhavig geval, des te noodzakelijker voorkwam daar de eisende partij in de scheidsraad zelf vertegenwoordigd was, wijl het niet opgaat te beweren dat de aldaar afgevaardigde vertegenwoordiger van de Minister van Binnenlandse Zaken tot taak zou hebben de rechten van de openbare besturen te verdedigen, vooral die van een gemeente, waarvan de zelfstandigheid immer niet uit het ook mag worden verloren. De paritaire samenstelling van de scheidsraad liet m.i. geen afwijking toe van de eerbied voor de rechten van de verdediging, dewelke, indien ze door het K. B. van 22 december 1938 en van 19 december 1939 niet uitdrukkelijk werden voorzien, immers in al de takken van ons recht en van onze rechtspleging een zodanig elementair beginsel zijn dat de wetgever ze niet eens uitdrukkelijk hoeft aan te halen opdat ze steeds zouden beschermd worden.

Waar aldus naar onze mening de krenking van appellante's verdedigingsrecht in zake vaststaat, dient nochtans de vraag te worden gesteld of het Hof bevoegd is om, na deze vaststelling te hebben gedaan, dientengevolge te weigeren de scheidsrechtelijke beslissing, die in dergelijke omstandigheden getroffen werd, tot rechtsgrond van de oorspronkelijke eis van geïntimeerde te aanvaarden, m.a.w. als nietig of niet rechtsgeldig te beschouwen.

Gelet op de bepalende rechtsnorm van de geschillen van bestuur (zie dienaangaande : F. De Visschere : « Geschillen van Bestuur » — Administratief Lexicon, Boekdeel G. 3, blz. 9 en 10, n°s 13 tot en met 16), wijst m.i. de ganse regeling getroffen door de K. B. dd. 22 december 1938 en 19 december 1939 ten opzichte van de inzake gerezen betwisting en haar oplossing tussen twee overheidslichamen op een werkelijk geschil van bestuur, waarvan de beslechting krachtens artikel 9 der wet dd. 23 december 1946, houdende oprichting van een Raad van State, onder de bevoegdheid valt van de afdeling voor administratie van deze Raad.

Naar ons oordeel behoorde het aan appellante, waar ze van meetaf wist dat de beslissing getroffen door de scheidsraad haar verdedigingsrecht had gekrenkt, tegen deze uitspraak het haar door voormeld artikel 9 der wet dd. 23 december 1946 verleende rechtsmiddel aan te wenden. Waar zij echter om de nietigverklaring van deze beslissing voor het daartoe bevoegde administratief rechtscollege niet heeft ver-

zocht, blijken naar onze mening de gewone hoven en rechtbanken niet bevoegd te zijn om, hoe gegrond ook de bezwaren van appellante mochten zijn, aan zelfde beslissing elk rechtsgeldig bestaan te ontkennen, en ze niet als regelmatige titel te aanvaarden tot grond van de oorspronkelijke eis.

IV. *Nopens de onregelmatige samenstelling van de scheidsraad.*

Art. 134 van het K.B. d.d. 19 december 1939, waarbij de samenstelling van de scheidsraad geregeld wordt, bepaalt dat bovendien van de scheidsraad deel uitmaken met raadgevende stem, een aantal personen die verscheidene belanghebbende groepen van 's lands economie vertegenwoordigen, zonder dat nochtans opgelegd wordt dat deze raadgevende leden hun advies moeten uitbrengen in al de overgelegde gevallen, o.m. deze die niet behoren tot de tak van het beroep dat deze leden vertegenwoordigen. Daar het in casu niet ging over landbouwwaren, maar wel over nijverheidsproducten, en de betwisting dienaangaande, naar de inzichten van de wetgever, niet moest worden onderworpen aan het raadgevend advies van de vertegenwoordiger der landbouwers, blijkt de beslissing door een regelmatig samengestelde scheidsraad getroffen te zijn.

Indien uit de afwezigheid van de vertegenwoordiger der landbouwers, appellante tot de nietigheid van de getroffen beslissing meende te moeten besluiten, dan behoorde het haar, net zoals inzake de krenking van haar verdedigingsrecht, deze nietigheid te vorderen vóór de daartoe bevoegde afdeling voor administratie van de Raad van State, en niet vóór het Hof, dat m.i. daartoe onbevoegd blijkt.

V. *Ten gronde :*

Voor het Hof legt geïntimeerde het eensluidend afschrift voor van de beslissing van de scheidsraad d.d. 9 december 1949 alsmede van het proces-verbaal van de vergadering, dat vaststelt dat de scheidsraad regelmatig was samengesteld, overeenkomstig art. 134 van het K.B. d.d. 19 december 1939.

Deze beslissing verklaart dat « uit de elementen » van de zaak blijkt dat een of meerdere personen in » het land precies dezelfde of soortgelijke waar in vol- » doende mate voortbrengen of aanbieden voort te » brengen afgezien van alle prijsverschil, hoedanig- » heid, uitzicht, gebezigde grondstoffen of alle andere » welkdanige particulariteit ook ».

Deze vaststelling werd aldus regelmatig en onherroepelijk gedaan overeenkomstig art. 130 en volgende van het K.B. d.d. 19 december 1939, en nl. van het K.B. n° 290 d.d. 31 maart 1936, bevestigd door de wet d.d. 4 mei 1936 — enig artikel — 105°. Waar partijen vóór de eerste rechter ten gronde hebben geconcludeerd, de zaak vatbaar is voor een definitieve beslissing, en verder geen enkele betwisting bestaat nopens het gevorderde bedrag, wijl het hoofdzakelijk beroep, wegens de hierboven uitgebrachte beschouwingen, m.i. dient te worden afgewezen, besluiten wij tot de gegrondheid van het incidenteel beroep en derhalve tot de toewijzing van de oorspronkelijke eis.

(w.g.) J. Matthijs.

Arrest

Gezien de stukken, o.m. de grosse van het bestreden vonnis;

Overwegende dat het hoofdzakelijk en het inciden-

teel hoger beroep tijdig en regelmatig ingesteld werden;

Overwegende dat bij uitspraak d.d. 9 december 1949 de scheidsraad, die door art. 367 van het K.B. van 22 december 1938 (art. 134 K.B. van 19 december 1939) daartoe ingericht werd, beslist heeft dat op de koop-prijs van de brandladder, welke door de appellante in september 1948 aan een Duitse firma besteld werd, de bij art. 130 van laatstgenoemd Besluit opgelegde afhouding behoort te geschieden;

Overwegende dat de geïntimeerde, op grond van deze uitspraak, de appellante vóór de Rechtbank van eerste aanleg te Gent gedagvaard heeft, ten einde haar veroordeling te bekomen tot betaling van de bewuste afhouding, vermeerderd met de verhoging van 20 % en de moratoire interesten tegen 5 % 's jaars, waarvan sprake in art. 135 van voormeld Besluit van 19 december 1939;

Overwegende dat, hiervan uitgaande dat de bepalingen van artikelen 1020 en 1021 van het W.B.Rv. betreffende het exequatur van de scheidsrechterlijke beslissingen in casu niet toepasselijk zijn, de Eerste Rechter de door de appellante opgeworpen exceptie van onbevoegdheid verworpen heeft; dat hij verder de vordering hic et nunc als ongegrond afgewezen heeft, omdat geen bewijs van de ingeroepen uitspraak overgelegd was;

Overwegende dat de geïntimeerde sindsdien een origineel van deze beslissing bij haar bundel heeft gevoegd, zodat het Hof thans over de zaak volledig is ingelicht;

Overwegende dat, naar luid van art. 134, al. I van meergemeld Besluit, wanneer de aangesproken administratie betwist tot de geëiste afhouding verplicht te zijn, om reden dat niemand in het land precies dezelfde of een gelijkaardige koopwaar voortbrengt of aanbiedt voort te brengen, dan wordt het geschil onherroepelijk beslecht door een scheidsraad, waarvan de samenstelling tevens bepaald wordt;

Overwegende dat, ofschoon de uitvoerende macht in principe niet vermag door middel van een louter Koninklijk Besluit de beoordeling van soortgelijke geschillen aan een scheidsrecht over te laten, het nochtans uit art. 9 der wet van 10 juni 1937 duidelijk blijkt dat de wetgever uitdrukkelijk de Koning heeft gemachtigd dergelijke maatregel te treffen (zie ook het voorafgaand verslag van het K.B. van 22 december 1938); dat de scheidsrechterlijke procedure aldus op wettelijke wijze aan de partijen werd opgedrongen;

Overwegende dat de bewoording « het geschil » (en niet « dit geschil »), dat in art. 134, alinea 1 gebruikt wordt, blijkbaar aantoonde dat niet alleen aan de scheidsraad moet onderworpen worden de betwisting omtrent de vraag te weten of de bedoelde koopwaar al dan niet in België te verkrijgen is, maar wél gans het geschil, dat op de afhouding betrekking heeft, in dier voege dat enkel de scheidsraad, met uitsluiting van de gewone rechts machten, bevoegd is om het tussen de belanghebbenden gerezen geschil in zijn geheel op te lossen;

Overwegende dat die interpretatie ten overvloede bevestigd wordt door de laatste alinea van het zelfde art. 134, waarbij voorzien wordt dat de scheidsraad het advies van deskundigen zal inwinnen, n.l. met het oog op het ramen van de hoeveelheid ingevoerde materialen, zo het gaat om de uitvoering van werken, waarvoor zulke materialen aangewend werden;

Overwegende dat deze laatste tekst ontegensprekelijk betoogt dat de scheidsraad belast wordt zowel met de beslechting van het vraagstuk van de gehouden-

heid als met de vaststelling van de verschuldigde afhouding;

Overwegende voorts dat, zoals reeds hierboven vastgesteld, geen hoger beroep tegen de door de scheidsraad gevelde beslissingen mogelijk is;

Overwegende dat uit dit alles volgt dat de Rechtbank evenmin als het Hof bevoegd zijn om van de onderhavige vordering ten gronde kennis te nemen en dat in deze aangelegenheid geen evocatie dus mogelijk is;

Om deze redenen :

Het Hof,

Gelet op artikel 24 der wet van 15 juni 1935;

Gehoord de heer Advocaat-Generaal Matthys in zijn advies,

Alle andere conclusies van de hand wijzende,

Ontvangt het hoofdzakelijk en het incidenteel hoger beroep;

Verklaart het eerste gegrond en het tweede ongegrond;

Dientengevolge doet het bestreden vonnis te niet en, opnieuw wijzende, zegt voor recht dat de Rechtbank van Eerste Aanleg evenals het Hof ratione materiae onbevoegd zijn tot kennisneming van de vordering van de geïntimeerde;

Verwijst deze laatste in de kosten van beide instanties.

