

Rechtskundig Weekblad

Vereniging zonder winstgevend doel

Verschiјnt elke zondag

Abonnementsprijs : 600 F per jaar

Postchekrekening nr. 3185.22

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

Plechtige openingszitting van de Vlaamse Conferentie bij de Balie te Antwerpen,
op zaterdag 23 oktober 1965

PERS EN POLITIEK

Rede uitgesproken door Mr. Georges IMPENS.

Democratie en persvrijheid.

In een perswetenschappelijke publicatie schreef niet zo lang geleden Dr. Otto Flehinghaus, alsdan minister van justitie van Noordrijn-Westfalen : « De pers heeft de waarheid te bezorgen en soms te ontdekken. De justitie heeft ze ook te ontdekken, maar zij heeft in het bijzonder de functie de gerechtigheid te vinden. Beide, waarheid en gerechtigheid, vullen elkaar aan en vormen samen de waarborg voor ons hoogste goed, voor de vrijheid. Deze, onze gemeenschappelijke opdracht, de fundamentele ideeën van onze democratie te beschermen, zou ons moeten aanzetten tot enge samenwerking ». (1)

Onze democratie, waarover Dr. Flehinghaus spreekt, de democratie der zgn. vrije wereld, is gestoeld op liberale beginselen. Het liberalisme denkt en voelt in functie van de bourgeoisie, het socialisme in functie van het proletariaat. Beide spreken van democratie, maar het is niet dezelfde democratie. De liberale is er een van vrije burgers, individuen die de staat ondergaan als een noodzakelijk kwaad, de communistische is beheerst door één partij van arbeiders, soldaten en boeren, die de staatsstructuur leidt en geleidt als een werkinstrument.

Een liberale democratie onderscheidt zich van de totalitaire staatsstructuren niet zozeer door de fundamentele rechten die aan de staatsburgers worden toegerekend als wel door de graad van openbaarheid van alle regerings- en bestuursactiviteit en van de rechtspraak. (2)

Dat houdt o.m. in, dat niet het basisrecht van de persvrijheid karakteristiek is voor onze westers-democratische opvattingen, veeleer de wijze waarop de pers in de praktijk vrij is nieuws, inzichten en standpunten openbaar te maken.

Ook landen wier staatsstructuur gefatsoeneerd werd

naar de normen der marxistisch-leninistische ideologie voorzagen de persvrijheid in hun grondwet.

Zo luidt artikel 125 van de Grondwet der U.S.S.R. van 1936 : « In overeenstemming met de belangen van de arbeiders en ter versterking van de socialistische orde wordt de burgers van de U.S.S.R. het volgende gewaarborgd : 1) vrijheid van het woord, 2) vrijheid van de pers, 3) vrijheid van vergadering en bijeenkomst, 4) vrijheid van straatoptochten en demonstraties. Deze rechten worden de burgers gewaarborgd doordat aan de arbeiders en hun organisaties de drukkerijen en de papiervoorraden, de openbare gebouwen, de straten, de verkeersmiddelen en andere materiële voorwaarden voor hun verwezenlijking ter beschikking staan ». (3)

In bijna gelijklopende bewoordingen is de persvrijheid principieel veilig gesteld door de artikelen 88 en 93 van de Bulgaarse Grondwet, artikel 55 van de Hongaarse, 71 van de Poolse, 85 van de Roemeense en 28 van de Tsjechoslovaakse Grondwet. (4)

In de Grondwet van de Volksrepubliek China, die dagtekent van 20 september 1954, voorziet artikel 87 dezelfde vrijheden. (5)

Beide, West en Oost, heten hun staatsstructuur in tegenstelling tot de andere de enig democratische te zijn. What is in a name ? Ook het begrip persvrijheid dekt in de communistische wereld een heel andere werkelijkheid dan in de westerse.

In een democratie van liberalen huize zal de politieke functie van de pers er een zijn van menings- en wilsvorming door berichtgeving en vrije voorlichting, in een democratie naar communistische opvatting een van socialistische agitatie en propaganda. (6)

Politieke functie van de pers in het communisme.

Uiteraard zijn het in eerste orde de verhoudingen tussen de pers en de politiek in onze eigen wereld

waarin wij belang stellen. Toch komt het mij nuttig voor even ook de marxistische opvattingen over pers en persvrijheid en de reële situatie van de pers in de communistische wereld in de lichtkegel van onze aandacht te grijpen. De analyse van de politieke functie van de dagbladpers in de vrije democratie kan daardoor slechts meer reliëf krijgen. (7)

Die zgn. marxistische opvattingen over pers en persvrijheid gaan niet zozeer terug op Karl Marx dan wel op Lenin. Ik citeer: « De persvrijheid in de burgerlijke maatschappij bestaat uit de mogelijkheid voorbehouden aan de rijken om door de miljoenenoplage van hun dagbladen de klasse der armen, de verdrukte en uitgebuite massa's systematisch, onophoudend, dagelijks te bederven, om de tuin te leiden en te bedriegen ». (8)

Wat de communisten denken over de politieke functie van de pers werd duidelijk uiteengezet op het Tweede Congres der Communistische Internationale op 6 augustus 1920: « Alle bladen die zich in handen van de Partij bevinden moeten door betrouwbare communisten opgesteld worden, die hun toewijding aan de zaak van het proletariaat bewezen hebben. Van de dictatuur van het proletariaat mag men niet eenvoudig spreken als van een gangbare, ingepompte formule, maar men moet ze zo propageren, dat haar noodzakelijkheid aan elke arbeider, aan elke soldaat, aan elke boer duidelijk wordt op grond van de feiten van het dagelijks leven, die onze pers systematisch, dag in dag uit, doet uitkomen. De periodieke en niet-periodieke pers en alle partijuitgeverijen moeten volledig ondergeschikt worden aan het Centraal Comité van de Partij ». (9)

Die visie op de politieke functie van de pers heeft vrij spoedig in de communistisch geregeerde landen geleid tot een volkomen nivellering. Waar in de westerse democratieën de journalistiek vooral een kwestie is van jacht op nieuws, waarheidsgetrouwe berichtgeving en persoonlijke kritische begeleiding van feiten en toestanden, zijn de communistische redacties het werkterrein van toegewijde partijfunctionarissen, die de Waarheid, de Pravda van de Partij propageren.

Consequent zal ideologische vorming dan ook een eerste plaats innemen in de vakopleiding van de communistische journalist: principes van het marxisme-leninisme, principes van het dialectisch materialisme. (10)

Een onthutsend voorbeeld van de teloorgang der persvrijheid onder communistische invloed is ons in Indonesië gegeven. Zij is het resultaat van circa twintig jaar celwerking door de P.K.I. in het regime van geleide democratie van Ir. Soekarno.

Sedert ettelijke jaren reeds zijn alle kranten op elkaar gaan gelijken: een dagblad in Indonesië is gewoon één dubbelgevouwen blad. De overheid verstrekt het papier en geeft ook instructies hoeveel ruimte precies mag worden voorbehouden aan binnenlands nieuws, buitenlands nieuws en advertenties. In de voorbije vijf jaar zijn meer dan honderd dagbladen verboden. Iedere periodiek moet toestemming tot verschijnen krijgen van de minister voor voorlichting. Buitenlands nieuws kwam tot voor drie weken uitsluitend via het persbureau Antara, waarin Dr. Soebandrio voorzitter van de raad van beheer is. Antara overigens, ook al is het op alle grote persagentschappen geabonneerd, gaf hoofdzakelijk berichten van Nieuw China door. (11) De schorsing van Antara was dan ook één van de eerste maatregelen na het neerslaan van de revolutie van 30 september jl. Zal het van nu af terug beter worden? Zal de Indonesische journalist opnieuw objectief nieuws mogen brengen of zal hij moeten voortgaan slechts optimistische berichten te publiceren over vooruitgang in eigen land of felle aanvallen op westers

imperialisme, colonialisme en neo-colonialisme? Ik heb er geen goed oog op. Communistische en nationalistische objectieven liggen al te dicht bijeen.

Politieke functie van de pers in de vrije democratie.

De persvrijheid, zoals wij die nu in onze westerse landen kennen, is de vrucht van een lange strijd tegen overheidsdwang. Het Ancien Régime legde de pers een groot aantal beperkingen op, zowel van geestelijke als van stoffelijke aard.

In haar bijna vroegste vorm ontstond de journalistiek kort na de boekdrukkunst, in een periode van uitvindingen en ontdekkingen, van commerciële bedrijvigheid, van renaissance, van religieuze tegenstellingen. In een tijd waarin nieuwe ideeën het geestesleven bevruchtten, kwam deze journalistiek tegemoet aan de groeiende behoefte van gedachten te wisselen. Het absolutisme van het Ancien Régime stelde echter tot in de 19e eeuw de Wet en de Waarheid, ook voor de pers.

Pas toen de bourgeoisie de adel verdrong en de macht in handen nam, pas toen het volk politieke ontvoogding zocht en met de ontwikkeling der techniek de industrie het economisch leven ging beheersen, kwam het recht dat wij persvrijheid noemen tot volle bloei. (12)

De liberale grondwetten, die de overwinning bekronen van de vrijheidsbeginselen op regimes van dwang en overheidsbemoeiing, dragen duidelijk de sporen van de strijd der onderdanen tegen de door de Vorst opgelegde belemmeringen. Voor de pers werd de vrijheid bijna absoluut: geen toelatingsbrevet meer voor het uitgeven van een krant, gedaan met het storten van een borgtocht, die eventueel aangeslagen kon worden, weg met de preventieve censuur.

Het liberalisme ziet de persvrijheid als een individuele vrijheid: het recht van elkeen om, ingeval hij dat wil, zonder beperkingen de feiten waarvan hij kennis heeft openbaar te maken, vrij uitdrukking te geven aan zijn overtuiging en zijn meningen te verspreiden. In die geest stemde de Assemblée Nationale op 16 augustus 1789 de Déclaration des Droits de l'Homme et du Citoyen, waarvan artikel 11 de vrijheid van meningsuiting waarborgde: « La libre communication des pensées et des opinions est un des droits les plus précieux de l'homme; tout citoyen peut donc parler, écrire, imprimer librement, sauf à répondre de l'abus dans les cas déterminés par la Loi ». (13)

Het recht vrij uitdrukking te geven aan zijn meningen en overtuigingen: in rechte voor eenieder die daarvan gebruik wil maken, in feite voor diegenen die in staat zijn ervan gebruik te maken. De liberale denkers gingen er van uit, dat de publicatiemiddelen in aller bereik zijn. Hun opvatting is bovendien gebaseerd op het denkbeeld dat de mensen redelijk zijn en het beste verkiezen; zij veronderstelt, dat er van buitenuit geen drukking wordt uitgeoefend om het spel der vrije markt te beïnvloeden.

In de loop van de 19e eeuw is de persvrijheid van langsom meer een vrijheid van persorganen geworden, waarvan vele zichzelf in stand hebben gehouden door ideologisch bij een partij aan te leunen, waarvan sommige zelf groepsvormend hebben gewerkt. Tot voor de eerste wereldoorlog kreeg de pers steeds meer het karakter van een opiniepers.

Met de intellectuele emancipatie en de politieke ontvoogding van het volk is de pers gegroeid tot een macht. In een zich dag aan dag herhalende wisselwerking vertolkt zij de opinie van haar lezers, waarmee zij zich vereenzelvigd. Anderzijds legt zij de lezers fei-

ten voor, verklaart die en licht ze toe, aldus zelf het denken van haar lezers oriënterend.

Door de industriële ontwikkeling en de technische vervolmaking is onze samenleving een massamaatschappij geworden. De pers wordt een massapers. Toch is het nooit de massa als dusdanig die zij aanspreekt, de krant richt zich tot elk individu: de pers bereikt de massa in haar individuen. Zij benadert de mens, elk mens in zijn eigen belangstellingscentra. Confronteren met nieuws, met feiten, toestanden en omstandigheden, gebeurtenissen en handelingen aaneenrijgen tot een snoer van oorzaken en gevolgen, licht werpen op wat belang heeft voor personen en gemeenschappen, daardoor begrip en inzicht wekken in een geheel door het verstrekken van de nodige kennis der bestanddelen, dag in dag uit, zonder onderbreking, dat is in onze samenleving de specifieke functie van de pers.

Ook in de parlementaire democratie heeft de openbare opdracht van de persorganen een diepe politieke zin: informatie van de staatsburgers, medewerking bij het vormen en vertolken van de openbare mening, controle van en critiek op het openbaar leven, verdediging van het individu tegen de collectiviteit. (14)

De Duitse publicist Prof. Dr. Franz Ronneberger onderscheidt een viervoudige politieke functie van de pers in een democratisch staatsbestel: publicatie, socialisatie, controle en educatie. (15) (16)

De primaire opdracht van de pers is er ongetwijfeld een van berichtgeving. De mens wil weten, hij wil kennen. De pers verstrekt hem de gewenste inlichtingen. Zoals echter het lenigen van elke behoefte een habitus schept, aldus ruimere behoefte opwekt, zo wordt ook door de berichtgeving bij het publiek de informatiebehoefte geprikkeld en verruimd.

Door het openbaar maken van de programma's, bedoelingen, eisen van groepen en partijen brengt de pers al diegenen die bij het politieke proces betrokken zijn met elkaar in communicatie. Deze publieke confrontatie van inzichten en bestrevingen, deze algemene dialoog, niet alleen van leidende groepen, maar van de gehele natie, is in de moderne rechtsstaat onmisbaar.

De democratie is essentieel de regering door het volk. Maar hoe zal het volk regeren, wanneer het geen inzicht heeft in het politiek gebeuren. Wat kan de weerklank zijn van bv. een regeringsverklaring, wanneer zij niet is toebedeeld door de pers voor de gewone man, duidelijk gemaakt in de taal die hij begrijpen kan. Wat is nog de betekenis van een IJzerbedevaart, wanneer zij niet 's anderendaags een veelvoudig echo krijgt in de openbaarheid van de persorganen? Dat in de openbaarheid brengen houdt tevens een stimulans in voor allen die op politiek, economisch of sociaal vlak verantwoordelijkheid dragen. Doordat hij de gemeenschappen in de problematieken betreft, is de journalist partner geworden in het zoeken naar en vinden van standpunten, het aannemen van houdingen, het treffen van beslissingen en nemen van maatregelen allerhande.

De pers heeft een functie van politieke socialisatie. Zij is in toenemende mate een integratiefactor in een naar desintegratie, differentiatie neigende maatschappij. Waar zij in algemene zin bemiddelt tot het uniformeren van smaak en gedragingen, leidt zij op het politieke vlak de aandacht af van het persoonlijke naar het algemene. De begrenste lokale ervaringen en horizonen worden door de pers verruimd.

Het is door de pers en met de pers dat de politieke belangstelling der massa nu ook gaat naar het nationaal en internationaal gebeuren. En zo de Europese gedachte tot op heden zo weinig ingang heeft gevon-

den, is dat wellicht niet vreemd aan het feit, dat de pers er nog steeds niet toe gekomen is problemen te behandelen in een werkelijk Europees perspectief. (17)

De pers heeft een taak van politieke controle. Zij heeft het recht critiek uit te brengen, zij heeft zelfs de plicht. De openbaarheid van het politieke leven is de beste waarborg voor de zuiverheid ervan. Recht op vrije meningsuiting, in het openbaar, het kritisch bespreken van de politiek, eerlijk, vrijmoedig en opbouwend, zijn als een dieet voor de gezondheid der democratie.

De pers heeft tenslotte — en het is een zeer belangrijke rol — een functie van politieke opvoeding. Democratische wilsvorming is zonder een minimum aan geïnformeerdeheid niet mogelijk; ja, een tekort aan politieke onderlegdheid biedt altijd grotere kansen aan de dictatuur. Laten wij in dat verband niet uit het oog verliezen, dat behalve een aantal schoolse verworvenheden, beroepswetenschap en praktische bekwaamheden, kennis bijna uitsluitend langs dagblad, T.V. en radio om verworven wordt. Politiek wordt de lezer opgevoed door zijn krant; hij leert er informatie in zich opnemen en hun onderlinge samenhang begrijpen. Het vormen van een eigen mening is niet de norm, maar een optimum. Een werkelijk originele persoonlijke mening zal slechts hoogst zelden voorkomen. Een eigen standpunt innemen beperkt zich in de regel tot het kiezen tussen een aantal meningen waarmee men geconfronteerd wordt. Er is evenwel rechtstreeks bij de mens zelf, onrechtstreeks in de politieke maatschappij al veel ten goede bewerkt, wanneer bereikt is, dat de lezer een vragende, naar argumentatie en inzicht strevende houding gaat aannemen i.p.v. blindelings accoord te gaan of even blindelings in de oppositie te staan.

Die veelvoudige opdracht vervullen, die in de moderne democratie de politieke taak is van de pers, brengt mee, dat de journalisten niet alleen vakkennis moeten bezitten, de wetenschap van datgene waarover zij schrijven en de vaardigheid om de politieke belangstelling op onderhoudende wijze te wekken en te ontwikkelen, maar ook een diepe zin voor verantwoordelijkheid en morele integriteit. (18)

Het zijn vooral die kwaliteiten van de journalist, die het politiek gebeuren op de frontpagina der dagbladen brengen. Zelden is er bij de man in de straat een spontane interesse voor de politiek. Plaatselijk nieuws en sport, strips — ik vond ze laatst getypeerd als « missionarissen van het internationaal infantilisme » (19) — en faits-divers worden eerst en meer gelezen. Politiek nieuws en vooral politieke commentaren komen aan de beurt in derde, in vierde, in vijfde orde of helemaal niet. De Hollandse publicist Wagemans vermeldt, dat het hoofdartikel in Nederlandse dagbladen slechts door een heel klein percentage van het publiek gelezen wordt; sommige enquêtes spreken van niet meer dan 3 %. « En dat is geen wonder », zegt Wagemans, « de hoofdartikelen lopen niet zelden mank aan twee benen tegelijk. Dat eerste manke been is de stijl. Sommige kranten bewaren voor hun hoofdartikel een apart soort hooghaarlemerdijks, dat voor een gewoon mens niet te pruimen is. Het andere manke been is de inhoud, die meestal beperkt blijft tot politiek en dan nog vooral politieke vechtpartijen. Men krijgt wel eens de indruk, dat menig hoofdartikel beter per brief aan de tegenpartij toegestuurd had kunnen worden ». (20)

De pers in Nederland is ongetwijfeld in velerlei opzichten verre vooruit op de onze. Toch dient gezegd, dat de meeste hoofdartikelen in de Belgische bladen, zowel de nederlandstalige als de franstalige, vlot en onderhoudend geschreven zijn.

Ideologische verscheidenheid.