BURGERLIJKE RECHTBANK TE BRUSSEL

6e Kamer. — 7 december 1955.

Voorzitter : M. Meulemans.

Openbaar Ministerie : M. Thiriar.

Advocaten : Mrs L. Schreuder en A. Claes (Brugge).

Oorlogsschade. — De licitatie van een onverdeeld onroerend goed brengt niet mede dat het aan het goed verbonden recht op vergoeding van oorlogsschade mede moet verkocht worden. Een onverdeeld recht op vergoeding van oorlogsschade is immers deelbaar.

De tot een nalatenschap behorende schuldvorderingen zijn — ten minste in zekere mate — onder de mede-erfgenamen onverdeeld. Onverdeeldheid en ondeelbaarheid moeten echter worden onderscheiden en de openbare verkoop van een onverdeeld goed mag slechts bevolen worden, indien dit goed ondeelbaar is. Het recht op oorlogsschade is deelbaar.

De bijzondere wet, die het recht op vergoeding van oorlogsschade scheidt, heeft het bestaan van dat recht niet gebonden aan het eigendomsrecht van het geteisterde goed, derwijze dat het recht op vergoeding van oorlogsschade om te bestaan altijd het eigendomsrecht zou moeten volgen; een onverdeeld eigendomsrecht en een verdeeld recht op vergoeding van oorlogsschade zijn volgens de wet mogelijk.

Het voorwerp van het recht op vergoeding van oorlogsschade is in se deelbaar; verdeling van het recht kan zonder nadeel voor enig mede-eigenaar geschieden.

A. Gelaude t/ Gelaude en cs.

Overwegende dat de eis er toe strekt de openbare verkoping te horen bevelen van een bouwgrond met puinen gelegen te Ukkel, onverdeeld tussen partijen, te

samen met het recht op oorlogsschade dat er mede overeenkomt;

Overwegende dat verweerders akkoord gaan met de openbare verkoping van de bouwgrond, maar zich verzetten tegen de openbare verkoping van het recht op oorlogsschade;

Overwegende dat het litigieus goed deel uitmaakt van de nalatenschap van de moeder der partijen, overleden op 24 mei 1947, na het schadegeval;

Overwegende dat die nalatenschap in 1948 verdeeld en vereffend is geweest met uitzondering van de litigieuze bouwgrond en recht op oorlogsschade, die uitdrukkelijk voorbehouden werden;

Overwegende dat er onbetwistbaar een zekere onverdeelbaarheid bestaat tussen aanlegster en verweerders wat betreft het litigieus recht op oorlogsschade; dat de erfelijke schuldvorderingen inderdaad tussen de mede-erfgenamen — ten minste in een zekere mate — onverdeeld zijn (Burgerlijk Wetboek 832, De Page : Droit Civil, IV, n° 1334 en volgende);

Dat het bestaan van een onverdeelbaarheid nochtans niet voldoende is om de eis van aanlegster te verrechtvaardigen; dat men inderdaad onverdeelbaarheid en onverdeelbaarheid moet onderscheiden en dat de openbare verkoping van een onverdeeld goed slechts mag bevolen worden, indien dit goed onverdeelbaar is onder zekere voorbehouden — ter zake zonder belang — voor de roerende goederen;

Overwegende dat het litigieus recht op oorlogsschade verdeelbaar is;

Overwegende inderdaad dat de bijzondere wet die het recht scheidt het bestaan van dit recht niet gebonden heeft aan het eigendomsrecht op het geteisterd goed derwijze dat het recht op oorlogsschade, om te bestaan, altijd het eigendomsrecht zou moeten volgen (zie namelijk artikel 8, par. 3 van de wet en artikel 50, par. 2 : een bijzondere toelating is nodig om het recht te mogen verkopen zelfs samen met het geteisterd goed); dat een onverdeeld eigendomsrecht en een verdeeld recht op oorlogsschade volgens de wet mogelijk zijn;

Overwegende dat het voorwerp van het recht op oorlogsschade in se genomen verdeelbaar is (artikel 8 par. 1 van de wet);

Overwegende dat de verdeling van het recht zonder nadeel voor om het even wie van de mede-eigenaars kan geschieden;

Dat ieder mede-erfgenaam inderdaad kan van zijn verdeeld recht alles bekomen wat hij zou kunnen bekomen hebben in evenredigheid met het abstract aandeel dat zijn onverdeeld recht uitmaakt;

Dat aanlegster namelijk ter zake haar verdeeld recht kan verkopen juist in dezelfde wettelijke voorwaarden als het volledig onverdeeld eigendomsrecht;

Overwegende dat het mogelijk is dat de verkoopprijs van het verdeeld recht feitelijk het bedrag niet zal bereiken van de verkoopprijs van het volledig recht, verdeeld na verkoop in evenredigheid met het aandeel van de betrokken mede-eigenaar; dat een dergelijk verschil in de verkoopprijzen nochtans het nodig gevolg niet is van de verdeling zelf maar enkel te wijten zou zijn aan de toevallige omstandigheden van de verkoop en bijgevolg niet van aard is om aan het recht zijn verdeelbaar karakter te ontnemen;

Overwegende dat de juiste uitwerkselen van de terugwerkende kracht van het recht op oorlogsschade tot op de dag van het schadegeval zonder verband zijn met het verdeelbaar of onverdeelbaar karakter van het recht; dat het inderdaad voor de staat onverschillig is voor de bepaling van de vergoeding of de mede-erfgenamen een abstract aandeel in het recht bezitten of integendeel een verdeeld aandeel;

Overwegende dat de verdeling van het recht feitelijk geen ander uitwerksel heeft dan de onmogelijkheid voor een der mede-erfgenamen om aan de andere mede-erfgenamen voor hun aandeel ook een verkoop op te leggen;

Dat dit uitwerksel goed te keuren en normaal is en niet van aard om een verdeling te beletten;

NOOT : Er werd reeds herhaaldelijk gevonnist dat de onverdeeldheid van een geteisterd goed geen onverdeeldheid van het recht op oorlogsschade teweeg brengt (Van Bladel : « La réparation des dommages matériels résultant de la guerre », uitg. 1922, n° 1339; Verbreking 23-10-1920, Pas. 1921, I, 109; Verbreking 7-6-1923, Pas. 1923, I, 348; Senelle : « Matériële oorlogsschade van private goederen, p. 67; Raad van State, 31-10-1952 A.A.R.S. 1952, p. 1017); dit heeft trouwens voor gevolg dat artikel 882 B.W., dat aan de verdeling terugwerkende kracht verleent niet toepasselijk is op het recht op oorlogsschade (Raad van State 11-6-1952, Pas. 1953, IV, 112; Raad van State 30-4-1953, A.A.R.S.

Deze beginselen werden op het gebied van de toepassing van de wet op de oorlogsschade erkend, ook 1953, p. 603);

wanneer de onverdeeldheid ontstaan is na het schadegeval (Raad van State 20-10-1950, Pas. 1951, IV, 74; Raad van State 20-4-1951, Pas. 1952, IV, 28); ook in dit geval keerde de administratie « verdeelde » vergoedingen toe, en werden beslissingen van beroepscommissies vernietigd omdat de verdeling op verkeerde basis gedaan werd;

Anderzijds voorziet de wetgeving op de oorlogsschade niet, dat het recht op oorlogsschade verbonden moet blijven aan het eigendomsrecht over het geteisterde goed, vermits wederbeleg in een ander onroerend goed mogelijk is (artikel 8 der wet) en dat bij vervreemding van het geteisterd goed een speciale machtiging kan noodzakelijk zijn om terzelfdertijd het recht op oorlogsschade te verkopen (artikel 50 der wet);

Men kan zich dan ook afvragen of het recht op oorlogsschade ooit in onverdeeldheid vallen kan.

Wat is nu de toestand wanneer rechten op oorlogsschade in feite toch deel maken van een onverdeeldheid.

Alhoewel het twijfelachtig is of het recht op oorlogsschade werkelijk een schuldvordering is (Zie Beroep Luik, 9-6-1949, Pas. 1949, II, 103), minstens zolang als dat er geen definitieve administratieve beslissing over genomen werd (Verbreking 18-4-1929, Pas. 1929, I, 116) schijnt het logisch, al is het per analogie, de beginselen over de verdeling van schuldvorderingen toe te passen. Zelfs indien het recht op oorlogsschade als een bijhorigheid van een geteisterd onroerend goed zou dienen beschouwd — quod non — zou artikel 827 B.W. op dit recht niet toepasselijk zijn (De Page : « Traité » IX, n° 1030 lit. C; R.P.D.B. v° Successions, n° 1261);

Alhoewel een schuldvordering in de te verdelen massa dient gebracht (De Page : « Traité », IV, n° 1033 A, 2° a) kunnen de mede-eigenaars in normale omstandigheden en krachtens artikel 826 B.W., de verdeling in natura vorderen.

De verdeling in natura kan echter voor wat betreft het praktisch voordeel dat elke mede-eigenaar uit het recht op oorlogsschade ontvangen zal, een belangrijke ongelijkheid teweeg brengen. Inderdaad, sommige mede-eigenaars zullen wellicht de voorwaarden van wederbeleg kunnen vervullen daar zij andere al dan niet geteisterde onroerende goederen bezitten, en aldus volledig het recht op oorlogsschade kunnen uitputten. Andere daarentegen zullen hun recht moeten afstaan, wat wellicht hun recht op oorlogsschade zal beperken

tot de waarde 1939. De oorlogsschadewet van 1 oktober 1947, voorzag in haar artikel 51/2 dat bij openbare verkoping van het recht op oorlogsschade samen met het geteisterd goed ingevolg het uitreden uit onverdeeldheid de koper van rechtswege gesubrogeerd werd en de rechten der verkopers en dus het recht op oorlogsschade volledig kon uitputten; deze wetsbeschikking scheen de gelijkheid tussen de mede-eigenaars te willen bevorderen en zou hebben verrechtvaardigd dat de rechtsmachten de licitatie van het recht op oorlogsschade samen met het geteisterde goed zouden bevelen hebben, al ware het wegens het beginsel dat de verdeling niet mag bevelen worden wanneer zij voor sommige mede-eigenaars klaarblijkelijk zeer nadelig uitvalt (Beroep Brussel, 22-10-1952, R.P.N.B., p. 298).

De oorlogsschadewet van 1 augustus 1952 heeft echter voormelde wetsbeschikking afgeschaft. Er blijft thans nog enkel het vroeger artikel 51/6, thans artikel 51/5 geworden, over, waarbij bepaald wordt dat de afstand van het recht op oorlogsschade volle uitwerking heeft tegenover de staat, wanneer het recht op oorlogsschade wordt afgestaan of toegekend door een akte van verdeling of een gelijkwaardige verrichting. Het gaat hier echter alleen om afstanden in de akte van verdeling zelf, en tussen de mede-eigenaars en niet om de openbare verkoping die het gevolg is der vereffening en verdeling (Van Houtte : « De herstelling van de oorlogsschade aan private goederen », n° 216, p. 157; Raad van State, 2 juli 1953, A.A.R.S. 1953, p. 976).

Wij kunnen thans besluiten. De openbare verkoping bevelen van het recht op oorlogsschade samen met het geteisterde goed heeft voor gevolg, dat alle mede-eigenaars op dezelfde voet gesteld worden, in deze zin dat hun rechten beperkt worden zoals voorzien door artikel 50 van de wet op de oorlogsschade; de openbare verkoping van het recht op oorlogsschade weigeren, en dit recht als reeds verdeeld of minstens als gemakkelijk verdeelbaar beschouwen, heeft als gevolg dat sommige mede-eigenaars hun aandeel in dit recht volledig zullen kunnen uitputten, terwijl dat de andere slechts de beperkingen, die zij ook zullen ondergaan bij openbare verkoping, zullen dienen te lijden. Bovendien is deze ongelijke toestand niet het gevolg van de wijze van vereffening en verdeling, doch enkel van de persoonlijke toestand van elk mede-eigenaar ten overstaan van de wetgeving op de oorlogsschade.

Men mag zeker het billijkheidsbeginsel niet inroepen om aan een mede-eigenaar een nadeel op te leggen dat men zelf lijdt, vooral indien men hierdoor zijn eigen positie niet verbetert.

Albert Claes

Vlaamse Juristen,

abonneert U

op het

Rechtskundig "Weekblad"

BURGERLIJKE RECHTBANK TE BRUGGE.

Kortgeding. — 15 juli 1955.

Voorzitter : M. Kesteloot.

Advocaten : Mrs Sabbe en Claes.

Echtscheiding. — Onderlinge verplichting tot hulp tussen echtgenoten. — Verplichting tot levensonderhoud. — Bevoegdheid van de voorzitter in kortgeding.

Artikel 214 b B.W. houdt uitdrukkelijk de verplichting tot hulp in, welke de echtgenoten ingevolge artikel 212 B.W. onderling verschuldigd zijn; aldus uitgedrukt is de verplichting tot hulp, gewoonlijk onderhoudsplicht genaamd, uitgebreider dan de verplichting tot levensonderhoud (obligation alimentaire), daar deze noodzakelijk een schuldeiser in staat van nood onderstelt, terwijl de eerste regelmatig en bestendig dient te worden nagekomen volgens het vermogen en de noden van ieder van de echtgenoten.

De onderlinge verplichting tot hulp tussen echtgenoten verdwijnt niet en wordt evenmin in een verplichting tot louter levensonderhoud (obligation alimentaire) omgezet wanneer een vordering tot echtscheiding wordt ingesteld; artikel 268 B.W. heeft integendeel ten doel de machten van de voorzitter van de Rechtbank in zake voorlopige maatregelen gedurende een geding tot echtscheiding in overeenstemming te brengen met die, welke hem zijn verleend bij artikel 214 j B.W.; de begrippen van de artikelen 212 en 214 b B.W.; kunnen en moeten aldus hun uitwerking vinden, niet alleen wanneer de echtgenoten samen leven of feitelijk gescheiden zijn, doch ook wanneer zij een geding tot echtscheiding voeren.

Krachtens de artikelen 259 en 268 B.W. is de voorzitter van de Rechtbank, bij dewelke een vordering tot echtscheiding is ingesteld, uitsluitend bevoegd om kennis te nemen van een vordering tot levensonderhoud tussen echtgenoten tijdens de duur van de echtscheidingsprocedure; deze regel heeft echter niet ten gevolge dat een vonnis van de vrederechter of in hoger beroep van de Rechtbank van Eerste Aanleg, waarbij op grond van artikel 212 of van artikel 214 b B.W. een der echtgenoten tot onderhoudsgeld is veroordeeld, zijn kracht van tenuitvoerlegging verliest door het feit van de indiening van een verzoekschrift tot echtscheiding; dergelijk vonnis behoudt zijn kracht, zolang het niet wordt ingetrokken of door een andere beslissing vervangen.

De Bergh t/ Kloeck.

Overwegende dat eiser bij verzoekschrift op 24 februari 1955 een vordering tot echtscheiding tegen verweerster heeft ingediend;

Dat eiser aanvoert dat partijen, naar aanleiding van deze vordering zekere voorlopige schikkingen hebben getroffen wat betreft de huisvesting en de beschikking over de huishoudelijke meubelen, dat zij het echter niet eens konden worden over de vaststelling van het bedrag aan verweerster verschuldigd als onderhoud.

Overwegende dat deze Rechtbank, wijzend in graad van beroep op een vordering van verweerster op grond van artikel 214 b B.W., bij vonnis van 20 november 1954, verweerster machtigde om ter uitsluiting van eiser maandelijks een som van 4.500 fr. te ontvangen

op het pensioen van eiser, door de Belgische Staat, Ministerie van Justitie, uitbetaald;

Overwegende dat de vordering strekt tot het horen zeggen voor recht dat eiser zal gehouden zijn, maar dat zulks ook toereikend zal wezen, aan verweerster een maandelijks onderhoudsgeld van 3.000 fr. te betalen;

Dat verweerster bij tegeneis vordert dat eiser veroordeeld worde om vanaf de inleidende dagvaarding vooraf en ten huize van verweerster, te betalen een maandelijks onderhoudsgeld van 4.500 fr.;

Overwegende dat artikel 214 b B.W. de duidelijke uitdrukking inhoudt van de verplichting tot hulp (secours) welke de echtgenoten, ingevolge artikel 212 B.W. onderling verschuldigd zijn; dat aldus uitgedrukt de verplichting tot hulp, gewoonlijk onderhoud genaamd, uitgebreider is dan de verplichting tot levensonderhoud (obligation alimentaire) daar deze laatste noodzakelijk een schuldeiser in staat van nood onderstelt, terwijl de eerste regelmatig en bestendig dient uitgevoerd te worden in verhouding met het vermogen en de noden van ieder der echtgenoten (De Page, Droit Civil Belge, T. I 705ter; Hayoit de Termicourt : La Femme devant la loi civile, P.P. januari 1939, blz. 12);

Overwegende dat de onderlinge verplichting tot hulp (secours) tussen echtgenoten niet verdwijnt noch in een verplichting tot louter levensonderhoud (obligation alimentaire) omgevoerd wordt, wanneer een vordering tot echtscheiding ingediend wordt; dat wel integendeel het art. 268 B.W. voor doel heeft de machten van de voorzitter van de Rechtbank, in zake voorlopige maatregelen tijdens een geding tot echtscheiding, in overeenstemming te brengen met deze hem gegeven door artikel 214 j B.W.; dat aldus de begrippen van artikelen 212 en 214 b B.W. hun uitwerking kunnen en moeten vinden, niet alleen wanneer de echtgenoten samen leven of in feite gescheiden zijn, doch ook wanneer zij een geding tot echtscheiding voeren (Piérard : Précis du Divorce, commentaire de la législation en vigueur en 1938, n° 83);

Overwegende verder, in feite, dat eiser een maandelijks inkomen heeft van 9.315 fr. (Pensioen 8.940 fr. — frontstreeprente 375 fr.);

Dat ieder der echtgenoten thans slechts in zijn eigen onderhoud moet voorzien (de jongste dochter die bij verweerster was blijven inwonen is gehuwd sedert 30 april 1955) en eiser zowel als verweerster, thans in de gelegenheid is woonkamers naar zijn nieuwe verminderde behoeften te huren, buiten het gemeenschappelijk huis, waarvan de huishuur kan opgezegd worden;

Dat verweerster niet kan verplicht worden tot arbeiden, gezien haar sociale stand, doch dat anderszijds het levensonderhoud van een man steeds kostelijker is dan dat van een vrouw daar hij voor bepaalde noodwendigheden op derden moet beroep doen.