Het hoofdartikel is ongetwijfeld belangrijk, alhoewel de opinievorming van de lezer toch vooral door andere factoren beïnvloed wordt. De keuze alleen reeds van de berichtgeving, de wijze van voorstellen van het nieuws oriënteert de lezer, meer nog het vermengen van eigenlijke berichten met commentaar, overigens een betwistbare praktijk. (21)

Door dergelijke langzame bewerking groeien voorkeuren, die tot dan latent waren in de ruime lezersgemeenschap, tot politieke stellingnamen. Zo boetseert elk dagblad, min of meer, zijn eigen uomo qualunque. (22)

De diversiteit van ideologische groepen kenmerkt de liberale democratie. Het behoud dier verscheidenheid is noodzakelijk voor haar instandhouding. Vermits echter de persorganen in grote mate door die ideologische groepen of rond aanverwante kernen tot stand kwamen, is ook het voortbestaan van de differentiatie der bladen van essentieel belang voor de democratie.

Een krant hoeft daarom niet partijgebonden te zijn, zij moet in haar meningsuitingen zelfs niet persé partijgericht zijn. Wil zij geloofwaardig, wil zij betrouwbaar zijn, dan dient zij de waarheid na te streven en een vrij verworven mening te verkondigen. Het belang van een partij is nooit determinerend voor de waarheid. Primeert de partijlijn, dan benadert de voorlichting gevaarlijk de propaganda.

De partijpers, die aan de polemieken en de propaganda de voorrang geeft op de eigenlijke berichtgeving, kan niet de schijn van waarachtigheid wekken: zij respecteert onvoldoende het befaamd devies van de Guardian-hoofdredacteur Scott: «Facts are sacred, comment is free». (23) Zij raakt in elk westers-democratisch land in moeilijkheden.

De communistische pers in België is bijna onbestaande geworden. «De Rode Vaan» verdween in Vlaanderen als dagblad reeds in 1958; zij verschijnt nu nog alleen als weekblad. Ook «Le Drapeau Rouge» moet in geldmoeilijkheden verkeren.

Dat de oplagecijfers van de socialistische bladen in België achteruitgaan is bekend.

Toen «Le Peuple» in 1960 zijn 75e verjaardag vierde, stelde de voorzitter van de raad van beheer vast, dat om een krant te kunnen verkopen men een goede krant moet maken. Voortaan zou «Le Peuple» meer een blad zijn voor de lezers, meer plaats geven aan nieuws en minder aan polemieken. Veel geluk heeft men nochtans met die nieuwe formule niet gehad: enkele dagen later braken de Renard-stakingen uit en «Le Peuple» moest terugvallen in zijn traditie. (24)

In Engeland spande de «Daily Herald», het blad van de Trade Unions, zich in om een behoorlijke informatiekrant te zijn. Het slaagde daarin ook grotendeels. Toch moest het blad verdwijnen.

Ook in Zweden verkeert de sociaal-democratische pers in financiële moeilijkheden, dit ondanks de sterke positie van de partij. De «Stockholms Tidningen», die enkele jaren geleden door de vakvereniging gekocht werd van de liberale industrieel Torsten Kreuger, boekt jaarlijks enorme verliezen. De vakbond kan die niet blijven dragen. (25)

Op 10 juni jl. publiceerde Prof. Dr. A. Vranckx, thans minister van binnenlandse zaken, een alarmerend artikel in «Volksgazet», waarin hij er zich over bekloeg, dat er geen gelijkheid van kansen bestaat tussen de bladen van verschillende strekkingen. Een zestal weken later, nl. op 26 juli, na het congres van de B.S.P., dat over de deelname van de partij aan de regering moest beslissen, schreef Victor Larock in «Le Peuple», dat

er moest gezorgd worden voor een «renouvellement des moyens d'information, de presse et de diffusion de nos idées».

Concentratie.

Minister Vranckx heeft er in zijn artikel op gewezen, dat enorme kapitalen nodig zijn voor de moderne uitrusting van een onderneming, tientallen en nog tientallen miljoenen voor de technische outillage, tientallen miljoenen ook voor de organisatie van de distributiedienst. Een dagblad is slechts leefbaar door de publiciteit. Welnu, die gaat vooral naar dagbladen, die, tenminste in de socialistische optiek, conservatief gereputeerd zouden zijn, en waarvan daarentegen wat de Heer Vranckx noemt vooruitstrevende bladen in grote mate verstoken blijven.

De concentratie van neutrale, katholieke en liberale bladen in weinige handen maakt ze economisch sterker en draagt verder bij tot het isolement en de zwakheid der socialistische pers. «Die ongelijkheid», zegt hij, «maakt van de vrijheid van drukpers meer en meer een monopolie van machtige financiële ondernemingen en brengt de waarden waarop de democratie steunt in het gedrang». (26)

Zoals de huidige minister ook aanduidt, verminderde het aantal Belgische dagbladen van 65 in 1939 tot 47 in 1964, 47 dagbladen die overigens slechts door 36 uitgeverij op de markt worden gebracht. In het Nederlands tellen wij nog 17 titels in handen van 7 uitgeverij: Het Volk, Gazet van Antwerpen, Het Laatste Nieuws, Volksgazet, Vooruit, De Standaard, Het Belang van Limburg. (27)

In het Vlaamse land zijn zowat alle fusies, die mogelijk leken, doorgevoerd, met uitzondering wellicht van «Vooruit» en «Volksgazet». «Het Belang van Limburg» is vooralsnog niet door enige concurrentie bedreigd.

In Wallonië zijn nog wel concentraties mogelijk, alhoewel de essentiële ook daar gebeurd zijn: «Le Peuple» met «Le Travail» van Verviers en met «Le Monde au Travail» van Luik, «Le Rappel» van Charleroi met «L'Echo du Centre» van La Louvière en «Le Journal de Mons», «La Nouvelle Gazette» van Charleroi met «La Province» en de nieuwe titel «Le Progrès» te Namen, «Vers l'Avenir» te Namen met «L'Avenir du Luxembourg» te Aarlen en «Le Courrier» te Verviers.

Los staan nog «Le Jour» te Verviers, «La Wallonie» te Luik, «Indépendance» te Charleroi, alhoewel dit blad met «La Wallonie» wel gefusioneerd zou zijn, ingeval Renard in leven was gebleven. «Journal de Charleroi» zal vermoedelijk mettertijd ook wel door «Le Peuple» worden overgenomen.

Dan zijn er nog enige kleinere katholieke bladen, die men wel in staat acht onafhankelijk te blijven, omdat de diverse Waalse bisdommen er meer dan één voet in huis hebben: «Gazette de Liège» te Luik, «Le Courrier de l'Escaut» te Doornik en «Vers l'Avenir» te Namen.

Grenzen zijn geen absoluut beletsel voor fusies. Er is op zeker ogenblik zelfs sprake geweest van een fusie tussen «L'Avenir du Tournaisis» en een Noordfrans blad. Het werd tenslotte opgekocht door «La Dernière Heure».

De concentratie van dagbladen is een internationaal verschijnsel. In Engeland heeft ze aanleiding gegeven tot het ontstaan van ware krantenkoningen. Beroemd zijn de namen Beaverbrook, Rothermere, Northcliffe, Camrose, Cecil King, Roy Thomson e.a. Thomson heerst

over een honderdtal dagbladen en een honderdtal weekbladen.

Opzienbarend vooral waren het opkopen van het blad der socialistische vakbonden, de «Daily Herald», en het opsorpen van de liberale «News Chronicle», die ieder nochtans meer dan een miljoen oplage hadden. (28)

De kapitalistische greep naar de geschreven pers zou in deze eeuw wellicht ernstig de traditionele persvrijheid in het gedrang kunnen brengen. In Engeland heeft men dat wel ingezien: een eerste maatregel is getroffen door de instelling van een «Royal Commission on the Press».

In de Verenigde Staten doet zich het concentratieverschijnsel insgelijks voor: waar er in 1909-1910 op 1452 Amerikaanse steden nog 689 waren met concurrerende bladen, was dat aantal in 1953-1954 geslonken tot 87. (29)

Ook voor Frankrijk maakt men gewag van «l'évolution de la presse quotidienne française qui a perdu 80 titres depuis 1946» (dit tot 1958). (30)

Men zou de vraag kunnen stellen, of de Heer Vranckx werkelijk geïnspireerd is geweest door grote bezorgdheid voor de instandhouding van een pluralistische pers in een democratisch bestel of veeleer door socialistische noden. Zou hij ook het verkwijnen van katholieke of van liberale bladen aangeklaagd hebben, indien de socialistische goed stand hielden? Voor het probleem zelf is dat echter zonder belang. Ook een geïnteresseerde partij kan gelijk hebben. Wanneer Anastas Mikojan op 14 januari 1959 te New York op een receptie te kennen gaf, dat er in Amerika geen werkelijke persvrijheid bestaat, vermits de dagbladen er alle eigendom zijn van miljonairs: «Eén miljoen dollar, één dagblad; tien miljoen dollar, tien dagbladen», trof hij met die boutade een reëel misbruik: het kapitalistisch usurperen van een democratische vrijheid. (31)

Heel zeker is de toestand in België niet zo benauwend. Toch is het ook, vooral in Vlaanderen, vijf voor twaalf.

Wie de lectuur over de situatie van de pers doorneemt, constateert, dat concentratie overal als een gevaar voor de democratie wordt beschouwd, dit zeer terecht. (32) Toch zou het onrechtvaardig zijn te negeren, dat bv. in Vlaanderen het samenbrengen van een aantal katholieke georiënteerde dagbladen in weinige handen geleid heeft tot een verbetering van de kwaliteit. Versnippering heeft immers ook nadelen. Hier doet zich in de pers een zelfde verschijnsel voor als in de politiek.

Waar de concentratie der persorganen als een gevaar voor de democratie wordt gezien, gelden vooral volgende argumenten:

1) Bij nivellering van de pers, die zich steeds tot ruimere en meer verschillende denkende en voelende groepen moet wenden, vervlakt de politieke stellingname, verliest de politieke analyse diepgang, in de dagbladen en onvermijdelijk ook bij het publiek: de belangstelling voor de politiek vermindert en vooral de stimulans tot actieve deelneming eraan valt weg.

2) De meeste kranten ontstonden uit politieke toewijding. Met ieder dagblad dat ophoudt te verschijnen verdwijnt een brok idealisme.

3) Door de concentratie der persorganen wordt de democratie geraakt in een wezenlijke trek, het pluralisme der opinies. Verdwijnen in België de socialistische dagbladen, dan vervallen daarmee de controle en de critiek, waartoe ook de socialistische langs hun communicatiemedia gerechtigd zijn.

4) Commercialisering van de pers gaat onvermijde-

lijk op politieke tendensen en dynamisme de rem zetten van particulier financieel belang. De politieke discussie is in betere handen, wanneer zij ideologisch wordt gericht dan bepaald door economische interesses.

5) De concentratie van dagbladen in handen van weinige personen houdt ook grote gevaren in, ingeval dergelijke persmagnaten zich scheve politieke ambities gaan toemeten.

Andere gevaren voor pers en democratie.

Het kapitalisme is nochtans heel zeker niet het enige gevaar, dat in de huidige westerse samenleving de persvrijheid bedreigt. Ook in liberale democratieën bespeuren wij bij de regeringen wel eens een neiging om de pers te beïnvloeden: nationale persagentschappen, rijksvoorlichtingsdiensten, regeringspersdiensten, public relations van ministeriële kabinetten e.d.m. (33)

Overheidstussenkomsten doen zich t.o.v. de pers zeer geregeld voor in jonge staten en in landen zonder democratische traditie. Zij zijn weliswaar democratisch gestructureerd, maar de regeerders zijn veelal nog autoritair ingesteld. Zo werden in de jaren 1955 tot 1960 in Turkije onder de regering Menderes niet minder dan 240 journalisten veroordeeld ingevolge hun stellingname op politiek vlak. In Zuid-Korea werden drie leidende figuren van het dagblad «Minjok Ilbo» ter dood veroordeeld, zgz. wegens hun pro-communistische activiteiten, in werkelijkheid wegens hun critiek op het regeringsbeleid. (34)

In vele jonge democratieën is de overheidsdwang van dezelfde aard als die in Spanje en in Portugal.

Gevaren dus in de kapitalistische uitbouw van onze economie, gevaar vanwege de regeringen, maar ook bij de burgers zelf, die veelal de persvrijheid niet aanvoelen als hun eigen vrijheid. Bij velen neemt de gehechtheid aan de vrijheidsprincipes inzake meningsverklaring gevoelig af, wanneer die opinieuitingen critieken inhouden die tegen hen zelf zijn gericht. (35)

Partijleiders verliezen vaak uit het oog, dat politieke partijen geen gezagsorganen zijn, waaraan de sympathisanten zich zonder meer te onderwerpen hebben in denken, voelen en spreken. In de democratie zijn zij slechts die structuren waarin mensen van een zelfde gezindheid of alleszins van een verwante gerichtheid van opvatting over politieke aangelegenheden zich verenigen.

De meeste katholieke bladen in ons land staan vrij zelfstandig. In hun houding t.o.v. de C.V.P. geven zij herhaaldelijk blijk van die onafhankelijkheid. Het is voor alle dagbladen een probleem geworden een juiste verhouding tot stand te brengen tussen nieuws en commentaar, tussen commentaar en ideologische partijverwantschap. Ook al voel ik mij als iemand die barrevoets over een vers afgemaaid stoppelveld moet gaan, ik wens niet in een boog om de moeilijkheden heen te denken. De christelijk georiënteerde pers, die globaal in België zeer sterk staat, vertolkt ongetwijfeld opinies die bijna alle ook teruggevonden worden in de rangen van de C.V.P. Zij is daardoor als het ware anorganisch op de C.V.P. gericht. Ongebonden tegenover de partij, die nochtans hun voorkeur heeft, schromen katholieke bladen geen stellingname tegen de houding van partijbestuur en mandatarissen. Dat daarmee in leidende C.V.P.-middens wrevel wordt gewekt, kan niemand verbazen. Zo ontstaan er spanningen en doen zich kortsluitingen voor. Men kan nu zeggen — en het wordt gezegd — dat het de partijbesturen voldoende zou mogen zijn, wanneer die katholieke dagbladen in dezelfde volle vrijheid uiteindelijk toch hun vertrouwen aan de C.V.P. blijven schenken. In de commentaren van de christelijk georiënteerde pers horen zij immers de stem van

die volksgroepen wier politieke opvattingen het meest met die van de Christelijke Volkspartij verwant zijn. Geconfronteerd te worden met critiek is voor beleidslieden meestal minder pijnlijk dan begoocheling mede door het gevele van een eigen partijpers. Laat dat juist zijn, een ander gedeelte van de werkelijkheid is nochtans, dat sommige journalisten al te weinig bewust zijn van het feit, dat voortdurende critiek, scherpe en bittere verwijten dag in dag uit op de duur bij het lezerspubliek het vertrouwen in de partij gaan ondermijnen. Anderzijds lijkt ook de tijd voorbij, dat men voorhield, dat de katoliek slechts in een katolieke partij kon zalig worden.

Ook de P.V.V. beschikt niet over een dagblad als eigen orgaan. «De Nieuwe Gazet» en «L'Avenir du Tournaisis» mogen dan meer strijdend liberaal zijn dan «Het Laatste Nieuws» en «La Dernière Heure», ook zij durven standpunten innemen tegen de Brusselse partijleiding in.

De oorspronkelijke liberale opvattingen over de persvrijheid als vrijheid van uiting van opinie evolueerden in de loop der jongste decennia tot een recht op informatie, een recht op opinievorming door vrijheid van toegang tot de nieuwsfeiten. (36) Een mijlpaal in die ontwikkeling is ongetwijfeld de erkenning van dat recht in de Universele Verklaring van de Rechten van de Mens, zoals die door de Algemene Vergadering van de Verenigde Naties op 10 december 1948 werd aangenomen: «Toute personne a le droit de chercher, de recevoir et de répandre, sans considérations de frontières, les informations et les idées par quelque moyen d'expression que ce soit». (37)

De vraag, of onze dagbladpers aan die conceptie van de persvrijheid beantwoordt, zou ik zonder aarzelen wel bevestigend durven beantwoorden. Ik voel mij echter heel wat minder overtuigd waar het radio en televisie betreft. Ook die spelen een rol in de berichtgeving. Door de ether kan de informatie zelfs aanzienlijk vlugger worden gebracht. Het nieuws moet echter beperkt blijven: een klein aantal berichten, waarvan telkens slechts het allerbelangrijkste kan worden uitgedrukt in een paar volzinnen. Radio en televisie zijn in wezen ook geen instrumenten van berichtgeving, ze hebben andere taken, in hoofdzaak van ontspannende en onderhoudende aard.

Behalve in Amerika, waar radio en televisie in privéhanden zijn, alhoewel ook daar onder vrij streng toezicht, zijn radio- en T.V.-uitzendingen zowat overal ter wereld overheidszaak: de berichtgeving is ofwel gewild en opgelegd politiek neutraal (voorbeeld: de B.R.T.), ofwel nadrukkelijk en eenzijdig regeringsgezind (voorbeeld: de O.R.T.F.). De bonte en rijke verscheidenheid, zoals die de democratische dagbladpers in haar vele schakeringen kenmerkt, is volkomen vreemd aan het radio- en televisiebestel.

De televisie moge dan wellicht zijn «een transportmiddel, dat de boksmatch zowel als Hamlet in de huiskamer aflevert» (38), zij kweekt zeker geen politieke zin aan. (39) Politiek wordt gepresenteerd als documentair of als faits-divers. Zelden treden ideeën in het licht, alleen topgebeurtenissen en prominenten verschijnen op het scherm. Wekt het buisbeeld interesse voor de politiek? Ja, voor politieke sensatie en voor politieke «stars». Dat soort «star-making» kan de macht van die partijleiders misschien ten goede komen, niet de democratie als dusdanig. Voor 's lands beheer is staatsmanschap van heel wat groter belang dan telegenie. De dagbladpers argumenteert, zij doet het met zakelijke of met ideële gronden, doch zij brengt in hoofdzaak politieke waar, zij publiceert niet zoals het T.V.-beeld de verpakking.

Zo radio en T.V. ternauwernood op politiek vlak enige functie vervullen, ook massabladen als de «Daily Express» en de «Daily Mail» hebben geen politieke invloed.

In de hele westerse wereld, het meest evenwel in Engeland, constateert men een sterke neiging naar de informatiepers. Die strekking is niet zo onverdeelde gunstig als op het eerste zicht misschien lijkt. Zij vindt ook niet zozeer haar oorsprong in een sterke waarheidsliefde, een meer uitgesproken neiging om objectief te zijn, als wel in de vaststelling dat men een des te ruimer lezerspubliek kan bereiken naarmate men zich onthoudt van formele stellingname: de oplage stijgt.