Overwegende dat aldus, toepassing doende van voormelde begrippen in rechte en rekening houdende met de voormelde omstandigheden in feite, rechtmatig voorkomt een maandelijks som van 4.000 fr. tot onderhoud van verweerster toe te kennen;

Overwegende dat, luidens artikel 259 en 268 B.W., de voorzitter van de Rechtbank, bij dewelke een vordering tot echtscheiding werd ingediend, uitsluitend bevoegd is om over een vordering tot onderhoudsgeld tussen echtgenoten tijdens de duur van het geding tot echtscheiding te kennen (Verbr., 20 maart 1953, Pas. I, 551); dat echter deze regel niet voor gevolg heeft dat een vonnis van de vrede-

rechter of, in graad van beroep, van de Rechtbank van Eerste Aanleg, dat op grond van artikel 212 of van artikel 214 b B.W. een der echtgenoten tot onderhoudsgeld veroordeelt, zijn uitvoeringskracht verliest door het feit van de indiening van een verzoekschrift tot echtscheiding; dat dergelijk vonnis zijn kracht behoudt, zolang het niet ingetrokken wordt of door een andere beslissing vervangen wordt (Kortg. Brussel, 22 december 1954, J.T. 27-3-1955, bl. 218);

Overwegende dat eiser niet de intrekking vordert van het door deze Rechtbank gewezen vonnis tot bijdrage op grond van artikel 214 b B.W., doch de vervanging er van door een bevelschrift in kortgeding, wijzende opnieuw in zake onderhoudsgeld ingevolge de indiening van een verzoekschrift tot echtscheiding;

Overwegende dat verweerster de ontvankelijkheid van dergelijke vordering niet betwist;

Om deze redenen :

Alle andere besluiten als ongegrond verwerpende, wijzende op tegenspraak, voorlopig voor de duur van het tussen partijen hangend geding tot echtscheiding;

Verklaren beide hoofd- en tegenvorderingen ontvankelijk en er op wijzende :

Veroordelen eiser om vanaf heden aan verweerster ten hare huize als onderhoudsgeld te betalen, maandelijks op voorhand de som van 4000 fr.

Behouden de gerechtskosten voor om bij deze van het geding ten gronde gevoegd te worden.

RECHTBANK VAN KOOPHANDEL TE ST NIKLAAS

1e Kamer. — 18 oktober 1955.

Voorzitter : M. Dirix.

Rechters : M.M. Blauwaert en Belpaire.

Referendaris : M. Cloquet.

Advocaat : Mr Snoeck.

Factuur. — De houding van verweerder rechtvaardigt de toepassing van een verhogingsbeding. — Te laat gedane bewering van gebreken van de geleverde waar.

Wanneer een verweerder in zijn besluiten vóór de rechtbank van koophandel de bevoegdheid van deze rechtbank betwist, daarbij steunend op de argumenten, die hij vóór de vrederechter heeft bestreden om diens bevoegdheid te betwisten, bewijst hij hierdoor dat hij die onbevoegdheid alleen opwerpt met de bedoeling de vervolging van zijn eventuele rechten voor eiser moeilijk te maken.

Dergelijke houding, gepaard met het feit dat verweerder in het onderhavige geschil in het ongelijk wordt gesteld, rechtvaardigt de toepassing van het verhogingsbeding ten belope van 10 %, bepaald in de algemene voorwaarden van eiser (verkoper).

Verweerder werpt vruchteloos op dat de geleverde melk een tekort vertoonde in vetgehalte en in dichtheid.

Verweerder had, indien de levering gebreken vertoonde, tegen de verkoper dienen te handelen binnen een korte termijn, zoals voorgeschreven bij art. 1648 B.W. De termijn om te handelen was des te korter, daar het ging om een snel bederfelijke waar. Het deskundig onderzoek, hetwelk verweerder onmiddellijk en best in kortgeding had dienen uit te lokken, is thans onmogelijk geworden.

S. V. Zuivelfabriek van Sinaai t/ De Boever.

Overwegende dat de vordering tot de betaling strekt van 1588 fr. als saldo van een factuur belopende 17.466,80 fr. en betreffende levering van melk ;

Overwegende dat eiseres verweerder eerst had gedagvaard tot betaling van voormeld bedrag vóór de Heer Vrederechter van het kanton Oosterzele ;

dat voornoemde magistraat zich onbevoegd verklaart omdat verweerder beweerd had dat de som van 1.588 fr. deel uitmaakte van een meerdere schuld die betwist was en die door haar bedrag (17.466,80 fr.) buiten de bevoegdheid viel van de Vrederechter ;

Overwegende dat verweerder aldus definitief heeft beschouwd dat de gehele factuur door hem werd betwist, zodat de zittinghoudende Rechtbank bevoegd is ;

Overwegende dat wanneer verweerder nu, in besluiten die hij neerlegt, de bevoegdheid van de Rechtbank van Koophandel betwist, zich steunende op argumenten die hij precies vóór de Vrederechter bekampte, hij hierdoor bewijst dat hij die onbevoegdheid uitsluitend opwerpt met het louter inzicht, de vervolging van haar gebeurlijke rechten voor eiseres moeilijk te maken ;

Overwegende dat dergelijke houding, gepaard gaande met het feit dat verweerder in onderhavig geschil in het ongelijk wordt gesteld om de hiernavolgende reden, de toepassing rechtvaardigt van het verhogingsbeding van 10%, voorzien in de algemene voorwaarden van eiseres (115 fr. op de hoofdsom van 1.159 fr.) ;

Overwegende dat de vordering gegrond voorkomt ;

dat verweerder ten onrechte opwerpt dat de geleverde melk een tekort vertoonde in vetgehalte en in dichtheid ;

dat verweerder inderdaad, indien de levering gebreken vertoonde, tegen de verkoper had dienen te handelen binnen een korte termijn, zoals dit hem voorgeschreven was door artikel 1648 van het Burgerlijk Wetboek ;

dat de termijn om te handelen des te korter was, daar het ging om een snel vergaangbare waar ;

dat het deskundig onderzoek, welk verweerder onmiddellijk en best bij kortgeding had dienen uit te lokken, thans onmogelijk is geworden ;

Overwegende dat waar verweerder niet meer ontvankelijk is om gewag te maken van beweerde gebreken, hij het saldo van de prijs verschuldigd blijft ;

Overwegende dat verweerder de juistheid van het gevorderd bedrag niet betwist.

.....

VREDEGERECHT TE ANTWERPEN

4e Kanton — 23 november 1955.

Rechter : M. Struyf.

Advocaten : Mrs Rouwens en Nuytinck.

Bevoegdheid. — Betrekkelijke bevoegdheid van de vrederechter ten aanzien van geschillen over handels-huurovereenkomst.

Naar luid van artikel 12 van de gecoördineerde uitzonderlijke huishuurwetgeving worden de krachtens deze wetgeving ingestelde eisen gebracht vóór de vrederechter van de plaats, waar het verhuurde goed gelegen is; deze bepaling is toepasselijk op al de vorderingen, bedoeld bij artikel 3, 1°, van de wet van 25 maart 1876 op de bevoegdheid, gewijzigd bij K.B. n° 302 van 30 maart 1936. De wetgever van 1876 en van 1936 heeft geen onderscheid gemaakt tussen vorderingen, betrekkelijk een als woning verhuurd goed, en die, betrekkelijk een tot het drijven van kleinhandel verhuurd goed.

Uit de wordingsgeschiedenis van bovenvermeld artikel 12 blijkt dat het in de bedoeling van de wetgever gelegen heeft tijdens de gehele toepassingsduur van de uitzonderingswetten elke vordering betreffende huishuren, onverschillig of zij op de uitzonderingswetten of op het gemene recht is gegrond onder de bevoegdheid te brengen van de vrederechter van de plaats, waar het onroerend goed gelegen is, omdat deze regel van bevoegdheid, die reeds sedert het besluit van 20 september 1940 van kracht is, volkomen voldoening heeft gegeven.

De wetgever van 20 december 1950 heeft deze regel gehandhaafd; voormelde wetsbepaling is sindsdien ongewijzigd gebleven en is ook niet afgeschaft door de wet van 30 april 1951 op de handelshuurovereenkomsten.

Uit wat voorafgaat moet worden afgeleid dat ook inzake handelshuurovereenkomsten de betwistingen, die steunen op de andere bepalingen van het gemene recht tijdens de gehele toepassingsduur van de uitzonderlijke huurwetgeving niettegenstaande elke strijdige overeenkomst moeten worden gebracht voor de rechter van de plaats, waar het onroerend goed gelegen is.

N.V. Brouwerij Van Wintam t/ Philips-Seyssens.

Aangezien verweerders thans bij monde van hun raadsman voornoemd opwerpen dat Wij onbevoegd zouden zijn om van de vordering kennis te nemen omdat het verhuurde goed gelegen is te Bassevelde, zegge buiten de grenzen van Ons kanton;

Aangezien aanlegster dit middel betwist met te zeggen dat Onze bevoegdheid contractueel vastgelegd is en niet in limine litis betwist werd;

Aangezien ten deze de eis strekt tot betaling van achterstallige huurgelden vervallen sedert 1 januari 1955 betrekkelijk een door aanlegster aan verweerders verhuurde herberghuis gelegen aan de Ste Annastraat te Bassevelde;

Aangezien aanlegster voorhoudt, dat van gezegde huur en verhuur een schriftelijke overeenkomst opgesteld werd welke Onze plaatselijke bevoegdheid vastlegt;

Aangezien verweerders daartegenover beweren dat deze schriftelijke overeenkomst geen verbindende kracht heeft omdat zij alleen door verweerster en niet door verweerder ondertekend werd en dat zij er geen exemplaar van ontvangen hebben; zij besluiten dat de litigieuze huur en verhuur door een mondelinge overeenkomst beheerst is welke mondelinge overeenkomst geen enkele afwijking aan de regelen van de plaatselijke bevoegdheid voorziet;

Aangezien vaststaat dat de vordering gesteund is op artikel 1728, 2°, van het Burgerlijk Wetboek en dat deze bepaling deel uitmaakt van Afdeling I van Hoofdstuk II van Boek III, titel VIII van gezegd Wetboek;

Aangezien naar luid van artikel 12 der samengeordende uitzonderlijke huishuurwetgeving de krachtens deze wetgeving ingestelde eisen niettegenstaande strijdige overeenkomst gebracht worden vóór de vrederechter van de plaats waar het goed gelegen is en dat deze bepaling toepasselijk is op al de vorderingen bedoeld bij het 1° van artikel 3 van de wet van 25 maart 1876 op de bevoegdheid, gewijzigd bij het K. B. n° 302 van 30 maart 1936;

Aangezien de vorderingen door laatstgenoemde wetsbepaling bedoeld deze zijn betrekkelijk geschillen terzake van landpacht en huishuur, veepacht en garfpacht, deze tot betaling van vergoedingen voor bewoning en tot uitzetting uit zonder recht bewoonde

plaatsen en deze tot geldigverklaring of opheffing van pandbeslag en van beslag tot terugvordering gedaan krachtens artikel 20, 1°, der hypotheekwet van 16 december 1851;

Aangezien de wetgever van 1876 en van 1936 geen onderscheid gemaakt heeft tussen vorderingen betrekkelijk geschillen terzake huishuur, daar waar het verhuurde goed als woning dient of tot het drijven van kleinhandel bestemd is;

Aangezien blijkt uit de wordingsgeschiedenis van artikel 12 van hogervermelde huishuurwetgeving dat het in de bedoeling van die wetgever gelegen heeft tijdens gans de toepassingsduur van de uitzonderingswetten elke vordering betreffende huishuren onverschillig of zij op de uitzonderingswetten of op het gemeen recht is gegrond onder de bevoegdheid te stellen van de vrederechter van de plaats waar het onroerend goed gelegen is omdat deze regel van bevoegdheid, welke reeds sedert het besluit van 20 september 1940 van kracht is, volkomen voldoening heeft gegeven (Verslag aan de Regent over de besluitwet van 12 maart 1945, Staatsblad 15 maart 1945, blz. 1475; R. Horion, besluitwet van 12 maart 1945, blz. 80);

Aangezien de wetgever van 20 december 1950 deze regel behouden heeft en een ontwerp van uitzondering van alle geschillen betrekkelijk de land-, vee- en garfpachten heeft laten wegvallen omdat « deze uitzondering in de aangelegenheid der huurovereenkomsten tot een verwikkeling kon leiden die beter vermeden werd » en omdat « de algemene regel in al de vroegere uitzonderingswetten opgenomen is » (zie verslag n° 107 van de Commissie van Justitie aan de Senaat, Buitengewone Zitting 1950, vergadering 18 augustus 1950, blz. 34, en Parlementaire Handelingen Senaat, van 11 oktober 1950, blz. 500; Payen en Petitjean: Loi du 20 décembre 1950, blz. 140; Lahaye en Van Kerckhove, id., blz. 378, en J. T. 1951, blz. 51, n° 101; Handelingen Senaat van 11 oktober 1950, blz. 500);

Aangezien gezegde wetsbepaling sindsdien ongewijzigd gebleven is; dat zij niet volledig afgeschaft werd door een andere wet of besluitwet ook niet door de wet van 30 april 1951 op de handelshuurovereenkomsten;

Aangezien immers laatstgenoemde wet alleen de bepalingen vervangt der afdeling II bis van voormeld hoofdstuk, Boek en Titel van het Burgerlijk Wetboek en artikel 29 van deze wet alleen toepasselijk is op eisen welke op die bepalingen gesteund zijn (Pater-nostre: Baux Commerciaux, n° 320; Tschoffen, n° 120; Res et Jura Immobilia, 2e kw. 1955, n° 310);

Aangezien uit wat voorafgaat moet worden afgeleid dat ook inzake handelshuurovereenkomsten de betwistingen gesteund op de andere bepalingen van het gemeen recht tijdens gans de toepassingsduur van de uitzonderlijke huurwetgeving, niettegenstaande alle strijdige overeenkomsten voor de rechter moeten gebracht worden van de plaats waar het onroerend goed gelegen is (zie noot onder rechtbank van eerste aanleg Brussel, 23 januari 1953, T.V. 1953, blz. 330);

Aangezien, gelet op het imperatief karakter van deze regel, het zonder belang is na te gaan of in het onderhavig geval de hiervan afwijkende schriftelijke overeenkomsten verbindende kracht voor partijen hebben, evenmin of verweerders de bevoegdheid al dan niet in limine litis behoeften te betwisten;

Aangezien Wij overigens uit de houding ter zitting van de weinig geletterde verweerders niet met voldoende zekerheid kunnen afleiden dat zij met Onze plaatselijke bevoegdheid accoord waren;

Om deze redenen,

Rechtdoende op tegenspraak;
 Verklaaren Ons onbevoegd om van de eis kennis te nemen;
 Veroordelen aanlegster tot de kosten van het geding;
 Verklaaren dit vonnis uitvoerbaar, niettegenstaande elke voorziening.

WERKRECHTERSRAAD TE ANTWERPEN

29 november 1955.

Voorzitter : M. Blognaux.
 Rechtskundig bijzitter : M. Van Meel.
 Advocaat : Mr Van den Berghe.

Werkshorsing in kettingbedrijf onafhankelijk van de wil van de werkgever. — Overmacht. — Geen verplichting tot betaling van enige schadevergoeding aan een werkwillige.

Bepaling in werkhuisreglement dat de werkgever niet kan verplicht worden tot het betalen van enige schadevergoeding wegens werkschorsing onafhankelijk van zijn wil.

Het bedrijf van de werkgever is een kettingbedrijf, zodat bij afwezigheid van een aanzienlijk gedeelte van het tewerkgestelde personeel het bedrijf noodgedwongen moet stilvallen.

De weigering van 70 % van het personeel op een bepaalde dag te werken, levert voor de werkgever een geval van overmacht op; hij kan niet verplicht worden tot betaling van enige schadevergoeding aan een werkwillige.

Verhaegen t/ P.V.B.A. Schoenfabriek Modern.

Overwegende dat aanlegger lastens verweerster veroordeling vordert tot het betalen van 29 fr., zijnde het loon dat aanleggers dochter had kunnen verdienen, indien verweerster deze laatste op 26 Maart 1955 had te werkgesteld;

Overwegende dat verweerster niet ontkent dat zij op voormelde datum aanleggers dochter niet heeft te werkgesteld, maar voorhoudt dat zij ingevolge werkweigering van het grootste gedeelte van haar personeel in de onmogelijkheid verkeerde op 26 Maart 1955 haar bedrijf normaal aan gang te houden, zodat zij bij toepassing van artikel 12 van het werkhuisreglement niet tot enige schadevergoeding kon worden verplicht;

Overwegende dat artikel 12 van het werkhuisreglement van verweerster bepaalt dat deze niet kan verplicht worden tot het betalen van enige schadevergoeding wegens werkschorsing onafhankelijk van haar wil;

Overwegende dat verweerster op 26 maart 1955 circa 300 personeelsleden telde; dat het bedrijf van verweerster een kettingbedrijf is, zodat bij afwezigheid van een aanzienlijk gedeelte van het tewerkgesteld personeel het bedrijf noodgedwongen moest stilvallen;

Overwegende dat niet wordt betwist dat op 26 maart 1955 geen 10 % van het personeel zich aangeboden heeft om te werken;

Dat met een dergelijk gering aantal personeelsleden het niet mogelijk was het bedrijf van verweerster die dag op gang te brengen en in werking te houden;

Overwegende dat de weigering van circa 70 % van het personeel op 26 maart 1955 te werken, voor verweerster een geval van overmacht daarstelde;

Dat de werkschorsing op 26 maart 1955 dan ook

onafhankelijk was van de wil van verweerster en deze bij toepassing van artikel 12 van het werkhuisreglement niet kan verplicht worden tot het betalen van enige schadevergoeding.