Het grote gevaar voor de politieke vervlakking door de pers is de sensatiepers, wier belangstelling voor de politiek doorgaans niet verder gaat dan de jacht op een of ander schandaal: weinig commentaar op het beleid der regering in de kolommen van de «Daily Mirror», maar veel pikante details over de relaties van Profumo met Christine Keeler en Manda Rice Davis. (40)

Waar sensatie en sex de verkoop van een dagblad blijken te bevorderen, is het gevaar bijzonder groot, dat massabladen steeds meer op elkaar gaan gelijken en steeds meer hun taak van inlichting en opvoeding gaan verwaarlozen, waardoor vooral de jeugd politiek onmondig opgroeit en niet opgewassen tegen stromingen gevaarlijk voor de democratie. (41)

Daar ligt het gevaar van een commerciële beheersing van het perswezen, daar veel meer dan bij de grote adverteerders. Heel zeker zijn de bladen bijna alle afhankelijk van de publiciteit. (42) Bij de grote Franse dagbladen als «France-Soir», «Le Parisien Libéré» en «Le Figaro» belopen de publicitaire ontvangsten circa 45 % van het totaal. (43) Toch zoekt men tevergeefs naar enig geval van flagrante politieke beïnvloeding. Wel stellen wij vast, dat socialistische en ook christensyndicale bladen minder publiciteit ontvangen. Politieke voorkeur van de grote publiciteitsagentschappen speelt hierbij zeker een rol, vooral echter het prestige van het blad en de gepresumeerde koopkracht van de lezers. De nederlandstalige pers in België is van die voorkeur en deze onderschatting het slachtoffer. Alle grote agentschappen voor publiciteit langs de pers, zonder een enkele uitzondering, zijn in handen van franstaligen. Terwijl de totale oplage van de Vlaamse bladen bijna gelijk is aan die van de franstalige in België, ontvangt de Vlaamse pers slechts 1/3 van de advertenties. Dit verschijnsel heeft ook de concentratie der dagbladpers in Vlaanderen bespoedigd. De franstalige kranten hebben langer aan het economisch verschijnsel weerstand kunnen bieden omdat de publiciteitsontvangsten der kleinere bladen hun vooralsnog toelieten zelfstandig te blijven.

Ferdinand Lassalle eiste op 20 september 1863 in zijn beroemde rede «Die Feste, die Presse und der Frankfurter Abgeordnetentag» verbod van advertenties. (44) Dergelijke maatregel zou vanzelfsprekend niets oplossen, integendeel: geen enkel dagblad zou economisch nog leefbaar zijn. Bovendien speelt die publiciteit een zo belangrijke rol in het moderne handelsleven.

Overheidstussenkomst en privé-initiatief.

Een krant die vertrouwen geniet als verkoopspromotor vindt in de sector publiciteit het nodige inkomstenoverschot om het onvermijdelijke tekort in de sector informatie op te vangen. Partijen, syndicaten en coöperatieven daarentegen hebben het moeilijk om hun dagbladen, die met verlies werken, te blijven financieren.

«Vooruit» wordt rechtgehouden door de socialistische coöperatieven, «Volksgazet» door het A.B.V.V.,

«Le Peuple» door de Prévoyance Sociale. Ook het A.C.V. besteedt ongetwijfeld grote bedragen aan «La Cité». Of de uitbating van «Het Volk», dat nochtans een oplage heeft van meer dan 200.000, rendeert, komt twijfelachtig voor, wanneer men de relatief geringe omzet aan publiciteit nagaat. Alle andere grote bladen in België zijn vrij van bindingen tegenover de politieke partijen of syndicale en andere organisaties die nauwe banden met de politieke partijen onderhouden.

Waar in de moderne opvatting de staat niet langer wordt ervaren als een bedreiging voor de individuele vrijheid, doch tevens en zelfs vooral als een behoeder ervan, evolueert men naar een beschermde persvrijheid. (45) Het principe zelf is praktisch algemeen aanvaard. Ook in België zijn er toepassingen. Nu reeds wordt er van overheidswege tegemoetgekomen: periodieken hebben gunsttarieven voor postbedeling, voor dagbladpapier geldt slechts 2,4 % overdrachtaks i.p.v. 6 %, voor redactie-telefoongesprekken is er een verlaagd tarief, terwijl ook op het spoorwegnet journalisten prijsvermindering genieten.

Wordt elders niet meer gedaan? De UNESCO heeft voorgesteld alle informatie vrij te stellen van taksen en rechten. (46) Is belasting op berichtgeving niet in dezelfde orde als de vroegere zegeltaks op de dagbladen een belemmering van de vrije meningsuiting, een hinderpaal voor de noodzakelijke deelneming van het volk aan het politieke leven?

In andere landen is men reeds verder gegaan dan in België. Frankrijk heft geen invoerrechten op dagbladpapier, ook geen factuur- of overdrachtaks op informatie, noch op publiciteit voor of in de pers. Het past ook een verminderd postport toe en verlaagde treintarieven, maar bovendien, wat vooral voor de bedrijfsuitrusting van belang is, komt de Franse staat ten belope van 15 % tussen bij aankoop van nieuwe machines. Als enige voorwaarde is gesteld, dat de oude vernietigd worden. Bovendien is het fiscaal regime er gunstiger dan in ons land.

Nederland evolueert naar dezelfde maatregelen, behalve de 15 % toelage voor de aankoop van nieuwe machines en de fiscale ontlasting ten gunste van het personeel. Een zeer speciale regeling is daar bovendien voorbereid om het verlies van publiciteitsinkomsten bij invoering van de commerciële T.V. op te vangen.

Geen van deze maatregelen houdt enigerlei overheidsinmenging in.

In zijn artikel in «Volksgazet» maakte Prof. Dr. Vranckx melding van een wetsontwerp in Zweden, waarbij een bedrag van 45.000.000 kronen ter beschikking zou worden gesteld van de politieke partijen voor hun pers. Het aandeel in die toelage zou worden vastgesteld volgens het aantal stemmen door iedere partij bij de algemene verkiezingen behaald. Het ontwerp werd gesteund door de socialisten, de communisten en de boerenpartij en heftig bestreden door conservatieven en liberalen. In Finland was tevoren een voorstel met dezelfde strekking door het parlement afgewezen.

Soortgelijke betoelaging komt m.i. neer op een «guérir le mal par le pire». Zij behoedt allerminst de persvrijheid, integendeel, zij zou leiden tot een verknechting van de vrije pers tegenover de politieke partijen. Eerste gevolg: berichtgeving en opinievorming worden het monopolie van een paar partijbesturen. Tweede gevolg: in de schoot van de partijen zelf en daar rond worden progressieve strekkingen systematisch van bovenaf afgeremd.

Wat overigens met de zgn. niet-traditionele partijen? Moet in concreto de Belgische staat speciale fondsen gaan aanleggen om de Volksunie en de Communistische

Partij in staat te stellen een eigen partijpers te onderhouden? Welke weg moeten bestaande niet-marxistische dagbladen opgaan? Juist die diverse neutrale, katholiek of liberaal georiënteerde kranten vervullen in de hoogste mate een politieke functie in de Belgische democratie. Zij belichamen als het ware de persvrijheid. Moet die vrije pers voortaan omwille van subventie in het gareel gaan lopen van de partijleiding? Of zullen zij de concurrentie moeten ondergaan van een van staatswege gesubsidieerde C.V.P.- en P.V.V.-partijpers? Gaat het syndicale «Het Volk» voortaan moeten afhangen niet van eigen leiders, maar van het C.V.P.-bestuur? En «La Libre Belgique» dan? Het zou veeleer het einde zijn van werkelijke persvrijheid, de aanvang van een periode van parastatale berichtgeving.

In de critieken op de kapitalistische concentratie in het dagbladwezen steekt waarheid, zoals er ook in aanvallen van Lenin en andere communistische leiders een grond van waarheid is. Partijdirigisme biedt echter geen uitkomst voor een democratische pers. In het licht van de traditionele opvattingen over democratie moeten andere oplossingen gevonden kunnen worden, die het pluralisme in berichtgeving, in politieke visie en in de uiting ervan veilig stellen.

Ongetwijfeld zou ter bescherming van de persvrijheid ook in ons land meer behoren gedaan te worden, minstens datgene wat in Frankrijk en in Nederland gedaan wordt.

De zware economische lasten waaronder de persbedrijven veelal gebukt gaan zouden dan gedeeltelijk verder door een betere samenwerking kunnen ondergaan worden.

Waar in ons land de meeste dagbladen geboren zijn in de schaduw van een politieke vlag, worden zij ook uitgegeven door vennootschappen met uitgesproken politieke gerichtheid. Dat verklaart, dat niet alleen de kranten een politieke kleur hebben, maar dat ook de rotatiepersen zelf voorbehouden schijnen te moeten worden aan periodieken van een enkele richting. Dergelijke politieke preutsheid is historisch gegroeid. Zij is daarom niet minder een blijk van onverdraagzaamheid en bekrompenheid. Economisch is dergelijke restrictie nog minder verantwoord, wanneer wij in aanmerking nemen hoe hoog de kosten van investering en van exploitatie oplopen, wanneer wij nagaan hoeveel uren dagelijks in elke dagbladdrukkerij de rotatiepersen wachten op de volgende uitgave van hun blad. Ook inzake transport en distributie kan de samenwerking gevoelig opgevoerd worden.

In het leven der Kerken breekt de Oecumene door. Een christelijke samenleving en ook een democratische samenleving zijn niet mogelijk zonder een diep besef van onderlinge verbondenheid, zonder eerbied en waardering voor de ander, ook voor het op-een-andere-ma-nier-mens-zijn van die ander. (47)

Waarom zouden een katholiek, een socialistisch en een liberaal blad niet op dezelfde pers kunnen worden gedrukt? In Nederland worden nu «De Volkskrant» en «Het Parool», het eerste katholiek, het tweede, even uitgesproken, sociaal-democratisch, op dezelfde ultra-moderne rotatiepersen gerealiseerd. Dat sedert drie weken «Le Matin» en «La Flandre Libérale» gedrukt worden op de persen van de n.v. De Vlijt — en wie «De Vlijt» zegt, denkt «Gazet van Antwerpen» — is een symptoom van de doorbraak van nieuwe inzichten. Openheid en toegankelijkheid worden hoger geschat dan veilig afgesloten geborgenheid in eigen tradities.

De persvrijheid vrijwaren is voor de democratische uitbouw van onze samenleving een kwestie van zelfbehoud. Wil de democratie zich handhaven, dan zal

zij die maatregelen moeten treffen, die hulp moeten bieden, waardoor het pluralisme der pers in stand wordt gehouden. Overheidstussenkomst is een noodzakelijkheid ter beveiliging van de democratie zelf. (48)

De persbedrijven van hun kant echter kunnen door betere coöperatie goeddeels het hoofd bieden aan hun economische moeilijkheden.

Samenleven is niet naast elkaar leven, het is met elkaar leven, elkaars persoonlijkheid eerbiedigen en de ontplooiing ervan bevorderen. Hier ligt een taak voor de maatschappij als dusdanig, maar tevens in de maatschappij voor ieder individu.

Privé-initiatief en overheidstussenkomst zijn als de schering en de inslag in het weefstuk der zich socialiserende liberale democratie. De ene draad is sterker dan de andere, maar alle samen vormen zij de stof waarin de moderne rechts- en welvaartstaat gekleed gaat.

(1) Justizminister Dr. Otto Flehinghaus : Justiz und Oeffentlichkeit, in « Journalismus », Schrittenreihe des deutschen Instituts für publizistische Bildungsarbeit, herausgegeben von Emil Dovifat und Karl Bringman, Düsseldorf, nr. 1/1960, p. 22.

(2) Karl-Hermann Flach : Die Massenmedien in der Demokratie, in « Liberal », Beiträge zur Entwicklung einer freiheitlichen Ordnung, Bonn, nr. april 1964, p. 9-16.

(3) vertaald uit de Duitse versie opgenomen in « Der Weg des Sozialismus, Quellen und Dokumente 1891-1962 » door K. Farner en Th. Pinkus, Reinbek/Hamburg 1964, p. 92.

(4) vermeld door Prof. Dr. Th. Luykx : Massamedia in democratische en totalitaire staten, in « Streven », maandblad voor geestesleven en cultuur, nrs. juli en augustus-september 1965, p. 1066.

(5) vertaald uit « Der Weg des Sozialismus, Quellen und Dokumente », p. 287.

(6) Tilman Steiner : Die sogenannte « Oeffentliche Aufgabe » von Presse und Rundfunk und die unterschiedlichen strukturellen und rechtlichen Konsequenzen für diese Medien, in « Publizistik », Zeitschrift für die Wissenschaft von Presse, Rundfunk, Film, Rhetorik, Werbung und Meinungsbildung, herausgegeben von Emil Dovifat, Wilmont Haacke, Günter Kieslich, Bremen, nr. april-juni 1964, p. 102.

(7) Interessant in dit verband zijn ook de studies over de pers in het nationaalsocialistische Duitse Rijk, o.m. Oron J. Hale : « The captive press in the Third Reich », Princeton (N.J.) 1964; J. Wulf : « Presse und Funk im Dritten Reich », Gütersloh 1964; Dr. Kurt Koszyk : Das Ende des Rechtsstaates 1933/34 und die deutsche Presse, in « Journalismus », nr. 1/1960, p. 49-66.

(8) Bernard Voyerne : « La Presse dans la Société contemporaine », Paris 1962, p. 221.

(9) vertaald uit « Der Weg des Sozialismus, Quellen und Dokumente », p. 171.

(10) cfr. N. Sergejew, Moskou : Journalistenopleiding in Rusland, in « De Journalist », orgaan van de Federatie van Nederlandse Journalisten, nr. augustus 1965, p. 321; Prof. Dr. N. Devolder : Strategie en Tactiek van de Communistische Propaganda, in « Pers, Propaganda en Openbare Mening », Leiden 1956.

(11) U.P.I.-bericht : Pers in Indonesië verdort snel, in « De Journalist », nr. augustus 1965, p. 319.

(12) Bernard Voyerne : Le Citoyen et l'Information, in « Economie et Humanisme », Caluire (Rhône), nr. september-oktober 1964.

(13) Bernard Voyerne : « La Presse dans la Société contemporaine », p. 216.

(14) Dr. Martin Löffler : Die öffentliche Aufgabe der Presse und die Werkzeitschrift, in « Publizistik », nr. april-juni 1964, p. 115-116.

(15) Prof. Dr. Franz Ronneberger : Die politischen Funktionen des Massenkommunikationsmittel, in « Publizistik », nr. oktober-december 1964, p. 294-298.

(16) cfr. André Siegfried, de l'Académie française : Le rôle de la presse dans la civilisation moderne, in « Etudes de Presse », Paris, vol. X/1958, p. 3-7.

(17) In verband met pers en Europese eenwording cfr. Ernst Metzler : Vorschlag einer EWG-Richtlinie zur Festsetzung der Einzelheiten zur Verwirklichung der Niederlassungsfreiheit und des freien Dienstleistungsverkehrs für Presseberufe, Kommentar und Kritik, in « Archiv für Presserecht », Bad Godesberg, 29 januari 1965.

(18) cfr. Robert Sinclair : « The British Press, The Journalist and his Conscience », London 1949; Joseph Demarteau en Léon Duwaerts : « Rechten en Plichten van de Journalist », Brussel 1952.

(19) toegeschreven aan Stefan Andres.

(20) Hans Wagemans : « Op Jacht naar Nieuws », Bilthoven 1959, p. 111.

(21) In strijd met de stelling dat nieuws en commentaar in de krant voor de lezer duidelijk moeten gescheiden zijn meent R. Sinclair : « People with little experience of research or writing tend to think that written texts can be divided into two classes, those which express an opinion and those from which thought is presumably excluded and which contain only « facts » independent of any setting of human judgment. It is a confusion of thought to pretend that Scott meant that a fact was a hard and detached thing like a diamond, which shouldn't be messed

about by journalists. No fact can exist in written form until it has been messed about by a journalist. A fact is as mixed up with his personality as a baby is mixed up with its mother at the moment of birth », in « The British Press », p. 36-37.

(22) Bernard Voyerne : « La Presse dans la Société contemporaine », p. 188.

(23) De tekst van Scott luidt volledig : « Comment is free, but facts are sacred. Propaganda, as so called, by this means is hateful. The voice of opponents, no less than that of friends, has a right to be heard. Comment also is justly subject to a self-imposed restraint. It is well to be frank; it is even better to be fair. This is an ideal ».

(24) Gaston Durnez : « Spoedbericht », Leuven 1963, p. 51.

(25) vermeld in « Het Parool », geciteerd in « De Journalist », nr. augustus 1965, p. 320.

(26) Klaarblijkelijk heeft tot de documentatie van Prof. Dr. A. Vranckx ook behoort « Dagbladsterite en Dagbladconcentratie » door Dr. J. Van Springel, in « De Pers — La Presse », drie-maandelijkse tijdschrift van de Federatie van Belgische Dagbladen, nr. 27.

(27) Deze uitgeverijen zijn eigenlijk : n.v. Het Volk, Forelstraat 22, Gent; n.v. De Vliet, Nationalestraat 46-48, Antwerpen; n.v. Uitg. J. Hoste, Em. Jacqmainlaan 105-107, Brussel; s.v. Ontwikkeling, Somersstraat 22, Antwerpen; s.v. Het Licht, Sint-Pieterstraat 64, Gent; n.v. De Standaard, Em. Jacqmainlaan 127, Brussel; n.v. Concentra, Stationsplein 11, Hasselt.

(28) « Daily Herald » werd aangekocht door de groep C. King in december 1963, « News Chronicle » werd aangekocht en opgeslorpt door « Daily Mail » in oktober 1960.

(29) « Bulletin d'Information » de la Féd. Internat. des Editeurs de Journaux et Publications, Paris, nr. juli 1954, p. 62.

(30) « De Pers — La Presse », nr. juli 1958, p. 52-53.

(31) Prof. Dr. Th. Luykx : Massamedia in democratische en totalitaire staten, in « Streven », nr. augustus-september 1965, p. 1067.

(32) cfr. Bundesjustizminister Dr. Ewald Bucher : Justiz und Pressefreiheit, in « Liberal », nr. april 1964, p. 3-7; Robert Sinclair : « The British Press », p. 182 en 256-259; Dr. J. Van Springel : Dagbladsterite en dagbladconcentratie, in « De Pers — La Presse », nr. 27; J. Kayser : « Mort d'une Liberté », Paris 1955.

(33) cfr. Marcel Stijns : La Coopération Internationale des Journalistes, in « Officieel Jaarboek van de Belgische Pers 1963 », p. 357-378.