Om deze redenen,

Het Arbeidsgerecht van Antwerpen, alle verdere of tegenstrijdige besluiten verwerpende, verklaart de eis ontvankelijk doch ongegrond; wijst aanlegger er dan ook van af en verwijst hem in de kosten.

BIBLIOGRAPHIE

Frankrijk

- Abeille J. E.* — Droit, capital, travail. — Libr. gén. droit et jurisprudence.
Abirached F. — L'Etat supranational et l'Eglise. — Libr. gén. dr. et jur.
Bonjean J. — L'Unité de l'Empire chérifien. — Libr. gén. dr. et jur.
Bouyeron R. — Minorité, tutelle, émancipation. — Edit. Montchrestien.
Brunot E. — L'Exercice de la Chefaa et de la Préemption devant les juridictions françaises du Maroc. — Libr. gén. dr. et jur.
Charlot E. J. — Cours de police. — Charles-Lavauzelle et C.
Gallardo R. — La solution des conflits de lois dans les pays de l'Amérique latine. — Libr. gén. dr. et jur.
Grands (Les) Systèmes pénitentiaires actuels. T. II. — Sirey.
Jeanneau B. — Les élections législatives partielles sous la quatrième République. — Libr. gén. dr. et jur.
Juglart M. de. — La Convention de Rome du 7 octobre 1952 relative aux dommages causés par les aéro-nefs aux tiers à la surface. — Ed. Inter-nationales.
Lauriol M. — Le Rapport spécial des commissaires aux comptes dans les sociétés anonymes. — Sirey.
Le Balle R. et Nowina R. — Manuel pratique du contentieux de la sécurité sociale. — Sirey.
Page L. — Réforme de la publicité foncière. — Libr. du Journal des notaires et des avocats.
Prevet F. — La Moralité professionnelle, des origines à nos jours. — Sirey.
Rodière R. — Droit civil. 1re année. — Sirey.
Rousseau G. — Manuel de l'expertise. Comment étudier, expertiser et évaluer une entreprise commerciale ou industrielle. — Libr. Dalloz.
Villard A. — Manuel de droit public et administratif. — Foucher.

Engeland

- Boland D.* — Civil Procedure in a Nutshell. Sweet & M. 1955.
Burnand R. etc. Ed. — Annual Practice. Sweet & M. 1955.
Carter B. — The Office of Prime Minister. Faber 1956.
Clarke J. — Local Government of the United Kingdom. Pitman 1956.
Dale E. — *G. en D. Fearn.* — County Court Practice. Butterworth, Sweet & M. & Stevens & Sons 1956.
Gillhespy E. — Solicitors' Diary. — Waterlow 1955.
Graveson R. — The Conflict of Laws. Sweet & M. 1955.
Hyland S. — Curiosities from Parliament. Wingate 1956.
Leftwich R. — The Price System and Resource Allocation. Rinehart : Macmillan 1956.

- Meade J.* — The Theory of Customs Unions. North-Holland Pub. C° 1956.
- Morrish R.* — Questions and Answers in Criminal Law. Police Review 1955.
- Mosley Sir O.* — Government of Tomorrow: The Problem of Power. Sanctuary P., 1956.
- Munkman J.* — Employer's Liability at Common Law. Butterworth 1955.
- Odgers W.* — Principles of Pleading and Practice. Stevens & Son 1955.
- Rowan D.* — Famous European Crimes. Muller 1956.
- Schlesinger R.* — The Nationalities Problem and Soviet Administration. Routledge, 1956.
- Spencer R.* — ABC of British Police Force. Allan 1956.
- West Midland Group Study.* Local Government and Central Control. Routledge 1956.

Zwitserland

- Bai A.* — Luftrecht und Grundeigentum. — Winterthur, Keller 1955.
- Hefti F. Th.* — Der Anspruch des Aussenseiters auf Kartellmitgliedschaft. Bern, Stämpfli 1956.
- Schweizerisches Jahrbuch für internationales Recht.* 11, 1954. Zürich, Polygraph. Verlag. 1956.
- Leuch G.* — Die Zivilprozessordnung für den Kanton Bern samt einem Anhang zugehöriger Erlasse. — Bern, Stämpfli, 1956.
- Oftinger K.* — Lärmbekämpfung als Aufgabe des Rechts. — Zürich, Schulthess, 1956.
- Schär H.* — Der als Urteilsgrundlage massgebende Zeitpunkt, insbesondere in Schuldbetreibungs- und Konkursachen. Winterthur, Keller 1955.

Duitsland

- Becker W. u. H. Seidel.* — Gesetz über die Verbreitung jugendgefährdender Schriften vom 9. Juni 1953. — Münster Westf.: Aschendorff.
- Bergmann A.* — Internationales Ehe- und Kindschaftrecht. — Frankfurt a. Main, Verl. f. Standesamtswesen, 1955.
- Bursche H. u. H. G. Hering.* — Wahlordnung zum Personalvertretungsgesetz. — Köln, Heymann 1956.
- Ferid M.* — Zum Abschluss von Auslandsverträgen. — Düsseldorf: Econ. Verl. 1954.
- Fitting K. u. H. Heyer.* — Personalvertretungsgesetz. — Hamburg, v. Decker, 1956.
- Hinüber O. L. v., u. J. Wiefels.* — Handelsrecht. T. 1. — Düsseldorf, Schwann. 1956.
- Janssen H.* — The return of seized private property to German, Austrian and Hungarian nationals in 1928. — Düsseldorf, Econ. Verl. 1955.
- Köhnen L. u. A. Weber.* — Die neuen Beihilfengrundsätze, Unterstützungsgrundsätze, Vorschussrichtlinien. — Siegburg: Reekinger 1956.
- Lorz R.* — Ausländische Enteignungsmaßnahmen vor amerikanischen Gerichten. — Düsseldorf: Econ. Verl. 1954.
- Masz K.* — Grundbegriffe der Rechtskunde. — Braunschweig, Gersbach 1954.
- Nischke K.* — Der Kommunalbeamte. — Braunschweig, Gersbach 1954.
- Sachsenspiegel.* — Landrecht. — Göttingen, Muster-schmidt 1955.

- Steinwender E.* — Daktyloskopie. Wiesbaden: Bundeskriminalamt 1955.
- Studium des landwirtschaftlichen Pachtwesens in England.* — Frankfurt a. Main, Verl. Kommentator 1955.
- Wiefels J.* — Bürgerliches Recht. Familienrecht. — Düsseldorf, Schwann 1955.
- Zirpins W.* — Polizeiliche Verbrechensbekämpfung. — Braunschweig, Gersbach 1955.

BALIELEVEN

VOORZORGSKAS VOOR ADVOCATEN UITNODIGING

De Raad van Beheer van de Voorzorgskas voor Advokaten verzoekt de leden van de vereniging de algemene statutaire vergadering van de Voorzorgskas te willen bijwonen die zal gehouden worden op zaterdag, 14 april 1956, te 15.30 u. in het Paleis van Justitie te Brussel, in de zittingszaal van de eerste kamer van het Hof van Beroep.

DAGORDE:

- Goedkeuring van het proces-verbaal van de gewone algemene vergadering van 23 april 1955.
- Verslag van de Raad van Beheer over de rekeningen van het vorige dienstjaar en voordracht van de begroting van het komende dienstjaar. Goedkeuring van de rekeningen en de begroting.
- Ontlasting van de beheerders.
- a) Vervanging van de overleden en ontslag indienende beheerders;
b) Gedeeltelijke vernieuwing van de Raad van Beheer (art. 18) door de vervanging of de wederverkiezing van 5 uittreedende en wederverkiezbare beheerders.
- Mededeling in verband met de toepassing van het wetsontwerp betreffende het pensioen der zelfstandige arbeiders.
- Mededeling betreffende de beslissingen van de Balies in verband met de omvorming van het systeem der pleidooizegels in dit der bijdragen.
- Allerlei.

De advokaten, leden van de vereniging, die verhinderd zouden zijn de vergadering bij te wonen en die wensen zich te laten vertegenwoordigen kunnen daartoe een volmacht verlenen aan een ander lid.

Deze volmacht moet geen bijzondere vorm hebben en kan afgegeven worden aan het bureau van de vergadering.

Het getal stemmen waarover een mandataris kan beschikken is beperkt tot tien (art. 32).
Er wordt aan herinnerd dat volgens de termen van het toetredingskontraakt, ondertekend door de leden van de vereniging, volmacht om de algemene vergadering bij te wonen gegeven wordt door ieder van de leden aan de afgevaardigde van de Balie waarvan het deel uitmaakt, d.w.z. de beheerder of beheerders aangeduid door deze Balie.

De president van de Raad van Beheer,
(get.) *Ch. Boelens.*

VERBOND DER BELGISCHE ADVOCATEN

Algemene Vergadering te Brugge op 24 maart 1956

Na de eerste twee algemene vergaderingen, gewijd aan de wijzigingen van de statuten en welke om praktische redenen te Brussel werden gehouden, had de derde algemene vergadering van het Verbond plaats te Brugge op zaterdag 24 maart 1956.

Het stadsbestuur had de zeer op prijs gestelde welwillendheid gehad de gekende Gotische Zaal van het stadhuis ter beschikking te stellen van het Verbond.

De leden waren bijzonder talrijk opgekomen. Onder hen werd vooral een belangrijke groep van Luikse confraters opgemerkt.

Aan de bestuurstafel hadden o.m. plaats genomen, naast de voorzitter Mr Roger Van Roye, de Stafhouder van de Balie te Brugge, Mr De Wulf, en de algemene secretaris, Mr Thiébauld.