(34) Institut International de la Presse : « Dix Ans de l'I.P.P. », Zürich 1962, p. 26-28.

(35) Karl-Hermann Flach : Die Massenmedien in der Demokratie, in « Liberal » nr. april 1964, p. 13.

(36) cfr. F. Terrou et L. Solal : « Le Droit de l'Information », Etude comparée des principaux systèmes de la réglementation de la presse, de la radio et du film, Paris 1951.

(37) Bernard Voyerne : « La Presse dans la Société contemporaine », p. 247.

(38) genoteerd te München en vermeld door Dr. W. Engelhard : « Die politischen Tageszeitungen in einer technisch, gesellschaftlich und wirtschaftlich veränderten Welt », Aschaffenburg 1963, p. 31.

(39) cfr. Dr. W. Engelhard : op. cit.; Klaus Bölling : Politisches Fernsehen, Gefahr und Auftrag, in « Liberal », nr. april 1964, p. 17-24; T. Steiner : Die sogenannte « Politische Aufgabe » von Presse und Rundfunk, in « Publizistik », nr. april-juni 1964, p. 99-114.

(40) De Duitse sensatiekrant bij uitstrek « Bild-Zeitung » kreeg de kwalificatie « Blad der vijf B's » (bloed, boezem, baby, beest en bidden).

(41) Helmut Lamprecht : « Teenager und Manager », München 1964, p. 148.

(42) Op weinige redacties zal men accoord gaan met Jan Walravens, waar deze in « Het Avontuur van een Bericht » schrijft : « De adverteerders brachten het noodzakelijke zaad in het bakje, zij moesten in alle opzichten ontzien worden ».

(43) Leonidas Martinez schreef voor de uitgave « Pers, Propaganda en Openbare Mening », Leiden 1956, opgedragen aan Prof. Dr. Kurt Baschwitz, een opstel over « Die Publikationskraft der Zeitung ». Hierin vermeldt hij, dat in 1954 dooreengenomen 70,72% van de inkomsten der Amerikaanse kranten van de advertenties kwam. In Duitsland vormden de advertenties 37% van de inkomsten in 1938 en reeds 46,5% in 1953.

(44) K. Bücher : « Gesammelte Aufsätze zur Zeitungskunde », Tübingen 1926, p. 405.

(45) Prof. Dr. Fr. Ronneberger : op. cit., p. 292.

(46) Algemene Vergadering van de Unesco, 5e zitting gehouden te Florentië juli 1950 (ondertekening van het accord 22 november 1950 te Lake Success (N.Y.) : Accord pour l'importation de caractère éducatif, scientifique ou culturel, in « Documents de l'Unesco », 2e éd. 1953, p. 18-24.

(47) Aan de « werktuigen der sociale communicatie heeft het 2e Vaticaanse Concilie een decreet gewijd, dat als actualiteit bij het onderwerp « Pers en Politiek » dient aangestipt. Het decreet is voortreffelijk besproken door Prof. Dr. Dr. B. Otto Roegele in « Publizistik », nr. 4/1964.

(48) Een probleem dat grondige studie verdient is : hoe komen de ontwikkelingslanden aan een pers die haar politieke functie vervult overeenkomstig de westers-democratische opvattingen, die de meeste jonge grondwetten inspireerden ? O. Catherine, voorzitter van Congo-Diffusion (opgericht onder de auspiciën van de Vereniging voor Verspreiding in het Buitenland van de Belgische Uitgaven) stelde na een Kongoreis in 1964 een uitvoerig verslag op, waarin o.a. : « Lecteurs blancs compris, la presse congolaise totale tout ou plus 100.000 abonnés, inégalement répartis sur un territoire de 2.350.000 km². Elle dessert surtout les villes, tandis qu'en dehors des centres, le vide à l'information est généralisé. Manque d'hommes, manque de matériel, manque de messageries et de routage font que la presse congolaise ne peut couvrir toutes les formes de l'activité humaine et ainsi s'acquitter de sa mission. »

Rede van de Heer Stafhouder Albert LILAR

Mijn eerste woorden zullen, zoals het hoort, woorden van welgemeende hulde zijn aan de redenaar van deze namiddag. De rede die U hebt uitgesproken, mijn waarde Confrater, mag schitterend worden genoemd, merkwaardig door uw sierlijke taal, door de stevige structuur van uw uiteenzetting, door de gelukkige keuze van uw onderwerp.

Uw betoog behandelt een van onze meest fundamentele voorrechten, de vrijheid van uitdrukking, in een taal waarvan men de juistheid en de losheid bewondert, in een volkomen evenwicht tussen gedwongenheid en vrijheid, dat men niet anders dan als een prachtige stijl kan bestempelen.

Datzelfde evenwicht kenschetst ook de inhoud van uw rede. Door de gematigdheid van uw gedachten, waarvan het liberalisme en de moderniteit opvallend zijn, weet gij steeds in juiste mate rekening te houden met de theoretische, soms utopische beschouwingen, en de praktische mogelijkheden, met de verzuchtingen van het individu en de vereisten van het maatschappelijk leven.

Want de vrijheid, de abstracte vrijheid, is voor meerdere denkers een fictie. Einstein, misschien de meest vrije geest in de wereld, placht te zeggen dat hij niet in de vrijheid geloofde, maar alleen in het bestaan van vrijheden. Het is slechts wanneer het begrip van het algemene naar het bijzondere tot het concrete wordt onderzocht, wanneer het het terrein van het abstracte, van het chimerische verlaat, dat het een menselijke werkelijkheid wordt.

En zo hebt U in een resolute moderne opvatting bewezen dat de vrijheid van de pers, — zoals de andere vrijheden, noch meer noch minder, — normaal moet leiden naar de verantwoordelijkheidszin.

Op uitstekende wijze hebt U de zending van de pers omschreven en de grote lijnen van hare deontologie aangewezen.

Nauwkeurig werd de rol van de pers aangetoond om de verstandhouding tussen de mensen, hun onderling dialoog te bevorderen. U hebt de opvoedende zending van de pers op het politiek plan onderstreept met de critieke functie die hiermee verbonden is, en het is zeker uw toehoorders aangenaam geweest vast te stellen op welk verheven plan uw ontleding werd gesteld, en te noteren dat om uw gedachte beeldrijker te maken, U beroep deed op een vergelijking, aan de geneeskunde ontleend, en op de metafoer van de «zuivering», klassiek geworden sedert de oudheid.

Met de grootste aandacht hebben uw toehoorders de gevaren horen opsommen, die de vrijheid bedreigen uit hoofde van de Staat of van het individu, in de zin van de eenvormigheid of van de commercialisatie. Met voldoening breng ik hulde aan de oplossingen voorgesteld om de vrijheid van uitdrukking te beschermen tegenover alle grootmachten welke zij ook wezen.

Uw betoog, mijn waarde confrater heeft zeer juist beklemtoond dat de verscheidenheid, het pluralisme van de pers moest worden behouden, indien men diezelfde verscheidenheid van de «uomo qualunque» niet wilde zien verdwijnen. Zeker is het dat elke krant in een bepaalde mate zijn «uomo qualunque» vormt, maar de verscheidenheid van de dagbladen beschermt ons toch tegen alle verdere standardisatie van de mens.

Misschien zou ik U hier het licht verwijt toesturen de educatieve zending van de pers al te zeer in de richting van het politieke te hebben bekeken en in zekere mate het belang van de morele vorming van de lezer te hebben verwaarloosd. Misschien had ik wel gewenst dat er werd gewezen op de tekortkomingen

van zekere pers die eerder haar publiek vleit dan vormt, zijn zwakheden aanmoedigt indien zij niet in verachtelijkheid en laagheid vervalt.

Dezer dagen hoorde ik, bij een radiouitzending, een geleerd professor een demonstratie voorbrengen, waarbij hij besloot dat ook verachtelijke en lage informatie een soort averechtse opvoeding kon betekenen en waarbij hij ook het beeld van «zuivering» hiervoor gebruikte, er de griekse benaming van «katharsis» bijvoegde. U hebt, mijn waarde Confrater, het beeld werkelijk veel beter gebruikt. Ik bleef dan ook sceptisch. Dat de misdaden der Atriden ons zuiveren, met in ons ontzetting en medelijden te verwekken, kan ik aanvaarden, maar dan alleen wanneer zij ons door Sophocles of Euripides worden verteld, maar dat het laatste fait-divers, in zijn gebruikelijk onvaste taal voorgesteld, hetzelfde resultaat zou bereiken kan moeilijk aanvaard worden, bijzonder wanneer het verschijnt in zekere pers die er eerder op staat aan de lezers hun dagelijks of wekelijks verdovend middel te bezorgen.

Is het onredelijk te geloven dat de morele vorming van de lezer onder de verantwoordelijkheden van de pers zou moeten opgenomen worden? Zeker zou de opvatting van de moraal resoluut modern moeten zijn, want er is onbetwistbaar een moraal van de moderne tijd, aangepast aan de wetenschap, aan de ontdekkingen, aan zijn historiciteit.

«Il n'y a qu'une morale, comme il n'y a qu'une géométrie» zei eenmaal de franse moralist Rivarol, die er geen ogenblik aan dacht dat meerdere meetkenden mogelijk waren. De moraal van onze tijd zou er misschien o.m. in bestaan de ontdekkingen van de wetenschap en van de techniek te verteren.

Een nederlands filosoof Plessen schreef onlangs dat het pas nu is dat de principes van Copernic en de «epur si muove» van Galileo, het menselijk brein werkelijk hadden doordrongen.

Welke besparing van tijd en krachtinspanning indien de buitengewone ontdekkingen van onze eeuw die ons toelaten rechtstreeks onder ogen te krijgen wat in China of in Amerika of nog buiten onze planeet gebeurt, in een versneld tempo konden begrepen worden en de mensen konden bij elkaar brengen, de grenzen tussen de geesten zowel als tussen de streken konden doen vallen.

Zeker valt nog weg af te leggen.

Maar er is geen chimerisme te streven naar wat moeilijk of zelfs onmogelijk te verwezenlijken blijkt. Het chimerisme bestaat alleen hierin zich te verblinden over de resultaten.

* * *

In het begin van dit jaar, op 21 januari ll. ontviel ons, onze confrater Mr. Isidore Braekers, na meer dan 54 jaar ingeschreven te zijn geweest op onze tabel. In 1906, promoveerde Mr. Braekers als doctor in de rechten aan de Luikse Universiteit. Op 24 april 1907 legde hij zijn eed af voor het Hof van Beroep zetelende te Luik. Enkele maanden nadien werd hij opgenomen als stagiair aan onze balie. Vriendelijk en voorkomend in zijn omgang met al zijn confraters, rechtschape en nauwkeurig in de behandeling der zaken die hem werden toevertrouwd, laat Mr. Isidore Braekers de herinnering van een degelijk advocaat en van een beminnelijk man.

Enkele maanden geleden, op 25 juni, werd ons een ander onzer oudere confraters ontruikt: Mr. Henri Decers, die aan de Balie te Antwerpen een lange en welgevulde carrière van meer dan 52 jaren vervolgde.

Doctor in de rechten met grote onderscheiding van de Katholieke Universiteit van Leuven waar hij zijn einddiploma in 1912 behaalde, begon hij hetzelfde jaar zijn stage aan onze balie bij Mr. Castelein; — oorlogsvrijwilliger 1914/1918, vervulde hij zijn militaire plichten in de infanterie, en eindigde de oorlog als luitenant, vereerd met het Oorlogskruis met bijzondere vermelding. Voorzitter van de Conférence du Jeune Barreau, 1929-1930, lid van de Raad van de Orde 1941/1942; Mr. Henri Deckers was gedurende 25 jaar plaatsvervangend Vrederechter van het kanton Zandhoven. In 1944, had hij de grote droefheid zijn oudste zoon, weerstander, in de gevechten voor de bevrijding van de haven van Antwerpen, te zien vallen voor het Vaderland.

Na de wapenstilstand, Substituut van de Auditeur Generaal, gelast met de zaken in betrekking met onze haven, werd hij vereerd met de Medal of Freedom with Bronze Star. Hij werd verder vereerd met het Kruis van Officier in de Kroonorde en in de Leopoldsorde en met het ereteken van Commandeur in de Orde van Leopold II.

Al de leden van onze balie behouden van Mr. Henri Deckers het beeld van een eerlijk en vaderlandslievend man en van een behoorlijk en talentvol advocaat.

Aan zijn broeder Mr. Egide Deckers, en aan zijn gehele familie gaan onze gevoelens van innig medevoelen.

* * *

Deze beide spreekbeurten werden voorafgegaan door de

Rede van Mr. A. KINSBERGEN, Voorzitter der Conferentie

Mijnheer de Stafhouder, Mevrouwen, Mijne Heren, Waarde Confraters,

Advocatuur en traditie zijn begrippen die bij elkaar horen. Het is de traditie die de Voorzitter van de Vlaamse Conferentie het recht geeft, door het openen van deze plechtige vergadering, officieel de werkzaamheden van dit nieuw gerechtelijk jaar in te leiden.

Die zelfde traditie wil, terecht, Mijnheer de Stafhouder, dat de Voorzitter zich eerst richt tot degene die het hoofd is van de Orde waartoe hij behoort. Voor mij is deze gelukkige plicht wel bijzonder aangenaam. 15 jaar geleden heb ik aan de Universiteit een jaar naar U geluisterd, U heeft mij daar de geheimen van het internationaal privaatrecht ontsluitend. Nu heb ik de gelegenheid U iets te zeggen. Niet over het recht, want van deze wetenschap is U een van de meest eminente vertegenwoordigers. Evenmin over de politiek, want hierover heeft dit land zich reeds uitgesproken door U met de Minister- en Senatortitel te tooien. Wel over de advocaat Mr. Albert Lilar, omdat wij weten dat dit ambt U dan toch het nauwst aan het hart ligt.

Een jaar van Uw stafhouderschap is voorbij en Uw confraters weten dat zij gelijk hadden U te verkiezen tot het hoogste ambt van hun Orde.

Uw gezag, Uw doorzicht, Uw vriendelijkheid en Uw actieve belangstelling voor de Vlaamse Conferentie, gepaard met de hoedanigheid van schitterend advocaat, groot staatsmanschap en gekend jurist, zijn slechts enkele van de redenen die ons fier maken U heden middag hier te mogen begroeten.

Mijnheer de Erevoorzitter, Een openingszitting of welke andere manifestatie van Uw Conferentie ook, is ondenkbaar zonder Uw aanwezigheid. Het is voor mij

Het is een traditioneel gebruik dat bij deze plechtige openingszitting de stafhouder zich even richt tot de jongere confraters om ze te verwelkomen en de geestdrift die ze zeker gevoelen voor een der laatste beroepen waar de vrijheid van uitdrukking nog een werkelijkheid is en moet blijven, op te roepen en te onderstrepen. Zeker hoort dat ook zo.

Maar het is even belangrijk aan de jongeren te zeggen dat die geestdrift het verloop van de tijd en het uitoefenen van het beroep overleeft, minstens bij hem die de grootheid van de advocatuur ten volle aanvoelt.

Het gebeurt, wanneer de omstandigheden van het leven een onzer tijdelijk van de practijk der balie verwijderd, dat hij bij zijn terugkeer diezelfde geestdrift terugvindt, aangegroeid, en, om de uitdrukking van de feestredenaar te gebruiken, gezuiverd.

De beproeving van het leven zal U misschien zijn enthousiasme ietwat hard en streng doen voorkomen; het wijst op minder illusies dan de soms vage geestdrift der jongeren.

En nochtans dat enthousiasme voor het beroep, teruggebracht tot zijn waarheid, tot zijn echtheid, of met een woord, heden ten dage te veel gebruikt en misbruikt, gedemystificeerd, wens ik U van ganser harte eens te kennen, of het terug te vinden tot op het einde van uw carrière, want het is de schoonste gift van ons beroep.

en voor velen een raadsel waar U de wil, de tijd en de werkkraft vandaan haalt voor al hetgeen U presteert als advocaat, als Voorzitter van de Vlaamse Juristenvereniging, als gezaghebbend auteur, als professor, als lid van de Koninklijke Vlaamse Academie, als politicus, als bezielend lid van de talrijke andere genootschappen waartoe U behoort, en waarin U steeds strijdt in de eerste gelederen voor de idealen die U zich gesteld heeft. Het is ongelooflijk! U kweekt minderwaardigheidscomplexen bij anderen!

Stafhouder Mr. René Victor, wees andermaal welkom op deze vergadering. Wij hopen dat het U zal gegeven zijn ze te beschrijven in Uw toekomstig boek over het 100-jarig bestaan van deze Conferentie.

Mijnheer de afgevaardigde van de Voorzitter van het Verbond van Belgische advocaten, Door ziekte weerhouden kan de Voorzitter van het Verbond heden middag niet aanwezig zijn. Met de fijnzinnigheid die hem kenmerkt, heeft hij gewenst dat zijn Antwerpse Ondervoorzitter, Mr. George Franck hem zou vertegenwoordigen. Mijn waarde Oud-Voorzitter, enkele jaren geleden stond U op mijn plaats en heeft U met een schitterende rede het 75ste werkjaar van de Conferentie geopend. Dat jubeljaar staat nog in ons aller geheugen gegrift. Was het niet zo dat op alle gebieden de uitstraling van de Conferentie in het cultuurleven van deze stad een werkelijkheid geworden was. Was het niet zo dat de balies van dit land opgekeken hebben naar hetgeen U toen verwezenlijkt heeft. Niemand onder ons was verwonderd want wij wisten dat U al de hoedanigheden bezit om deze zware taak tot een goed einde te kunnen brengen.

U is advocaat in hart en ziel, U bezit de welsprekendheid als aangeboren gave, U is een humanist, getooid

met een naam die het synoniem van de Vlaamse Conferentie geworden is. U beschouwt bovendien de vriendschap als het hoogste goed.

Beste George, met Uw voornaam begroet ik U hier omdat ik gelukkig ben tot Uw vrienden te behoren.

Mijnheer de Generaal en Gebiedsbevelhebber, U beschermt het land opdat wij er in vrede het recht zouden kunnen doen zegevieren. Het is Uw taak ervoor te zorgen dat de onafhankelijkheid van deze staat gevestigd wordt; de onze dat de rechten van het individu onaangetaast blijven. Wij strijden met verschillende middelen en ieder op een ander terrein. Beiden hebben wij hetzelfde objectief, deze soevereine natie tegen het kwaad te verdedigen. Dat U deze vergadering bijwoont stemt ons tot vreugde.

Mijnheer de Provinciegouverneur, Geregeld genoten mijn voorgangers het voorrecht U op de plechtige openingszitting te kunnen begroeten. Telkens weer is het voor ons een eer en een genoegen dat U er prijs op stelt deze manifestatie bij te wonen. U komt bij ons in een kring die U kent als geen: de advocatuur heeft U beoefend en van de magistratuur bent U een schitterend lid geweest. Destijds gaf U het recht aan degenen die zich bij U aanboden, thans waakt U over het recht van de provincie die U beheert.

Mijnheer Buch, Mijnheer Adriaens en Mijnheer Vermeulen, staatsraden; Mijnheer Van Assche, auditeur bij de Raad van State en vertegenwoordiger van de Heer auditeur-generaal en de Heer adjunct-auditeur-generaal; Mijnheer Debaets, substituut van de auditeur-generaal in de Raad van State; Mijnheer Liard, Mijnheer Sury, Mijnheer Roevens, Mijnheer Screvens en Mijnheer Blockx, raadsheren bij het Hof van Beroep te Brussel, Uw aanwezigheid is voor ons het vleeiende bewijs van de grote belangstelling die de hoogste rechtsmachten van dit land betonen voor de werkzaamheden van deze Conferentie die mijn illustere voorgangers tot een zo grote bloei wisten te brengen.

Dat ook de Heer Voorzitter van de Rechtbank van Koophandel, de Heer Krijgsauditeur, Rijkswachtcommandant Gouwy, Z.E.H. Kanunnik Van Brabant, deken van het Kapittel van Antwerpen, de Heer Referendaris van de Rechtbank van Koophandel, de Heer Pastoordeken van Antwerpen, de zo talrijke eminente militaire en burgerlijke overheden, de leden van het konsulair korps en zeer vele vooraanstaande senatoren en volksvertegenwoordigers deze zitting bijwonen, doet ons goed aan het hart.

Mijnheer de Voorzitter van de Rechtbank van Eerste Aanleg, Op dezelfde hoffelijkheid en welwillendheid die U betuigt aan de leden van de balie, kan ook de Vlaamse Conferentie steeds rekenen. Ik weet, Mijnheer de Voorzitter, dat deze openingszitting van het jaar 1965-1966 voor U een bijzondere betekenis heeft. In de loop van de talrijke jaren dat U de werkzaamheden van deze Conferentie volgt, is U een vriend geworden die wij een bijzondere plaats in ons hart toedragen. En wij zijn trots en fier dat deze gewetensvolle en hoogstaande magistraat, die het hoofd van deze rechtbank is, ook vandaag weer, met vele van de magistraten die wij in zijn persoon begroeten, deze feestdag heeft willen opluisteren. De vele contacten die ik met U mocht hebben waren zo vele gelegenheden om Uw doorzicht, Uw geduld, Uw matigheid, tact en fijnzinnigheid, gepaard met Uw wijsheid en Uw onuitputtelijke dienstvaardigheid te leren waarderen. Mijnheer de Voorzitter, nog vele jaren!

Meester Cornil, Stafhouder van de Orde van advocaten bij het Hof van Beroep te Brussel, U heeft de discipline weten te verzoenen met de gulheid van Uw hart. Wees hartelijk welkom in onze stad.

Daar alles wat menselijk is geen grenzen kent en de vriendschap nooit kan gekluisterd worden binnen staatkundige afscheidingen, zijn ieder jaar weer zeer vele buitenlandse confraters naar Antwerpen gekomen. Ik heb dan ook de eer vandaag te begroeten de Heren Dekens van de Orde van Advocaten te Amsterdam, Rotterdam en Middelburg, en de afgevaardigde van de Heer Deken van de Orde der Advocaten bij de Hoge Raad der Nederlanden, die vergezeld worden door de Voorzitters van de Jonge Balie te Amsterdam, Rotterdam en Den Haag. Laat mij toe de hoop uit te spreken dat in het Europa van vandaag en morgen de gebondenheid van de Nederlandse cultuurgemeenschap op dezelfde hechte wijze tot uiting zal komen als ze op het vlak van de confraterniteit reeds lang bestaat.

Me Max Boiteau, c'est un très grand honneur et un plaisir pour nous de pouvoir vous saluer comme délégué de Monsieur le Bâtonnier des Avocats à la Cour d'Appel de Paris. Permettez-moi de vous souhaiter la bienvenue à vous et à nos confrères Me Alexander et Me Bourguet, secrétaires de la Conférence du Stage. Votre présence parmi nous, nous donne l'occasion de réaffirmer tout le respect que nous témoignons pour la culture de votre grand pays. Je tiens à vous exprimer les sentiments de confraternité, qui plus que jamais doivent persister entre les avocats qui sont attachés au même idéal.

Qu'il me soit permis de vous dire, Me Arendt, délégué de Mr le bâtonnier de l'Ordre des Avocats à la Cour supérieure de Justice de Luxembourg et Monsieur le Président de la Conférence du Jeune Barreau à Luxembourg, la grande joie que nous éprouvons à vous souhaiter la bienvenue. La confraternité, qui ne connaît pas de frontières et dont vous faites preuve à notre égard, sera appréciée à sa juste valeur.

Sehr geehrte deutsche Kollegen! Angesichts der fortschreitenden Einigung Europas, begrüße ich die glückliche Initiative meines Vorgängers Sie, als die Abgeordneten deutscher Anwaltschaften, zu dieser feierlichen Sitzung eingeladen zu haben.

In Namen unserer Konferenz heisse ich Sie hier auf das herzlichste Willkommen.

Wir brauchen Kontakte um einander zu begreifen und die Freundschaft ist die Voraussetzung um einander verstehen zu können.

Die Probleme die uns Rechtsanwälte bewegen, sind universeller Art und reichen über die nationalen Grenzen hinaus.

Wir hoffen dass der seit drei Jahren bestehenden Tradition noch viele Jahre erfolgreichen Wirkens beschieden sein möge.

Miei Onorati Colleghi, Abbiamo voluto che dei rappresentanti dell'Europa dei sei partecipino alla nostra seduta festiva.

Voi siete i rappresentanti di quella meravigliosa Italia che tutti conosciamo.

La «Vlaamse Conferentie» è stata, poco tempo fa, ospite da voi, e ne colgo l'occasione per ringraziarvi pubblicamente della gentile accoglienza che abbiamo beneficiato.

L'ospitalità è una qualità da voi innata, noi proveremo di seguire il vostro esempio.

E da sperare di poter ancora salutare per moltissimi anni i rappresentanti dell'Ordine degli Avvocati di

Milano ad Anversa. Speriamo, unitamente, che apprenderete a conoscere la nostra città e la nostra Patria, come molti di noi hanno scoperto la bellezza della vostra.

Van het zonnige Italië nog even terug naar onze regenachtige maar zo vertrouwde en mooie lage landen. Hartelijk welkom aan de vertegenwoordigers van onze Belgische zusterconferenties. Uw aanwezigheid op onze zitting geeft blijk van een sympathieke confraterniteit waarvan U weet dat ze wederkerig is.

Mevrouw, Mijne Heren, Het is de Voorzitter van de Vlaamse Conferentie op deze dag gegeven het woord te kunnen richten tot degenen die dit jaar werden ingeschreven op de lijst van de stagiaires. Tot degenen die vandaag voor de eerste maal deel hebben aan het officiële balieleven.

Waarde Confraters, beseft hoe gelukkig gij zijt : U bent advocaat en de jeugd hoort U nog toe. Hoedanigheden die beide evenzeer te benijden zijn en die U krachtige wapens leveren om in deze maatschappij te kunnen slagen.

Uw jeugd zal U de wilskracht en de mogelijkheid geven de zeer zware inspanningen te doen die onontbeerlijk zijn om een waardige vertegenwoordiger van onze Orde te worden. Onthoudt dat de universiteit U slechts de mogelijkheid heeft gegeven toegang te krijgen tot de titel waarop wij zo trots zijn. Het zijn echter Uw stage en Uw werk wil alleen, die U zullen toelaten deze titel met waardigheid te behouden en het beroep te kunnen uitoefenen dat U het dichtst bij de mens zal brengen. U zult immers in de beslotenheid van Uw kabinet de mens leren kennen in diens onvoorstelbare kleinheid, maar ook in zijn enorme grootheid. U krijgt de zware verantwoordelijkheid, voor velen de enige steun te zijn in hun tegenslagen en ongelukken. Anderen zullen in U de betrouwbare raadgever zien voor de talrijke problemen die zich in onze zo verwarde maatschappij stellen. In alle gevallen zal Uw geweten de enige leidman van Uw daden moeten zijn.

Maak U niet te veel ijdele illusies en denk niet dat van nu af aan U van het ene succes in het andere zult stappen : vele malen zult U diep teneergeslagen zijn door een verloren proces, waarin U nochtans geloofde. Als ruime compensatie echter zult U de onvoorstelbare tevredenheid kennen wanneer U, soms na moeizame strijd, het recht heeft weten laten zegevieren.

Dagelijks heeft U omgang met de magistraten en Uw confraters. Zij zullen U niet alleen beoordelen naar Uw kennis en Uw rechtschapenheid, maar ook en vooral naar het vertrouwen dat U zult weten te verwerven. Beschaam dit vertrouwen nooit, want dit betekent een onherstelbare breuk met degenen die nochtans slechts Uw voorspoed nastreven.

U behoort niet alleen tot de gelukkigen door Uw beroep en Uw jeugd. U kunt bovendien genieten van hetgeen steeds één van de voornaamste doeleinden geweest is van deze Conferentie. Mede door de nimmer afhoudende inspanningen van mijn voorgangers, zult U al Uw zaken in Uw moedertaal kunnen afhandelen. Dit geeft U echter een bijzondere plicht die U verschuldigd bent aan hen die zulks voor U mogelijk maakten en

die slechts een kleine wederdienst is voor al de moeite, inspanningen en leed die nodig waren om U dit elementaire recht te kunnen schenken.

Wij verwachten, en durven bijna als tegenprestatie van U eisen, dat U zich door Uw houding, Uw cultuur en Uw omgang met anderen, waardig genoeg zult tonen de Nederlandse taal te mogen gebruiken.

Degenen die de vernederlandsing van het gerecht, na een zeer moeizame strijd, — 30 jaar geleden, hebben bekomen, ijverden niet voor de vorm alleen. De taal was voor hen het onontbeerlijke uitdrukkingsmiddel van de cultuur die er wezenlijk mee verbonden is. Beide — taal en cultuur — kunnen niet worden gescheiden. U kunt U op het ene niet beroepen als U het andere verloochent. Vergeet dit nooit.

Waarde Confraters, hierbij komt dan dat U als stagiaire nog bevoordeeld is tegenover vele van Uw collega's van andere balies. U kunt immers Uw carrière in Antwerpen beginnen, Antwerpen, sinds enkele jaren een bisschoppelijke stede, sinds dit jaar een universiteitstad, en binnen afzienbare tijd de zetel van een Hof van Beroep. De geschiedenis van de Vlaamse Conferentie leert ons immers dat, al hetgeen ze tot haar doelstellingen gemaakt heeft, onverbidde eens wordt verwezenlijkt. Eenvoudig omdat ze slechts strijdt voor hetgeen rechtvaardig is en de rechtvaardigheid altijd bereikt wordt.

Het oprichten van een Hof van Beroep in deze stad, nu de strijd voor het bekomen van elementaire rechten minder accuut geworden is, staat nu op ons programma geschreven als een van de middelen die tot de uitbouw van de verworven rechten moeten leiden.

Harde arbeid, een verzorgde taal en een verfijnde cultuur, worden van U verwacht, en daarvoor wordt U beloond. Het bewijs kan ik U leveren. Het glansrijke jaar van mijn vriend en voorganger Mr. Karel Ferdinand werd afgesloten met de Herman De Jongh wedstrijd, die ieder jaar aan de Conferentie de gelegenheid biedt Uw kwaliteiten te beoordelen. De jury heeft beslist deze benijdenswaardige prijs toe te kennen als volgt :

1ste prijs : Mr. Luc Van den Acker.

2de prijs : Mr. Piet Van den Bergh.

Behaalden verder een bijzondere prijs : Mter Crauwels, Mter Crauwels - Opsomer, Mter De Roeck, Mter Schrooten en Mter Verhaeghe.

Meester Georges Impens, U deed schitterende studiën aan de universiteit en werd doctor in de rechten, licentiaat in het notariaat en kandidaat in de Romaanse filologie.

In 1946 trad U in de rangen van de Antwerpse advocaten, in wier midden U zich vlug deed opmerken door Uw grondige kennis van het recht en Uw drang naar wetenschappelijk onderzoek.

Uw belangstelling is echter niet beperkt tot het recht alleen. Uw belezenheid over het Midden-Oosten deed U zelfs een wedstrijd winnen.

U spreekt heden middag over « Pers en Politiek ». Ook dit onderwerp is U niet vreemd. Immers, als beheerder van een Antwerpse krant kent U de pers. Als bestuurslid van een politieke partij is het tweede luik van de titel U vertrouwd. Als advocaat heeft U het woord.

VLAAMSE JURISTEN,

Abonneert U op het "Rechtskundig Weekblad"

RECHTSPRAAK

HOF VAN CASSATIE

2e Kamer. — 16 november 1964.

Raadsheer-verslaggever: M. de Vreese.
Advocaat-generaal: M. Dumon.

Eerherstel. — Weigering. — Motivering.

1. *De overweging aangaande de zwaarwichtigheid van de feiten die tot de veroordeling aanleiding gaven, is onvoldoende om het afwijzen van de aanvraag tot eerherstel wettelijk te rechtvaardigen.*
2. *De overweging luidens welke niet aan al de voorwaarden van de wet van 25 april 1896 voldaan werd, is onduidelijk.*

X / O.M.

Gelet op het bestreden arrest, op 4 december 1963 gewezen door het hof van beroep te Brussel, Kamer van inbeschuldigingstelling;

Over het middel afgeleid uit de schending van de artikelen 1 van de wet van 25 april 1896, gewijzigd door de wet van 8 februari 1954, op het eerherstel in strafzaken, en 97 van de Grondwet,

doordat het bestreden arrest het eerherstel weigert op grond van de dubbele overweging dat « om reden van de zwaarwichtigheid der feiten die het voorwerp van de veroordeling van 28 augustus 1945 uitmaken, het niet behoort aan verzoeker van nu af het eerherstel te verlenen » en dat « aan al de voorschriften en voorwaarden van de wet van 8 februari 1954 niet voldaan werd »;

terwijl, enerzijds, het arrest geen enkel element aanhaalt waaruit zou blijken dat verzoeker onvoldoende blijken van verbetering zou hebben gegeven en, anderzijds, de beschouwing alleen over de zwaarwichtigheid van de feiten waarvoor verzoeker destijds veroordeeld werd, onvoldoende is om het afwijzen van de aanvraag tot eerherstel wettelijk te rechtvaardigen :

Overwegende dat het arrest de aanvraag van eiser tot eerherstel verwerpt, enkel steunend op de in het middel aangehaalde overwegingen;

Overwegende, enerzijds, dat de overweging aangaande de zwaarwichtigheid van de feiten die tot de veroordeling aanleiding hebben gegeven onvoldoende is om het afwijzen van de aanvraag tot eerherstel wettelijk te rechtvaardigen;

Overwegende, anderzijds, dat de overweging, luidens welke niet aan al de voorschriften en voorwaarden van de wet van 25 april 1896 voldaan werd, onduidelijk is daar zij het Hof niet toelaat te onderscheiden welke, naar de mening van de rechter, de voorschriften of voorwaarden zijn die niet werden nageleefd, waaruit volgt dat het Hof de wettelijkheid van de motivering van de bestreden beslissing niet kan nagaan;

Dat het middel gegrond is;

Om die redenen,

Vernietigt het bestreden arrest;

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

Verwijst de zaak naar het Hof van beroep te Gent kamer van inbeschuldigingstelling.

HOF VAN CASSATIE

1e Kamer. — 25 september 1964.

Voorzitter: M. Vandermersch.
Raadsheer-verslaggever: M. Naulaerts.
Procureur-generaal: M. Hayoit de Termicourt.
Advocaten: Mrs. Faurès en Fally.

Echtscheiding en scheiding van tafel en bed. — Exceptie van verzoening. — Elementen. — Bewijs.

De echtgenoot die tegen een eis tot echtscheiding de exceptie van verzoening inroept, moet om in de exceptie te slagen, niet alleen het materieel element, zijnde de hervatting van het gemeenschappelijk leven bewijzen, maar tevens het intentioneel element, zijnde de wil van de tegenpartij om te verzoenen en zijn eigen voornemen om niet meer in zijn vorige dwalingen te vervallen.

Om dit intentioneel element te bewijzen volstaat het niet het bewijs aan te bieden « dat partijen volledig verzoend waren »; de feiten waaruit dit element kan worden afgeleid, dienen te worden aangeduid.

Het louter feit van het blijven samenwonen is niet van die aard dat eruit het bewijs van de vergiffenis door de beledigde echtgenoot kan worden afgeleid.

Ketels Maria t./ Plattenbosch Bonaventura.

Gelet op het bestreden arrest, op 18 januari 1964 door het Hof van beroep te Brussel gewezen;

Over het middel afgeleid uit de schending van de artikelen 241, 244 tot 246, 272, 274, 1319, 1320, 1322 van het Burgerlijk Wetboek en 97 van de Grondwet,

doordat het bestreden arrest de door eiseres tegen de door verweerder ingestelde eis tot echtscheiding tegengestelde exceptie van verzoening verwerpt om reden dat de feiten, waarvan eiseres in haar conclusies subsidair het bewijs aanbood, niet van die aard zijn dat zij het bewijs bijbrengen van de vergiffenis van de grieven door de beledigde echtgenoot of van het bestaan van een wederzijds akkoord om aan het echtelijk leven wederom een reëel karakter te geven, dat de gekwoteerde feiten derhalve niet afdoende voorkomen en de subsidiaire eis tot getuigenverhoor dient te worden afgewezen,

terwijl het eerste feit, waarvan eiseres subsidair het bewijs aanbood, luidde: « dat na de vaststelling van overspel in 1961, partijen samen zijn blijven wonen, samen leefden, enzovoorts, 't is te zeggen als man en vrouw juist zoals vóór de vaststelling, zijn blijven samenwonen, en volledig verzoend waren », zodat eiseres het bewijs aanbood dat er na het overspel tussen partijen een verzoening in de juridische betekenis van het woord tot stand was gekomen, verzoening welke de vergiffenis van de aangedane belediging insloot, waaruit volgt dat het hof van beroep niet mocht beslissen dat de feiten, waarvan eiseres het bewijs aanbood, niet van die aard zijn dat zij het bewijs bijbrengen van de vergiffenis van de grieven door de beledigde echtgenoot of van het bestaan van een wederzijds akkoord om aan het echtelijk leven wederom een reëel karakter te geven :

Overwegende dat eiseres, om in haar exceptie van verzoening te slagen, niet alleen het materieel element, zijnde de hervatting van het gemeenschappelijk leven,

diende te bewijzen, maar tevens het intentioneel element, zijnde de wil van verweerder om te vergeven en het voornemen van eiseres om niet meer in haar vorige dwalingen te vervallen;

Overwegende dat eiseres, om dit intentioneel element te bewijzen, niet kon volstaan met het bewijs aan te bieden «dat partijen volledig verzoend waren», doch de feiten diende aan te duiden waaruit zij dit element afleidde;

Overwegende dat uit het eerste in conclusies gekwoeterde en enig in het middel bedoelde feit blijkt dat eiseres de twee elementen van de verzoening uit het blijven samenwonen van de partijen na de bevinding in overspel afleidde;

Overwegende dat het arrest, zonder een van de in het middel aangeduide wetsartikelen te schenden, kon beslissen dat het louter feit van het blijven samenwonen niet van die aard was dat eruit het bewijs van de vergiffenis door de beledigde echtgenoot kon worden afgeleid;

Dat het middel niet kan worden aangenomen;

Om die redenen :

Verwerpt de voorziening;
Veroordeelt eiseres in de kosten.