De Stafhouder, Mr De Wulf, nam op verzoek van de voorzitter onmiddellijk het woord en verwelkomde achtereenvolgens in het Nederlands en in het Frans de confraters, waaronder er velen waren die een zeer lange reis hadden afgelegd om de bijeenkomst bij te wonen. Hij verontschuldigde zich de confraters niet te kunnen ontvangen in het Gerechtsgebouw, dat thans in herstelling is, maar achtte zich gelukkig het Verbond in de prachtige Gotische Zaal van het stadhuis te ontvangen.

Na deze verwelkoming leidde de voorzitter met een zeer korte aanspraak het enige punt van de agenda in en verleende onmiddellijk het woord aan de secretaris, Mr Emiel Ooms, die in het Nederlands eerst en in het Frans daarna, kennis gaf aan de algemene vergadering van een verslag over de vergadering van de algemene raad, gehouden op 10 maart 1956.

Na hem werd door Mr Paul Brasseur, van de Balie te Nijvel, in het Frans, en door Mr Karel Van Baarle, van de Balie te Antwerpen, in het Nederlands, over de wetsvoorstellen betreffende het Arbeidsgerecht, breedvoerig verslag uitgebracht. Beide verslagen gaven een duidelijk beeld van wat door de promotors wordt beoogd. Zij gaven ook aanleiding tot een vinnig debat, waarin vooral op de voorgrond traden: de voorzitter van de Conference Libre du Jeune Barreau te Luik, Mr Hoornaert; de voorzitter van het Vlaamse Pleitgenootschap te Brussel, Mr Jos Custers, en de Stafhouder, Mr Ancot, van de Balie te Brugge.

Mr Coppieters de Gibson en de Stafhouder Mr Van Reepinghen, van de Balie te Brussel, mengden zich eveneens in het debat. Vooral de tussenkomst van deze laatste was van doorslaggevende aard. Hij beschouwde de toestand van uit een hoger plan en verzocht met aandring de vergadering op haar hoede te wezen tegen overhaastig genomen beslissingen en het uitdrukken van niet voldoende bezonken meningen.

Ten slotte werd de eensgezindheid van de vergadering bereikt op de hiernavolgende motie:

«Het Verbond der Belgische Advocaten geeft opdracht aan de commissie, gelast met het onderzoek der wetsvoorstellen betreffende het Arbeidsgerecht, in voeling te blijven met de indieners van deze wetsvoorstellen ten einde de handhaving van de volgende beginselen te bekomen:

1) Inschakeling van het Arbeidsgerecht in de rechterlijke inrichting, ten einde het beginsel der scheiding van machten te eerbiedigen.

2) Onafzetbaarheid der rechters; grote standvastigheid der functie van bijzitter door het toekennen van een langer mandaat. Onverenigbaarheid van het

mandaat van bijzitter met elke politieke, syndicale of administratieve functie ten einde zijn onafhankelijkheid te waarborgen.

3) Onbevoegdheid in strafzaken. In ieder geval bijzondere waarborgen betreffende de samenstelling van de zetel en de aard der straffen; behoud van de eenheid van het Openbaar Ministerie.

4) Openbaarheid van de terechtzitting; eerbiediging van de rechten van de verdediging; tegensprekelijk onderzoek.

5) Vertegenwoordiging van de partijen, in alle stadia der procedure, door de leden der balie.

In uitzonderlijke omstandigheden vertegenwoordiging der partijen in voorwaarden welke stroken met het recht van verdediging.»

Er werd evenwel onderstreept door de voorzitter en zulks werd bijgetreden door de vergadering, dat deze motie gestemd wordt noch om aan het Parlement, noch om aan de pers te worden bekendgemaakt. Zij is bedoeld als een leidraad voor de commissie in de schoot van het Verbond gevormd en gelast om verder voeling te behouden met de indieners van de wetsvoorstellen betreffende het Arbeidsgerecht.

Na de goedkeuring van deze motie wordt door de voorzitter de vergadering voor geheven verklaard.

Het stadsbestuur van Brugge had niet alleen haar Gotische Zaal ter beschikking van het Verbond gesteld, maar wenste ook na de vergadering de talrijk opgekomen leden te ontvangen. Het college van burgemeester en schepenen was vertegenwoordigd door de schepenen Mr Kervyn, die met grote vriendelijkheid en gastvrijheid de confraters ontving en vergastte op een rijkelijk voorzien buffet.

Nog lang werd er gepraat en het werd wel 18.30 uur vooraleer de laatste confraters ertoe besloten hun stappen huiswaarts te keren.

E. O.

BALIE TE BRUSSEL

PLEIDOOIZEGELS

Overeenkomstig de beraadslaging welke door de Conferentie der Stafhouders van België, op 17 maart 1956, werd genomen, heeft de Raad van de Orde der Balie van Brussel, in zitting van 20 maart, besloten, in principe, het stelsel der pleidooizegels te vervangen door dit van de globale bijdragen.

Deze beslissing zal van kracht worden op dinsdag a.s., 3 april: vanaf deze datum zullen er geen pleidooizegels meer gebruikt worden vóór het Hof van Beroep en de rechtsmachten van het gerechtelijk arrondissement Brussel.

Behoudens nieuwe omstandigheden zal de Raad der Orde de inning of de overschrijving van de bijdragen uitstellen tot op het ogenblik dat de wet betreffende het pensioen der zelfstandige arbeiders zal gestemd zijn en dat de Voorzorgskas der Advocaten in overeenstemming zal gebracht zijn, zoals ze het voornemen heeft, met de wettelijke voorschriften.

De gevolgen van deze schikking zullen het voorwerp uitmaken van nadere mededelingen aan de leden van de Balie.

Abonneert U op Rechtskundig Weekblad

TAALKUNDIGE KRONIJK

Uittreksel uit Dalschot's

Opstelwoordenboek

Niet in de handel.

Afzet : zie *af trek*.

Afzetbaar : destituable, amovible : ab-entsetzbar : that may be deposed, -removed.)

Afzetting :

1. — met omheining, schutting.

Ep. Open, geopende, uitgerukte, vermolmde, algehele, versleten, behoorlijke, oude, nieuwe, beweegbare, gemeenschappelijke, gedeeltelijke, gelijkmatige, sluitbare, dure, eenvoudige, militaire, hoge, grote, lange, lage, voorbeeldige, onteigende, (on)voldoende, verplaatsbare, plaatselijke, (on)doorbreekbare, lichte, zware, (on)overklimbare, houten, ijzeren, betonnen, (on)doorzichtige, blinde, strafbare, geëlectriceerde, alarmerende, ingewikkelde, kostbare, kwetsbare, voorlopige, definitieve.

2. — van een ambt, ambtenaar.

Ep. Oneervolle, ongevraagde, ontijdige, (on)verdiende, voortijdige, verzochte, gelijktijdige, massale, persoonlijke, gelijkmatige, militaire, eenvoudige, (on)gegronde, (on)redelijke, (on)regelmatige, vermoedelijke, periodieke, voorgestelde, straffelijke, strafachtige, strafmatige, disciplinaire, tuchtende, tijdelijke, gevreesde, alleenstaande, onmiddellijke, (on)doordachte, (on)gewenste, (on)voorzien, (on)verwachte, definitieve, gehandhaafde, moeilijke, dienstontwrichtende, pijnlijke, bevopen, (on)gerechtvaardigde, ongerechtigde, plotselinge, aangekondigde, voorgenomen, ruinerende, geleidelijke, gedwongen, willekeurige, aangeraden, raadzame, voltooide, becristiseerde, verwonderlijke, besproken, rumoerige, onslachtige, ontredderde, beledigende, belachelijke, gemaakte, gewroken, wrekende, storende, ergerlijke, (on)schuldige, (on)voorwaardelijke, bedekte (*révocation déguisée*).

Ww. Verdienen, verzoeken, vermoeden, voorstellen, vrezen, wensen, voorzien, verwachten, overdenken, handhaven, bevelen, aanraden, aankondigen, voor-nemen, voltooien, aanvaarden, aannemen, critiseren, bespreken, voltrekken, rechtvaardigen.

Vz. Door — straffen, beledigen, wreken,

Tot — besluiten, overgaan.

Zich over — verwonderen, ergeren.

Tegen — protesteren.

Afzien : van een recht, vordering, poging, van de gemeenschap, van verdere orders.

Afgezien van (abstraction faite).

Syn. *Afzien* : zijn oog op iets of iem. vestigen oplet-tend.

Afneuzen : id. nieuwsgierig.

Afgluren : id. heimelijk.

Afloeren : id. arglistig.

Let op : hij heeft veel geleden (niet : afgezien).

Afzondering :

van besmette dieren, van gevangene.

Ss. —sstelsel.

Afzonderlijk :

— eis, les, onderwijs, opsluiting.

Ieder — Afzonderlijk staande, — plaatsen.

Afzwering :

E. Openbare, plechtige, vrijwillige, heldhaftige, zon-

dige, twijfelachtige, betwijfelde, afschuwelijke, voltrok-ken, bedroevende, ellendige, (on)betwiste, betwistbare, (on)bewezen, (on)bewijsbare, algemene, uitzonderlijke, godslasterende, heiligschennende, (on)gemeende, ver-achtelijke, karakterloze, sacramentele, ontroerende, beloofde, gedane, verplichte, vergeten, voorwaardelijke, heidense, verhinderde, vermeden, gedwongen, vrijwil-lige, vrije, volslagen, opzettelijke, veroordeelde, gedeel-telijke, stille, martelende, pijnlijke, dadelijke, onmiddel-lijke, eerloze.