HOF VAN CASSATIE

2e Kamer. — 2 maart 1965.

Voorzitter : M. Belpaire.
Raadsheer-verslaggever : M. Wouters.
Advocaat-generaal : M. Mahaux.

Inkomstenbelastingen. — Raadpleging van de fiscale commissie.

Het gemotiveerd advies van de fiscale commissie moet onder de vorm van een voor eensluidend verklaard uittreksel aan de belastingplichtige genotificeerd worden. Deze notificatie moet o.m. melding maken van het aantal bij de beraadslaging van de commissie aanwezige leden. Het ontbreken van deze vermelding brengt de nietigheid van de notificatie mede.

De nietigheid van de notificatie staat gelijk met de afwezigheid ervan. Zij heeft als gevolg, dat de belastingplichtige, die een vermindering van de gevestigde aanslag wil bekomen, niet verplicht is het bewijs van het juiste bedrag van zijn inkomsten te leveren.

Wallays t./ Belgische Staat (Minister van Financiën).

Gelet op het bestreden arrest op 29 mei 1962 door het Hof van beroep te Gent gewezen (nr. 5521);

Over het eerste middel, afgeleid uit de schending van de artikelen 97 van de Grondwet, 55, paragraaf 3, van de wetten betreffende de inkomstenbelastingen, gecoördineerd bij besluit van de Regent van 15 januari 1948, 33, inzonderheid laatste lid, van het koninklijk besluit van 22 september 1937, zoals gewijzigd door het koninklijk besluit van 30 december 1939,

doordat het bestreden arrest verklaart dat het uittreksel uit het aan de belastingplichtige toegezonden proces-verbaal van de fiscale commissie, het aantal aanwezige leden niet vermeldt en niet vermelden moest omdat uit de stukken 52 (proces-verbaal van de fiscale commissie) en 53 (uittreksel uit het proces-verbaal)

blijkt dat de fiscale commissie haar advies met algemene stemmen heeft uitgebracht en dit aan eiser werd betekend, zodat op het uittreksel uit het proces-verbaal het aantal aanwezige leden evenmin als het aantal stemmen pro en contra diende vermeld, omdat deze vermelding van het aantal aanwezige leden enkel tot doel heeft de belanghebbende toe te laten na te gaan of de wettelijk vereiste meerderheid werd bereikt, zodat, eens dat vaststaat dat ze bereikt werd, de vermelding van de aanwezige leden geen zin heeft, omdat de vertegenwoordiger van eiser ter zitting heeft kunnen vaststellen dat er elf stemgerechtigden waren, zodat het nutteloos voorkomt de hypothese te onderzoeken dat er maar één lid of twee leden zouden aanwezig zijn, en omdat de wettekst geen enkel minimum aantal leden bij de stemming bepaalt;

terwijl artikel 33 van het koninklijk besluit van 22 september 1937, zoals gewijzigd door het koninklijk besluit van 30 december 1939, voorschrijft: «het gemotiveerd advies van de commissie wordt aan de belastingsschuldige genotificeerd onder vorm van een uittreksel van het proces-verbaal der beraadslagingen, uittreksel dat eensluidend wordt verklaard door de controleur en dat, benevens de aangenomen besluiten en de ingeroepen redenen, melding maakt van het aantal leden en het aantal uitgebrachte stemmen respectievelijk voor en tegen de ter stemming gelegde resolutie, maar zonder aanduiding van de identiteit van de leden», zodat, welke nu ook de ratio legis moge zijn en welke beschouwingen in dit verband mogen aangevoerd worden, het aantal aanwezige leden in het uittreksel moet vermeld worden;

terwijl de vermelding «met algemene stemmen» niet laat kennen hoeveel leden er aanwezig waren, noch ervan laat blijken dat er een voldoende aantal aanwezig waren om een meerderheid te vormen, daar één aanwezige of twee aanwezigen ook met «algemene stemmen» kunnen beslissen.

terwijl genoemde vermelding van het aantal aanwezige leden niet tot doel kan hebben ervan te laten blijken dat de wettelijk vereiste meerderheid werd bereikt, daar een andere vermelding, met name de vermelding van het aantal uitgebrachte stemmen, juist dit tot doel heeft, terwijl de vermelding van het aantal aanwezige leden onder meer tot doel heeft de belanghebbende ervan op de hoogte te brengen of een aantal leden aanwezig was welke een wettelijke meerderheid kan vormen, dit is, in feite, of er minstens drie aanwezig waren, en het doel van deze vermelding niet alleen dit is, maar zij tevens toelaat andere vermeldingen te controleren;

terwijl het onverschillig is of de raadsman van eiser, op de zitting van de fiscale commissie elf leden heeft zien zitten, daar het aantal aanwezige leden moet blijken uit het door de wet daartoe aangewezen stuk en de daartoe opgelegde vermelding zelf, en daar de raadsman overigens niet kon weten of die elf leden wel degelijk bevoegd waren om te zetelen, leden van de commissie waren, beëdigd waren, enz...;

terwijl, hoewel de wettekst geen minimum aantal aanwezige leden voorschrijft, gemeld artikel 33 toch een minimum aantal impliceert, voldoende om een meerderheid te vormen, dit is drie;

en terwijl alle genoemde beschouwingen overigens niets kunnen afdoen aan de formele en duidelijke tekst, welke oplegt het aantal leden te vermelden;

Overwegende dat, volgens artikel 33, laatste lid, van het koninklijk besluit van 22 september 1937, het gemotiveerd advies van de fiscale commissie onder de vorm van een voor eensluidend verklaard uittreksel uit

het proces-verbaal van de beraadslagen moet worden genotificeerd aan de belastingschuldige; dat dit artikel bepaalt welke de inhoud van het uittreksel moet zijn; dat hetzelfde onder meer melding moet maken van het aantal aanwezige leden;

Overwegende dat uit het arrest blijkt dat het aan eiser genotificeerd uittreksel die melding niet inhield;

Overwegende, aan de ene zijde, dat bedoelde melding een substantiële formaliteit van de notificatie is en dat zij, in strijd met hetgeen door het arrest wordt aangevoerd, niet tot enig doel heeft de belastingplichtige toe te laten na te gaan of een meerderheid van stemmen bekomen werd; dat zij eveneens tot doel heeft het aantal leden te doen kennen die aan de beraadslaging hebben deelgenomen;

Overwegende, aan de andere zijde, dat uit de leden 3, 4 en 5 van artikel 55, paragraaf 3, van de gecoördineerde wetten betreffende de inkomstenbelastingen blijkt dat de belastingplichtige, die een vermindering wil bekomen van een overeenkomstig lid 4 of lid 5 gevestigde aanslag, het bewijs van het juiste bedrag van zijn inkomsten slechts dan moet inbrengen wanneer het advies van de commissie, dat door de controleur tot grondslag van die aanslag werd genomen, hem overeenkomstig lid 3 werd genotificeerd;

Dat de nietigheid van de notificatie met de afwezigheid van notificatie gelijkstaat;

Overwegende dat daaruit volgt dat het arrest niet wettelijk gerechtvaardigd is in zover het beslist dat het beroep van eiser als ongegrond dient verworpen te worden om reden dat hij «de overeenkomstig het advies van de fiscale commissie vastgestelde aanslagen niet heeft weerlegd door het juiste bedrag van zijn inkomsten te bewijzen»;

Dat het middel gegrond is;

Om die redenen:

en zonder dat er aanleiding is tot onderzoek van de andere middelen welke geen ruimere vernietiging kunnen medebrengen;

Vernietigt het bestreden arrest;

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

Veroordeelt verweerder in de kosten;

Verwijst de zaak naar het Hof van Beroep te Brussel.

NOOT: Uit vorenstaand arrest vloeit voort dat de nietigheid van de notificatie van het advies van de fiscale commissie dezelfde gevolgen heeft als de nietigheid van het advies zelf. De administratie zal de bijzondere bewijskracht van het advies, wat de vaststelling van het bedrag van de belastbare inkomsten aangaat, niet mogen inroepen. Beide partijen staan voor het Hof van Beroep, ten opzichte van de bewijslast en bewijsvoering in dezelfde toestand als indien het advies niet bestond.

De na dit advies gevestigde aanslag blijft vanzelfsprekend geldig voor zover geen andere onregelmatigheid ingeroepen wordt.

De bepalingen uit art. 55, par. 3 van de gecoördineerde wetten betreffende de inkomstenbelastingen, aangehaald in het arrest, vindt men voortaan terug in de artt. 252 en 253 van het wetboek van de inkomstenbelastingen. (K.B. 26 februari 1964).

I.C.B.

Abonneert U op Rechtskundig Weekblad

HOF VAN CASSATIE

1e Kamer. — 11 september 1964.

Voorzitter: M. Rutsaert.

Raadsheer-verslaggever: M. Wauters.

Eerste-Advocaat-generaal: M. Janssens de Bisthoven.

Advocaat: Mr. Van Rijn.

Erfdienstbaarheid. — Op goed van het openbaar domein — Voorwaarde.

Een erfdienstbaarheid kan op een tot het openbaar domein behorend goed gevestigd worden, op voorwaarde dat zij niet onverenigbaar is met de openbare bestemming van dit domein en dat zij noch het openbaar gebruik ervan belet noch het recht voor het beheer verhindert dit gebruik te regelen of te wijzigen volgens de behoeften en het belang van gemeenschap.

N.M.B.S. t./ De Spriet, Waeyens en Stad Gent.

Gelet op het bestreden vonnis, op 23 maart 1962 door de Rechtbank van eerste aanleg te Gent in hoger beroep gewezen;

Over het middel afgeleid uit de schending van de artikelen 538, 682 van het Burgerlijk Wetboek, 1 van de wet van 25 juli 1891 op de politie van de spoorwegen,

doordat het bestreden vonnis, het eerste vonnis gedeeltelijk bevestigend, aan de eerste twee verweerders een recht van overgang toekent over het eigendom van eiseres, om reden dat, bij toepassing van de artikelen 682 en volgende van het Burgerlijk Wetboek, de eerste twee verweerders voor de exploitatie van hun ingesloten erf recht hebben op een toegang tot de openbare weg, die aan de normale uitbatingsvereisten van dit erf kan voldoen; dat eiseres zich verzet tegen het vestigen van een recht van overgang op haar grond en als hoofdzakelijke reden inroept dat deze deel uitmaakt van het openbaar domein van de Staat, dat onvervreemdbaar en onverjaarbaar is; dat nochtans deze erfdienstbaarheid verenigbaar is met de bestemming van het openbaar domein; dat ter zake een onderscheid dient gemaakt tussen het gedeelte van het spoorwegdomein gelegen voor de afsluiting, het gedeelte gelegen tussen de afsluiting en de rand van de spoorwegberm, en ten slotte de spoorwegberm zelf; dat eiseres dient veroordeeld te worden om de bestaande afsluiting op het smalste deel van de weg, op een lengte van 21 m., zoals hierna bepaald zal worden, tot tegen de rand van het talud te verplaatsen, en voortaan de doorgang op de verbrede weg zowel te voet als met voertuigen toe te laten om het erf van geïntimeerden te bereiken of te verlaten,

terwijl het vestigen van een erfdienstbaarheid van uitweg, krachtens artikel 682 van het Burgerlijk Wetboek, op een gedeelte van het openbaar domein radicaal indruist tegen het karakter zelf van het openbaar domein waarop noch door verjaring, noch door noodweg enig recht kan gevestigd worden, daar het onvervreemdbaar en onverjaarbaar is, en dit zelfs indien het recht dat door verjaring of wegens ingeslotenheid op dit openbaar domein zou gevestigd zijn, zagezegd zou overeenkomen met de bestemming van het openbaar domein, zodat het vonnis de in dit middel aangehaalde wetsbeschikkingen heeft geschonden;

Overwegende dat een erfdienstbaarheid op een tot het openbaar domein behorend goed kan gevestigd worden, op voorwaarde dat zij niet onverenigbaar is met de openbare bestemming van dit domein en dat zij

noch het openbaar gebruik ervan belet noch het recht voor het beheer verhindert dit gebruik te regelen of te wijzigen volgens de behoeften en het belang van de gemeenschap;

Overwegende dat het bestreden vonnis, om de redenen die het opsomt, en die niet aangevochten worden, vaststelt dat, wat betreft het deel van het spoorwegdomein gelegen voor de afsluiting en het deel gelegen tussen de afsluiting en de rand van de spoorwegberm, een erfdiensbaarheid van uitweg op die plaats niet onverenigbaar is met de bestemming van dat deel van het spoorwegdomein;

Dat het middel naar recht faalt;

Om die redenen,

Verwerpt de voorziening;
Veroordeelt eisers in de kosten.

NOOT: Zie L. Lindemans, A.P.R. Tw. *Erfdiensbaarheden*, nr. 110 e.v.

RAAD VAN STATE

4e Kamer. — 15 april 1965.

Voorzitter : M. Mees.

Raadsheren : MM. Adriaens en Smolders.

Substituut-auditeur-generaal : M. Hoeffler.

Ruimtelijke ordening. — Aanlegplannen. — Herziening.

Volgens de parlementaire voorbereiding van de wet van 29 maart 1962, bedoelt artikel 43, luidens hetwelk de Koning kan beslissen dat een aanlegplan geheel of gedeeltelijk wordt herzien, dat de Koning de betrokken gemeente dient te machtigen om de procedure van herziening in te stellen; daaruit vloeit voort dat zodanige procedure, met inbegrip van de goedkeuring van de wijziging in het plan aangebracht, niet geldig is zonder voorafgaande machtiging m.a.w. beslissing tot herziening.

Storme / Belgische Staat (Minister van Openb. Werken)

Arrest nr. 11.185.

Overwegende dat het beroep strekt tot vernietiging van het koninklijk besluit van 21 juni 1963, waarvan artikel 1 bepaalt dat het bij koninklijke besluiten van 9 mei 1959 en 3 april 1963 goedgekeurd en gewijzigd bijzonder plan van aanleg voor de wijk «Duinbergen-Waterkasteel» te Heist dient te worden herzien, en artikel 2 vermeld bijzonder plan van aanleg goedgekeurt; dat het bestreden koninklijk besluit in het Belgisch Staatsblad van 16 juli 1963 bij uittreksel is bekendgemaakt;

Overwegende dat het bijzonder plan van aanleg nr. XIV voor de wijk «Duinbergen-Waterkasteel», door de gemeenteraad van Heist-aan-Zee op 29 augustus 1958 definitief aangenomen en bij koninklijk besluit van 9 mei 1959 goedgekeurd, onder artikel 4 van de stede-bouwkundige voorschriften bepaalt dat het karakter van de wijk zuiver residentieel is, dat enkel het oprichten van alleenstaande of gekoppelde woningen is toegelaten en dat de bouwwerken het vierde deel van het perceel niet mogen overtreffen; dat de gemeenteraad van Heist-aan-Zee op 22 november 1960 voorlopig, en na ter inzage leggen van de stukken, op 29 maart 1961 definitief «een

» wijziging A, zijnde het bestemmingsplan met de stede-» bouwkundige voorschriften » van het bijzonder plan van aanleg nr. XIV, aannam; dat daarin is bepaald dat de bouwwerken een derde van het perceel niet mogen overtreffen; dat bedoelde wijziging door artikel 2 van het bestreden koninklijk besluit werd goedgekeurd nadat de bestendige deputatie van de provincieraad van West-Vlaanderen daarover op 24 december 1962 gunstig advies had uitgebracht;

Overwegende dat inmiddels het college van burgemeester en schepenen van de gemeente Heist-aan-Zee op 8 augustus 1962 vergunning had verleend tot het oprichten van een flatgebouw aan de Sint-Theresialaan, gelegen in de wijk «Duinbergen-Waterkasteel»; dat bewust gebouw volgens verzoeker «haast meer dan een » derde van het voorhanden zijnde perceel beslaat»; dat de bouwvergunning niet geschorst werd door de gemachtigde ambtenaar van het bestuur van de stede-bouw; dat verzoeker, die eigenaar is van een villa gelegen aan de Sint-Theresialaan, samen met andere eigenaars van belendende percelen een vordering voor de burgerlijke rechtbank instelde om de oprichting van bedoeld flatgebouw te doen verbieden en dat het Hof van beroep te Gent bij arrest van 24 april 1963 de schorsing van de werken beval;

Overwegende dat verzoeker doet gelden dat het bestreden koninklijk besluit strijdig is met artikel 43 van de wet van 29 maart 1962 houdende organisatie van de ruimtelijke ordening en van de stede-bouw; dat hij in verband hiermede betoogt dat, krachtens dit artikel, een gemeente «een voorstel van wijziging van een goed-» gekeurd plan van aanleg » eerst kan indienen na daartoe door de Koning te zijn gemachtigd en dat de goedkeuring van de wijziging het gemis van voorafgaande machtiging niet kan goedmaken;

Overwegende dat luidens het eerste lid van de ingeroepen bepaling, de Koning, hetzij op eigen initiatief, bij een met redenen omkleed besluit, hetzij op verzoek van een betrokken gemeente, kan beslissen dat een streek-, gewest- of gemeentelijk plan van aanleg geheel of gedeeltelijk wordt herzien; dat, krachtens het derde lid van hetzelfde artikel, de bepalingen betreffende het opmaken van de plannen van aanleg mede van toepassing zijn op de herziening van die plannen;

Overwegende dat volgens de parlementaire voorbereiding van de wet van 29 maart 1962, bepaaldelijk de uitleg in de Senaat verstrekt door de verslaggever (vergadering van 11 mei 1960), de beslissing tot herziening van een goedgekeurd gemeentelijk plan van aanleg steeds moet uitgaan van de Koning, of deze van ambtswege optreedt dan wel machtiging tot herziening verleent op voorstel van een gemeenteverheid die oordeelt dat er gegronde redenen zijn om het plan te wijzigen; dat derhalve «beslissen tot herziening op voorstel van » de betrokken gemeente » betekent «de betrokken gemeente machtigen om de procedure van herziening » in te stellen»; dat daaruit voortvloeit dat zodanige procedure, met inbegrip van de goedkeuring van de wijziging in het plan aangebracht, niet geldig is zonder voorafgaande machtiging m.a.w. beslissing tot herziening; dat terzake blijkt dat de gemeenteverheid de wijziging van bovenbedoeld goedgekeurd bijzonder plan van aanleg voorlopig en definitief heeft aangenomen en de opgelegde onderzoeksmaatregelen heeft verricht voordat de beslissing tot herziening was genomen; dat het bestreden koninklijk besluit derhalve genomen is met miskennis van de bevoegdheidsregeling vervat in de ingeroepen bepalingen, althans in zover het het plan tot gedeeltelijke herziening van het bijzonder plan van aanleg goedkeurt; dat het middel gegrond is,

Besluit :

Artikel 1. — Artikel 2 van het koninklijk besluit van 21 juni 1963 is vernietigd.