Ww. Voltrekken, betwisten, bewijzen, menen, be-loven, doen, vergeten, verhinderen, vermijden, veroor-delen, beoordelen,

Agence : verkeerde vertaling voor agentschap, agentuur.

Agenda : een der bijboeken uit de boekhouding ter behandeling; lijst van de punten in een vergadering (dagorde); aantekenboekje met gedateerde blz.

Agenderen : (agendeerde, heeft geagendeerd) : op de agenda plaatsen.

Agens : uitwerkende kracht. Mv. agentia.

Agent : wie optreedt op last en in naam van zijn lastgever (committent) (zaakgelastigde). Politie-dienaar. Vertegenwoordiger (vr. agentesse).

Ss. Agent-majoor.

Ep. Benoemd, aangenomen, plaatsvervangend, alge-meen, gewoon, gemeen, buitengewoon, consulaire, goed, geëxamineerd, jong, nieuw, deftig, oud, waardig, finan-cieel, diplomatiek, slecht, gevolmachtigd, geheim, ind-ustrieel, stil, politieel, ijverig, waakzaam, voorbeeldig, ambulant, waarnemend, vast, tijdelijk, politiek, toeris-tiek, revolutionnair, avontuurlijk, werkzaam, actief, vooruitstrevend, bekwaam, afgezet, gepensionneerd, (on)bescheiden, ontslagen, weggezonden, reizend, plaatselijk, gewestelijk, landelijk, provinciaal, druk-doend, aangesteld, sociaal, fiscaal, ministerieel, vjan-dig, vijandelijk, binnenlands, buitenlands, spionnerend, militair, slim, sluw, gerechtelijk, sportief, verantwoor-delijk, geschorst, controlerend. (on)bezoldigd, gediplo-meerd.

Ww. Benoemen, examineren, volmachten, afzetten, afzenden, ontslaan, pensionneren, uitzenden, aanstel-len, bespieden, plaatsen, controleren, verantwoordelijk stellen, schorsen, vervangen.

Ss. Beurs-, bevolkings-, districts-, emigratie-, han-dels-, hof-, hoofd-, hulp-, huwelijks-, nacht-, onder-, politie-, post-, rijks-, rijwiël-, scheeps-, sleep-, staats-, sub-, verkeers-, verkiezings-, vracht-, werf-, wijk-, wis-sel-. Beroeps-, handels-, spoorweg-, publiciteits-, be- vrachtings-, wissel-, zeevaart-, regerings-, bank-, spoor-weg-, verzekerings-, landbouw-, verbindings-.

Agent provocateur : betaald opruijer.

Agentschap :

Ep. Oppericht, aangenomen, gewoon, buitengewoon, consultatief, consulaire, voornaam, deftig, financieel, diplomatiek, plaatselijk, landelijk, sociaal, fiscaal, mi-nisterieel, politiek, toeristiek, binnenlands, buitenlands, militair, verantwoordelijk, optredend, handelend, actief, veelomvattend, gevolmachtigd, geschorst, opgeheven, bescheiden, werkzaam, tijdelijk, voorlopig, algemeen.

Ww. Oprichten, aannemen, consulteren, controleren, volmachten, machtig, schorsen, opheffen.

Vz. Met een — handelen, concurreren.

Tegen een — optreden.

Ss. Beurs-, bevolkings-, districts-, enz.

Agentuur :

Bank-, graan-, hoofd-, hout-, onder-, rijwiël-, scheeps-, telegraaf-, textiel-

-handel, -overeenkomst, -zaak.
Ageren : handelend optreden.
Aggratiatie : begenadiging.
Aggravant : verzwarend.
Aggregatie : opnemng in gezelschap of vereniging.
 Ss. — Aggregatie-toestanden.
Agio : opgeld boven standvastige waarde, prijs of notering.
 Ss. Goudagio.
Agiotage : windhandel, speculatie.
Agioteur : beursspeculant, effectenhandelaar.
Agitatie : opwinding, spanning.
Agnatie : bloedverwantschap van vaderszijde in dalende lijn.
Agnitie : erkenning van aanspraak, akte, wissel. — van oorkonden.
Agnitoria : vonnis, — van erkenning of echtverklaring.
Agnosceren : geldig verklaren.
Agnosie : onkunde, onwetendheid.
Agora : marktplaats, volksvergadering.
 Ss. agoraphobie (pleinvrees) : zonder geleide geen plein durven oversteken.

TIJDSCHRIFTEN

Omnilegie : nr 2 - februari 1956.
 Wetgeving.

Arresten en Adviezen van de Raad van State : januari 1956.
 Rechtspraak.

Algemeen Fiscaal Tijdschrift : nrs 6-7, februari-Maart 1956.
 Inkomstenbelastingen. — Taxes met inkomstenbelastingen gelijkgesteld. — Indirecte staatsbelastingen. — Kongolese en buitenlandse belastingen. — Varia. — Bibliographie.

Tijdschrift voor sociaal recht en van de Arbeidsge-rechten : nr 2, 1956.
 Brasseur P., Les tribunaux du travail et la proposition 86 de M. Major. — Rechtspraak.

Tijdschrift voor Notarissen : nr 2, februari 1956.
 J. Van Houtte, Het waardevragestuk in het belastingrecht. — Rechtspraak.

Arbitrale Rechtspraak : nr 423, maart 1956.
 Rechtspraak.

Nederlands Juristenblad : afl. 11, 17 maart 1956.
 Prof. Dr J. H. A. Logemann, De grondslagen van het agrarisch beleid in Nederlands Nieuw Guinea. — Mr W. H. Vermaas, Huwelijksgoederenrecht à l'improviste. — Mr J. R. Voûte, Een opmerking over het ontwerp « Wet Economische Mededinging ». — Dr J. van Hoorn, Ouderdomsverzekering. — Mr J. Rompach Jr., Behoort de onteigeningsvergoeding bepaald te worden door het tijdens de dagvaarding of tijdens het vonnis geldende recht?
 afl. 12, 24 maart 1956.
 Prof. Mr H. Drion, Kanttekeningen bij het nieuwste zeerecht (I). — Mr L.K.E. Van Eijck, « Onteigeningen tegen vooraf verzekerde schadeloosstelling ». — Mr

R. Korthals Altes, De Commanditaire Vennootschap nog meer in de knel.

Weekblad voor Privaatrecht, Notaris-ambt en Registratie : nr 4438, 24 maart 1956.

Prof. Mr J.C. van Oven, Rechtsgeding om roerende zaken (I). — Y.D.C. van Duyn, Fiscale Notities. — Mr F.C.A. Paris, De onderlinge waarborgmaatschappij in het bijzonder als levensverzekeraar dr Mr L. Roelvelde. — Prof. Mr G. de Grooth, Overzicht der Nederlandse Rechtspraak, Verbintenissenrecht 1954 (IV).
 nr 4439, 31 maart 1956.

Prof. Mr J.C. van Oven, Rechtsgeding om roerende zaken (II). — A. van Keulen, Overzicht van de problemen behandeld op het I.F.A. congres 1955. — Prof. Mr G. De Grooth, Overzicht der Nederlandse Rechtspraak, Verbintenissenrecht 1954 (V).

Journal des Tribunaux : n° 4101, 25 mars 1956.

P. Graulich, Droit international privé. — Jurisprudence.

n° 4102, 1-8 avril 1956.

Marcel Tacquet, A propos du double assujettissement en matière d'allocations familiales. — P. Graulich, Droit international privé. — Jurisprudence.

Revue de Droit Intellectuel l'ingénieur-conseil : n° 12, décembre 1955.

P. Loyer, Impositions frappant les redevances sur licenciés de brevet en France. — Jurisprudence.

Revue de l'Administration et du Droit administratif de la Belgique : 3^{me} livraison 1956.

Marie-Thérèse Bourquin, Assistance publique et domicile de secours. — Tarifs de remboursement et conventions hospitalières. — Principes applicables. — M.V., Bibliographie.

Recueils Dalloz et Sirey : 12e cahier, 24 mars 1956.

André Rouast, L'analyse des sangs dans l'action en désaveu de paternité. — Jean Robert, Les voies de recours en France contre les sentences arbitrales étrangères; la détermination de la loi applicable à la procédure d'arbitrage. — François Goré, La responsabilité du président directeur général et des administrateurs de société anonyme, en cas de faillite ou de règlement judiciaire. — R.D., Les faits révélateurs de l'acceptation tacite de la communauté. — J. Percerou, L'exercice exclusif par le syndic, même après reddition de son compte, de l'action en responsabilité personnelle contre le gérant et les membres d'une société à responsabilité limitée en faillite. — Ferdinand Golléty, les infractions à la règle de la participation majoritaire des pharmaciens dans les sociétés pharmaceutiques.

13e cahier, 31 mars 1956.

R. Savatier, La forclusion du fermier pour non-constatation du congé même frauduleux, dans le délai légal. — Ferdinand Golléty, La poursuite du délit d'outrage aux bonnes mœurs par la voie du livre. — François Luchaire, L'application à l'Algérie des lois métropolitaines modificatives antérieures à la Constitution de 1946. — Georges Ripert, Le sort des clauses de non-responsabilité insérées dans les connaissements, en cas d'avaries aux marchandises à terre. — J. Percerou, Le préjudice à la masse, condition d'exercice des actions en nullité de la période suspecte. — J.M. Auby, La compétence en cas de dommage causé à l'abonné d'un service public industriel et commercial de distribution d'eau.