Artikel 2. — Dit arrest zal bij uittreksel in het Belgisch Staatsblad worden bekendgemaakt.

HOF VAN BEROEP TE BRUSSEL

15e Kamer. — 12 december 1964.

Voorzitter : M. Schilling.

Raadsheren : M.M. Anne de Molina en Stocquart.

Advocaat-generaal : M. Blondeel.

Advocaten : Mrs. Doevenspeck en J. Castille.

Schade en schadeloosstelling. — Invloed op de schatting ervan door voorafbestaande werkonbekwaamheid.

Het slachtoffer van een ongeval heeft van een vorig ongeval een bestendige werkonbekwaamheid van 18 % overgehouden.

Wat de tijdelijke volledige werkonbekwaamheid, veroorzaakt door het tweede ongeval betreft, dient er te worden geoordeeld dat de werkkraft met 82 % is verminderd, daar het slachtoffer anders tweemaal zou worden vergoed en de berekening van de schade zou worden gedaan op basis van 118 % werkonbekwaamheid.

Wat de bestendige gedeeltelijke werkonbekwaamheid betreft, die, door het tweede ongeval veroorzaakt, 7 % bedraagt, is deze bijkomende onbekwaamheid niet te beschouwen op zich zelf, als een betrekkelijk kleine hinder in de uitoefening van het beroep of als een kleine vermindering van de waarde op de arbeidsmarkt: ze vermeerderd een erge werkonbekwaamheid van 18 % in aanzienlijke mate. De berekening van de schade moet mitsdien a rato van 7 % van het loon worden gedaan.

Eykens t./ Sebrecchts.

Gezien het beroep aangetekend op 16 juni 1964 door de rechtstreeks dagende burgerlijke partij Eykens Jan, tegen het vonnis uitgesproken door 1 rechter, de 10e juni 1964,

door de rechtbank van eerste aanleg van het arrondissement Antwerpen,

die, rechtdoende in correctionele zaken en in voortzetting van geding,

de verwezene Sebrecchts Marcel veroordeelt om aan de rechtstreeks dagende partij te betalen de som van 73.710 fr., met de vergoedende interesten sinds 26 oktober 1962, de gerechtelijke interesten en de kosten.

Overwegende dat het beroep en het tegenberoep tijdig en in de vereiste vormen werden ingesteld;

Gezien het verslag van de deskundige Dr. Leclef, met eedaflegging (stuk 17);

Ten aanzien van de tijdelijke werkonbekwaamheid :

Overwegende dat de burgerlijke partij op het ogenblik van het ongeval waarvan sprake ten deze, nog behept was met een tijdelijke werkonbekwaamheid van 25 % en wel tot 27 januari 1963, dag van de consolidatie van de sekwellen van het eerste ongeval met van dit ogenblik af een blijvende werkonbekwaamheid van 18 %;

Overwegende dat de eerste rechter terecht oordeelde dat, voor de periode van tijdelijke werkonbekwaamheid, bij de berekening van de schadevergoeding, in aanmerking moest komen de feitelijke omstandigheid dat het slachtoffer slechts voor 75 % en 82 % werkonbekwaam was;

Overwegende dat de burgerlijke partij opwerpt dat de veroordeelde geen voordeel vermag te trekken uit het feit dat de burgerlijke partij gedeeltelijk werkonbekwaam was om reden de burgerlijke partij toch in alle geval een tijdelijke werkonbekwaamheid van 100 % opliep ten gevolge van het tweede ongeval;

Overwegende echter dat veroordeelde geen voordeel trekt uit de invaliditeit voortvloeiende uit het eerste ongeval;

dat rekening behoort gehouden te worden met de feitelijke situatie van vermindering van werkkraft van de burgerlijke partij op het ogenblik van het tweede ongeval, daar anders de burgerlijke partij tweemaal zou vergoed worden en de berekening zou gedaan worden op 125 % werkonbekwaamheid hetgeen met het gezond verstand niet te rijmen is;

Overwegende dat de door de eerste rechter toegekende bedragen van 11.636 fr. + 16.929 fr. = 28.565 fr. $\times 2/3 = 19.043$ fr. op juiste wijze berekend werden;

Ten aanzien van de blijvende werkonbekwaamheid :

Overwegende dat de burgerlijke partij behept blijft met een werkonbekwaamheid van 18 % tengevolge van het eerste ongeval en van 7 % tengevolge van het tweede ongeval;

Overwegende dat de eerste rechter voor de 7 % werkonbekwaamheid ex aequo et bono 70.000 fr. toegekende wegens zedelijke en materiële schade;

dat de burgerlijke partij tegen deze schatting ex aequo et bono opkomt, stellende dat zij in feite behept is met een werkonbekwaamheid van 18 % + 7 % = 25 % en dat voor een dergelijke graad van werk onbekwaamheid er aanleiding toe bestaat om de schadevergoeding te berekenen op basis van het loon en niet in globo ex aequo et bono;

Overwegende dat deze zienswijze juist is; dat, zoals hoger overwogen, de toestand van de burgerlijke partij in concreto, met inachtneming van de feitelijke situatie, behoort beoordeeld te worden;

dat vaststaat dat de burgerlijke partij al behept was met 18 % blijvende werkonbekwaamheid derwijze dat de 7 % voortspruitende uit het tweede ongeval niet een betrekkelijk kleine hinder in de uitoefening van het beroep uitmaken of een kleine vermindering van de waarde op de arbeidsmarkt doch een erge werkonbekwaamheid van 18 % op aanzienlijke wijze vermeerderd;

Overwegende dat de berekening mitsdien a rato van 7 % van het loon zal moeten gedaan worden;

Overwegende dat het slachtoffer bij de consolidatie 21 jaar oud was;

dat redelijk te verwachten is dat zijn loon in de komende jaren zou stijgen;

dat ex aequo et bono het gemiddeld loon op 75.000 frank wordt beraamd;

dat mitsdien aan de burgerlijke partij toekomt : $2/3 \times 75.000$ fr. (65 jaar min 21 jaar = 44 jaar, coëfficiënt 4,5 % 18.5661) $\times 18.5661 \times 7\% = 64.981$ fr.;

Overwegende dat voor de zedelijke schade ex aequo et bono, voor de tijdelijke werkonbekwaamheid 16.500 fr. $\times 2/3 = 11.000$ fr. toekent aan de burgerlijke partij;

dat voor de blijvende werkonbekwaamheid een som van 35.000 fr. $\times 2/3 = 23.333$ fr. als billijk voorkomt gelet in het bijzonder op de jeugdige leeftijd van het slachtoffer;

Om deze beweegredenen :

Het Hof, rechtdoende op tegenspraak,

Gezien artikel 24 der wet van 15 juni 1935,

Gezien de wetsbepalingen in het bestreden vonnis aangehaald, alsook artikel 211 van het Wetboek van Strafvordering, ter zitting door de heer Voorzitter aangeduid;

Ontvangt de beroepen en erover beslissende,

Doet het bestreden vonnis teniet,

Wijzigende,

Veroordeelt Sebrechts Marcel om aan Eykens Jan te betalen de sommen van: 19.043 fr. + 64.981 fr. + 11.000 fr. + 23.333 fr. = 118.357 fr., min de provisie van (2/3 van 15.000 fr.) 10.000 fr. = 108.357 fr., vermeerderd met de vergoedende interesten van 2 oktober 1962 af, de gerechtelijke interesten en de kosten van de beide aanleggen;

Veroordeelt Sebrechts Marcel tot de kosten van beroep voorgeschoten door de openbare partij.

RECHTBANK VAN EERSTE AANLEG TE HASSELT

1e Kamer. — 10 maart 1965.

Voorzitter : M. Kranzen.

Rechters : M.M. Ghysen en Van Coppenolle.

O.M. : M. Weyens.

Afstamming. — Art. 331 B.W. — Wettiging van een door de vader niet ontkend kind, dat tijdens de procedure van echtscheiding maar meer dan 300 dagen na het P.V. van art. 239 B.W. is geboren. — Staat van wettig kind. — Begrip. — Bewijs. — Machtiging wordt verleend.

Bij toepassing van art. 331 B.W. vragen de moeder van een kind en haar toekomstige echtgenoot de machtiging om het kind te wettigen; het kind is geboren, terwijl de echtscheidingsprocedure nog hangende was tussen de moeder en haar eerste echtgenoot, maar meer dan 300 dagen na het in art. 239 B.W. bedoelde proces-verbaal; het werd door de ambtenaar van de burgerlijke stand ingeschreven als wettig kind van de eerste echtgenoot en deze heeft het vaderschap niet ontkend.

De ambtenaar van de burgerlijke stand schrijft het kind in als wettig kind van de echtgenoot van de moeder, maar gaat de echtheid van dit feit niet na; een latere erkenning en wettiging kunnen aantonen dat het kind in werkelijkheid niet de afstamming is van de eerste echtgenoot van de moeder. Weliswaar mag die wettiging niet in strijd zijn met een vroegere staat van wettig kind, maar deze staat spruit niet voort uit de geboorteakte, doch uit een feitelijke toestand, hierin bestaande dat het kind door de wettige vader als wettig wordt behandeld, als wettig wordt beschouwd en als dusdanig in de familie wordt opgenomen.

Daar dit laatste in casu niet het geval is, verleent de Rechtbank de verzoekers, die het kind erkennen, de machtiging het te wettigen bij hun aanstaande huwelijk.

Broux - Valkenborghs.

Gelet op het verzoekschrift ingediend door betogers er toe strekkend hen te horen machtigen het kind Anastasia Mas, geboren uit vertoogster te Kuringen de

24 juli 1958 en ingeschreven als het wettig kind van Mas Emile, met wie vertoogster toen nog niet uit de echt was gescheiden, bij hun aanstaande huwelijk te wettigen als hun kind;

Overwegende dat de echtscheiding tussen vertoogster en Mas Emile werd toegestaan door de rechtbank van eerste aanleg te Hasselt, bij vonnis van 29-4-1959; dat het beschikkend gedeelte van dit vonnis werd overgeschreven in de registers van de burgerlijke stand der stad Hasselt, de 6-11-1959;

Overwegende dat er op 24 juli 1958, datum van geboorte van het kind, meer dan 300 dagen verlopen waren sedert op 21-6-1957 het proces-verbaal, voorzien bij artikel 239 B.W., werd opgesteld;

Overwegende dat de voormarge echtgenoot van vertoogster verklaart zich niet te verzetten tegen de voorgenomen wettiging;

Overwegende dat de vraag rijst, of deze wettiging kan gesmeeden, daar waar Mas het vaderschap over het kind niet gerecentelijk ontkende en dit kind nog steeds wettig zijn kind is;

Overwegende dat de ambtenaar van de burgerlijke stand een kind bij zijn geboorte inschrijft als het wettig kind van de echtgenoot van de moeder, zonder dat hij de echtheid van dit feit kan nagaan;

Overwegende dat een latere erkenning en wettiging door een ander kan aantonen dat het kind in werkelijkheid niet de afstamming is van de echtgenoot van de moeder;

Dat artikel 331 B.W. een latere wettiging, overeenstemmend met de werkelijkheid, niet uitsluit, zelfs niet wanneer de eerste echtgenoot van de moeder, het vaderschap niet heeft ontkend, vooropgesteld dat de voorwaarden, voorzien bij dit artikel vervuld zijn; (Nota van de Minister van Justitie, Verslag aan de Kamer, biz. 6, R.W. 1957-1958, kol. 1939);

Overwegende dat de wettiging, voorzien bij artikel 331 B.W., niet in strijd mag zijn met een vroegere staat van wettig kind;

Overwegende dat de wettigheid, voortspruitend uit de geboorteakte, en de staat van wettig kind, twee verschillende begrippen zijn; dat de staat van wettig kind niet voortspruit uit de geboorteakte, maar uit de feitelijke toestand, nl. of het kind door zijn wettige vader als wettig wordt behandeld, als wettig wordt beschouwd en in de familie als dusdanig is opgenomen;

Overwegende dat er hier voldoende aanwijzingen zijn, dat het kind geboren op een ogenblik dat de echtgenoten Mas-Broux, sedert lange tijd in feite gescheiden leefden, nooit door Mas als zijn kind werd behandeld; dat het kind niet als de dochter van Mas werd beschouwd en niet als dusdanig in de familie was opgenomen;

Overwegende dat hier dus geen vroegere staat van de bedoelde wettiging in de weg staat;

Overwegende dat waar de wettiging de erkenning insluit, er geen afzonderlijke machtigingen moeten verleend worden;

Gelet op de voorschriften van de artikelen 2-30 tot 37 der wet van 15 juni 1935, die nageleefd zijn geweest;

Om deze redenen :

De rechtbank, na behandeling van de zaak in raadkamer, gehoord de heer Weyens, substituut Procureur des Konings in zijn eensluidend advies, gegeven in het Nederlands, uitspraak doende ter openbare terechtzitting,

Machtigt vertogers Broux Julienne-Maria, geboren te Hasselt de 2e oktober 1930 en Valkenborghs Alfons, geboren te Leopoldsborg de 22 oktober 1927, het kind

Mas Anastasia, geboren te Kuringen, de 24 juli 1958, dat zij erkennen, bij hun aanstaande huwelijk te wettigen;

Beveelt dat de nodige vermeldingen in de rand van de geboorteakte van het kind zullen aangebracht worden.

De kosten blijven ten laste van vertogers.

BURGERLIJKE RECHTBANK TE BRUGGE

4e Kamer. — 17 juni 1965.

Voorzitter alleenzetelend rechter :

M. L.B. Vanden Bussche.

Openbaar Ministerie : M. H. Scholiers.

Advocaten : Mrs. M. Denys loco J. Stevenart (Brussel)
en J. Mathei (Antwerpen).

1. **Bevoegdheid razione loci.** — Handlichting van uitvoerend beslag.
2. **Uitvoerend beslag.** — Handlichting na hervorming van het vonnis op grond waarvan werd uitgevoerd.
3. **Aanvaarding van nalatenschap met voorrecht van boedelbeschrijving.** — Gevolgen bij de tenuitvoerlegging van een vonnis op de persoonlijke goederen van de erfgenaam.

1. *Alleen de rechtbank van het arrondissement waar beslag is gelegd is bevoegd om kennis te nemen van de vordering tot handlichting.*
2. *Het beslag dat gelegd is uit kracht van een vonnis dat bij voorraad uitvoerbaar verklaard werd, is nietig indien het vonnis op zulke wijze hervormd is in hoger beroep, dat aan de beslagleggende partij de hoedanigheid van schuldeiser wordt ontzegd.*
3. *Luidens artikel 803 B.W. kan het uitvoerend beslag op de eigen goederen van de erfgenaam met voorrecht van boedelbeschrijving alleen geldig geschieden nadat de erfgenaam bij vonnis in gebreke werd gesteld om rekening te geven binnen een bepaalde termijn.*

Loobuyck t./ Tagliavia d'Aragon en Vandenbranden.

Gezien de dagvaarding van 16 november 1964;

Gezien de oproeping in gemeenverklaring van het vonnis betekend de 5e februari 1965;

Gelet op de toepassing van de artikelen 2, 34, 35, 36, 37, 40 en 41 van de wet van 15 juni 1935;

Overwegende dat de vordering strekt tot handlichting van een uitvoerend beslag gelegd de 10e oktober 1964 op persoonlijke goederen van aanlegger, uit kracht van een vonnis dat de 27e januari 1964 door de rechtbank te Antwerpen geveld werd, en waarbij onder meer aanlegger verwezen werd tot betaling van een uitkering tot levensonderhoud aan verweerster;

dat de vordering verder nog strekt tot betaling van vijfduizend frank schadevergoeding;

dat de oproeping van Vandenbranden Antoinette alleen maar tot gedwongen tussenkomst en vrijwaring strekt, dat in verdere besluiten, aan de verstekplegende oproepene betekend, alleen nog de gemeenverklaring van het vonnis wordt gevorderd;

dat verweerster Tagliavia d'Aragon, bij tegenvordering, tienduizend frank schadevergoeding vordert die naderhand op dertigduizend frank werd gebracht;

Overwegende, wat de bevoegdheid betreft, dat in zake alleen aanhangig werd gemaakt de handlichting van een beslag in dit arrondissement gelegd; dat deze rechtbank daarvoor alleen bevoegd is;

Overwegende dat partijen het erover eens zijn dat het vonnis waarbij eerste verweerster tot schuldeiseres van aanlegger werd verklaard, in de loop van deze procedure, door een arrest geveld door het Hof van Beroep te Brussel de 23e februari 1965, te niet gedaan werd;

dat derhalve, alleen reeds om die reden, het beslag dient nietig verklaard te worden en de gevorderde handlichting dient toegewezen; dat het beslag dat gelegd is uit kracht van een vonnis dat bij voorraad uitvoerbaar verklaard werd, vanzelfsprekend nietig is indien het vonnis op zulke wijze hervormd is in hoger beroep, dat aan de beslagleggende partij de hoedanigheid van schuldeiser wordt ontzegd;

dat dit hier het geval is;

dat het even evident is, doch thans zonder belang, dat het beslag gelegd werd tegen een erfgenaam met voorrecht van boedelbeschrijving zonder dat hem overlegging van de rekening werd gevraagd en wel op zijn eigen goederen;

dat luidens artikel 803 B.W.B. dergelijk beslag op de eigen goederen van de erfgenaam met voorrecht van boedelbeschrijving alleen geldig kan geschieden nadat de erfgenaam bij vonnis in vertoef werd gesteld om rekening te geven binnen een bepaalde termijn (Cass. 3 juli 1952, Pas. 1952, I, 709);

dat aan dit voorrecht niet werd voldaan;

dat echter niet gebleken is dat aanlegger enige schade heeft geleden door het beslag;

dat vanzelfsprekend de tegenvordering ook ongegrond is vermits zij alleen maar gesteund is op het voorgewend tergend karakter van een vordering die integendeel gegrond blijkt te zijn;

Om deze redenen :

De rechtbank, wijzende op tegenspraak in de zaak 24.235 en bij verstek in de zaak A.R. 24.482, en gehoord het eensluidend advies van de heer H. Scholiers, substituut procureur des Konings, gegeven in openbare terechtzitting van 10 juni 1965;

Voegt de zaken, ingeschreven onder de nummers A.R. 24.235 en A.R. 24.482 samen;

Verklaart dit vonnis gemeen aan de in tussenkomst opgeroepen partij;

Verklaart het uitvoerend beslag, gelegd door verweerster, bij akte van gerechtsdeurwaarder d'Hoest de tiende oktober 1900 vierenzestig, nietig.

Beveelt aan Concetta Tagliavia d'Aragon er handlichting van te geven binnen de vierentwintig uren na de betekening van het te vellen vonnis;

Wijst dat, bij gemis daaraan te voldoen in de gestelde termijn, dit aan deze verweerster betekend vonnis als handlichting zal gelden;

Wijst de overige eisen en de tegeneis als ongegrond af;

Verwijst Concetta Tagliavia d'Aragon tot de kosten van het geding.

VLAAMSE JURISTEN,

ABONNEERT U OP

RECHTSKUNDIG WEEKBLAD

RECHTBANK VAN KOOPHANDEL TE AALST

2de Kamer. — 13 juli 1965.

Voorzitter: M. Meganck.

Referendaris: M. Van den Bergh.

Advocaten: Mrs. Van de Velde en Van Wiele.

Faillissement. — Wissel op zicht. — Aangifte van schuldvordering door trekker, houder van de wissel. — Verplichting de onderliggende overeenkomst over te leggen.

Het accepteren van een wissel is geen schulderkennis, maar brengt de verbintenis mede de wissel op de vervalddag te betalen. Deze verbintenis wordt in geval van faillissement van de acceptant teniet gedaan: het onderzoek van de schuldvordering van de schuldeiser, trekker-houder van een wissel op zicht, heeft niet als voorwerp wat hij op de vervalddag kon eisen, maar wel wat hem uiteindelijk toekomt; hiervoor is het nodig kennis te nemen van de onderliggende overeenkomst.

De Poorter t./ Faillissement Import-Mebo.

Overwegende dat eiser laattijdig aangifte heeft gedaan van een gewone schuldvordering van 180.000 fr., bedrag van een wissel, die door eiser werd getrokken en die namens gefailleerde werd geaccepteerd door haar afgevaardigde beheerder, een wissel die de reden niet vermeldt waarvoor hij werd getrokken en die betaalbaar werd gesteld op zicht;

Dat eiser de curator heeft gedagvaard om nopens de opneming in het passief te horen beslissen;

Overwegende dat het accepteren van een wissel geen schulderkennis is, maar de verbintenis medebrengt van op de vervalddag de wissel te betalen; dat bij gebreke van betaling de houder, al ware hij de trekker, een rechtstreekse vordering heeft uit de wissel voortspruitend (art. 28 van de wisselwet); dat in dit geval de trekker niet verplicht is het bestaan van het fonds te bewijzen (art. 85 van de wisselwet);

Overwegende dat deze wetsbepalingen niets anders doen dan de uitvoering regelen van de verbintenis van op de vervalddag te betalen; dat na uitvoering van deze verbintenis de acceptant, aan de hand van de onderliggende overeenkomst, tegen de trekker een vordering tot afrekening kan instellen, welke gehele of gedeeltelijke terugbetaling voor gevolg kan hebben (Gent, 1 april 1927, Jur. Comm. Fl., 1927, 249; Arminjonet Carry nr. 61);

Overwegende dat in geval van faillissement van de acceptant de verbintenis van op de vervalddag te betalen wordt tenietgedaan; dat inderdaad een beschikking van openbare orde aan de gefailleerde verbiedt nog betalingen te doen (art. 444 Fw.), terwijl een andere beschikking van openbare orde de curator verplicht na de vereffening van de bordel aan de schuldeisers het batig overschot te verdelen naar evenredigheid van hun bevestigde en onderzochte schuldvorderingen (art. 561 Fw.);

Dat het onderzoek van de schuldvordering van eiser niet als voorwerp dient te hebben wat hij als trekker-houder op de vervalddag kon eisen, maar wel wat hem uiteindelijk te goed komt; dat hiervoor nodig is kennis te nemen van de onderliggende overeenkomst, waarvan de overlegging terecht door de curator wordt gevraagd;

Overwegende bovendien dat het accept geen vaste datum heeft en dat uit niets blijkt dat het niet werd opgemaakt na de faillietverklaring;

Overwegende dat eiser, wegens de laattijdigheid van zijn aangifte, de kosten moet dragen (art. 508 Fw.); Overwegende dat voor het opstellen van alle akten van rechtspleging artikelen 2, 34, 36 en 37 der wet van 15 juni 1935 werden toegepast;

Om die redenen:

De Rechtbank, na het verslag van de rechter-commissaris te hebben gehoord, zegt dat eiser de onderliggende overeenkomst dient over te leggen; verzendt de zaak naar de zitting van 17 september a.s.; legt de kosten ten laste van eiser.

POLITIËRECHTBANK TE ANTWERPEN

29 september 1965.

Voorzitter: M. Dassen

Openbaar Ministerie: M. Driesen

Advokaat: Mr. L. Schöller

Verkoop van slachtvlees. — Smeerkaas. — Verkoop ervan toegelaten in vleeswinkel.

Smeerkaas is een product dat kan aangewend worden tot het kruiden en het bereiden van vlees. Het is derhalve niet verboden in een vleeswinkel smeerkaas te verkopen.

Delva t./ O.M.

Beklaagd te Hoboken, 13 februari 1965, te 10.45 uur, bij inbreuk op artikel I par. I/h en artikel 12 van het Koninklijk besluit van 12 december 1955, gewijzigd door deze van 20 maart 1956, art. 31 wet van 5 september 1952, gewijzigd door deze van 25 juli 1960 een lokaal, bestemd tot de verkoop, het te koop stellen, het voor de verkoop bewaren of met het oog op de verkoop uitsnijden van vers, bereid of verduurzaamd slachtvlees, gebruikt te hebben voor de handel van andere waren dan: vlees, vleeswaren en verduurzaamde of bewerkte producten dienend tot het kruiden en het bereiden van vlees.

De Rechtbank

Overwegende dat de betichting zoals zij omschreven werd in de dagvaarding steunt op de vaststelling dat betichte als beenhouwer in zijn vleeswinkel smeerkaas « Milkana » verkocht;

Overwegende dat dient nagegaan of voornoemd product kan beschouwd worden als dienende tot het kruiden en het bereiden van vlees;

Overwegende dat volgens de gastronomische normen niet kan betwist worden dat kaas — ook smeerkaas — kan aangewend worden tot het bereiden van vlees;

dat reeds is aangenomen dat mayonnaise, mostaard, pickels, ajuinen, augurken en kappers als verduurzaamde en bewerkte producten mogen verkocht worden;

dat derhalve de verkoop van de smeerkaas Milkana in een vleeswinkel toegelaten is te meer dat verschillende soorten van deze kaas vleesproducten inhouden;

Overwegende ten slotte dat in het kader van de wet van 5 september 1952 dient nagegaan in hoeverre de verduurzaamde of bewerkte producten schadelijk zijn voor de openbare gezondheid;

dat dit terzake niet het geval is;

Om deze beweegredenen:

Spreekt beklagde, op tegenspraak, vrij zonder kosten.

**BESTENDIGE DEPUTATIE
VAN DE PROVINCIERAAD VAN ANTWERPEN**

23 juli 1964.

N.M.B.S. — Gemeentebelastingen. — Ruiming van waterlopen niet onderworpen aan de wet op de nietbevaarbare waterlopen ten laste gelegd van de aangelanden. — Aard. — Gemeentebelastingen in natura. — Vrijstelling van de N.M.B.S.

De verplichting door een gemeente opgelegd aan de aangelanden om ruimingswerken uit te voeren aan waterlopen waarop de wetten op de nietbevaarbare waterlopen niet toepasselijk zijn, heeft het karakter van een belasting waarvan de N.M.B.S. krachtens artikel 14 van de wet van 23.7.1926 vrijgesteld is.

N.M.B.S. t./ Gemeente Deurne.

Gelet op het bezwaar ingediend door de Nationale Maatschappij der Belgische Spoorwegen, Leuvenseweg 21 te Brussel, tegen de beslissing van het schepencollege van Deurne d.d. 29-4-1964, houdende uitvoering van werken tijdens het dienstjaar 1964 in de waterlopen nrs. 7 en 8 en dit bij toepassing van artikel 7 van het provinciaal reglement d.d. 27-10-1955 betreffende de waterlopen waarop de wetten op de onbevaarbare waterlopen niet toepasselijk zijn;

Gelet op de inhoud van dit bezwaarschrift waarin de maatschappij vrijstelling vraagt van de verplichting over te gaan tot de ruimingswerken bepaald in voornoemde beslissing van het schepencollege van Deurne om reden dat:

— krachtens artikel 14 van de wet van 23-7-1926 tot oprichting van de Nationale Maatschappij der Belgische Spoorwegen gewijzigd door de wet van 1-8-1960, de N.M.B.S. vrijgesteld wordt van alle belastingen en taksen ten laste van provinciën en gemeenten;

— de haar opgelegde verplichting, ofschoon bepaald onder vorm van prestaties in natura, het karakter heeft van een belasting;

Gelet op het advies van de heer hoofdingenieur-directeur van de provinciale technische dienst d.d. 5-6-1964;

Overwegende dat inderdaad door de aanpassingen aangebracht door de wet van 1 augustus 1960 aan de bewoordingen van het artikel 14 van de wet van 23 juli 1926, houdende oprichting van gezegde maatschappij, deze is vrijgesteld van alle belastingen en taksen ten bate van provinciën en gemeenten, met uitzondering echter van de heffingen ter vergoeding van op haar verzoek verstrekte diensten;

Gelet op de circulaire dienaangaande van de heer minister van Landbouw, d.d. 24-2-1961, verschenen in het bestuursmemoriaal nr. 32.175 van 16-5-1961;

Gelet op het provinciaal reglement d.d. 27-10-1955 betreffende de waterlopen waarop de wetten op de onbevaarbare waterlopen niet toepasselijk zijn;

Gehoord de heer F. Morrens lid-verslaggever,

Besluit:

Artikel 1: Het bezwaar ingediend door de Nationale Maatschappij der Belgische Spoorwegen tegen de beslissing van het schepencollege van Deurne d.d. 29-4-1964, wordt aangenomen.

Artikel 2: Afschrift van dit besluit zal aan belanghebbende en aan het gemeentebestuur worden overgemaakt.

BOEKBESPREKING

Prof. Jan Ronse, met de medewerking van Georges Nuytinck. Wetboek van Koophandel met bijzondere wetten en besluiten. Tweetalige teksten met commentaar geput uit de belangrijkste arresten van het Hof van Cassatie. - Gent, E. Story. 1955. - (wisselbladen).

Het verschijnen van deze nieuwe uitgave is een belangrijke gebeurtenis in de geschiedenis der Vlaamse Rechtswetenschap.

Het werd steeds tot vervelens toe herhaald welke handicap erin bestond voor de Vlaamse juristen, dat zij niet beschikten over een gemakkelijk bruikbare uitgave van betrouwbare Nederlandse wetteksten. Dit had fataal voor gevolg dat in de praktijk voor de Rechtbanken in Vlaamse provinciën nog steeds de van ouds gekende Franstalige verzamelwerken gebruikt werden en het is voor een niet gering deel daaraan te wijten dat de Nederlandse rechtsterminologie met zoveel moeite in de praktijk ingang vindt.

Na jarenlange inspanningen hebben we eindelijk een officiële Nederlandse tekst van het Burgerlijk Wetboek en van het Strafwetboek en zijn talrijke wetten het voorwerp geweest van een officieuze vertaling door de bevoegde commissie, die zich van deze taak sedert jaren met een bewonderenswaardige vlijt heeft gekweten. Al zijn er reeds in de laatste tijd verschillende uitgaven van de officiële en van de officieuze teksten, onder allerlei vorm verschenen, toch beschikten wij nog niet over een standaardwerk dat men steeds bij der hand heeft en waarin men onmiddellijk alle gebruikelijke teksten verzameld vindt, die dan zonder enige moeite de Nederlandse rechtsterminologie in de praktijk doen doordringen.

Hierin is thans verandering gekomen dank zij het zeer belangrijk initiatief, genomen door de wetenschappelijke uitgeverij E. Story te Gent, die de uitgave is begonnen, in enkele eenvormige banden, van al onze wetboeken en belangrijkste wetten in de Nederlandse taal.

Het eerste deel van deze reeks, brengt ons het «Wetboek van Koophandel» met de bijzondere wetten en besluiten die het volledigen. Het werd bewerkt door Prof. Jan Ronse, hoogleraar aan de Universiteit te Leuven, met de medewerking van de h. Georges Nuytinck, rechter in de rechtbank van eerste aanleg te Gent.

Deze uitgave dient op alle gebied merkwaardig genoemd te worden.

Laten we eerst een woord zeggen over de uiterlijke presentatie. Hiervoor dient de uitgeverij Story van harte geluk gewenst; wat papier druk en band betreft, beantwoordt deze uitgave aan de hoogste eisen. Het boek werd gedrukt op wisselbladen, die toelaten het steeds te volledigen en te verjongen, doch het stelsel van de pinband is hier technisch zo voortreffelijk verzorgd dat het naslaan en de lectuur van het werk zo gemakkelijk geschieden dat men zich kan inbeelden een gewoon gebonden boek voor zich te hebben. Deze technische kwaliteiten van de uitgave zijn van het hoogste belang en waarborgen voor de toekomst aan deze reeks een belangrijk succes voor het gebruik in de praktijk.

De opvatting van Prof. Jan Ronse en zijn medewerker wat betreft de inhoud van het werk verdient de grootste lof. Hoofdzaak in het boek is de Nederlandse wetteksten en deze wordt dan ook gedrukt in duidelijke vette letter, zodat men dadelijk vindt wat men nodig heeft. De auteurs zijn zeer terecht van

mening geweest dat de Nederlandse tekst op zichzelf niet voldoende was en onder elk artikel wordt in kleinere cursieve letter de Franse tekst afgedrukt. Wij treden de noodzakelijkheid van deze methode volledig bij, omdat er, bijvoorbeeld wat het Wetboek van Koophandel betreft, nog talrijke stukken bestaan, waarvan geen officiële Nederlandse tekst voorhanden is, nl. al diegene die gestemd werden vóór 1898, maar ook omdat de ambtelijke vertalingen die na 1898 werden uitgewerkt, maar al te dikwijls onbeholpen en niet betrouwbaar zijn. De auteurs gaan echter verder en ze zijn van mening dat, ook daar waar een officiële Nederlandse tekst bestaat, zoals voor het Burgerlijk Wetboek en het Strafwetboek, het nog, met het oog op de interpretatie van de teksten, zeer nuttig kan zijn de uitdrukking in de beide talen te vergelijken. Niemand zal dit tegenspreken en de bewerkers hebben voorzeker aan de rechtswetenschap een belangrijke dienst bewezen door steeds de onmiddellijke vergelijking van beide teksten mogelijk te maken.

Bijna elk artikel is toegelicht met talrijke verwijzingen naar de rechtspraak van het Hof van Cassatie, die kostbare gegevens verschaffen voor de toepassing en regelmatig wordt ook verwezen naar alle bijkomende besluiten en reglementeringen die met de tekst verband houden.

De auteurs hebben echter niet gewild dat de ontelbare nieuwe wetten die het Wetboek van Koophandel geregeld komen aanvullen, hun plaats zouden vinden tusschen de teksten in. In hun woord vooraf maken zij terecht gewag van de « puzzle » die daardoor ontstaat en die de homogeniteit van de algemene wettekst komt verstoren.

Daarom is deze uitgave verdeeld in twee delen: een eerste dat de teksten bevat van de verschillende boeken van het Wetboek van Koophandel zelf en een tweede gedeelte waarin, in chronologische volgorde de verschillende bijkomende wetten zijn ondergebracht die het Wetboek volledigen.

Deze methode heeft niet alleen een groot praktisch belang om bij deze nieuwe wetgevingen, die zo dikwijls aanleiding zijn tot wijzigingen, de wisselbladen te vervangen, doch het geeft ons tevens een uiterst interessant overzicht van de evolutie van ons handelsrecht doorheen de tijd.

Het boek, zoals het thans op de markt komt, is nog niet volledig en het bevat tot nog toe slechts de elf titels van het eerste boek van het Wetboek van Koophandel. Het was ten zeerste opportuun dit gedeelte reeds onmiddellijk uit te geven omdat het de stof bevat van hetgeen de studenten te leren hebben bij hun cursus van handelsrecht. De overige stukken zullen binnenkort volgen en er werd in de band voldoende ruimte gelaten om de nieuwe afleveringen gemakkelijk in te lassen.

Een zaakregister en een chronologisch register van de wetten en besluiten vergamekelijken de opzoekingen.

Dit werk zal in de Vlaamse rechtswereld met een algemeen enthousiasme begroet worden. Het is de uitgave waarnaar we reeds zo lang wachtten, die thans reeds voor het Wetboek van Koophandel door Prof. Jan Ronse verwezenlijkt is geworden op een wijze die de volmaaktheid nabij komt.

Onze vreugde is des te groter wanneer wij door de prospectus, die dit boek aankondigt, vernemen dat het werk van Prof. Ronse slechts het eerste boekdeel is van een hele reeks, waarin eerlang zullen verschijnen: Het Burgerlijk Wetboek door Prof. W. Delva; de Fiscale Wetboeken door Prof. J. Van

Houtte; het Gerechtelijk Wetboek door Prof. M. Storme; het Wetboek van Publiek Recht door Prof. Dr. A. Mast; het Wetboek der Sociale Zekerheid door Prof. R. Dillemans; het Strafwetboek en het Wetboek van Strafvordering door Prof. Dr. J. Matthys.

Wanneer deze uitgave zal volledig zijn zullen we eindelijk over een nederlandstalig stel wetboeken en wetteksten beschikken die een gevaarlijke leemte bij de rechtsbedeling in de Vlaamse provinciën zal aanvullen.

We wenschen Prof. Jan Ronse en de uitgeverij Story van harte geluk en roepen de bewerkers van de toekomstige delen goede moed toe en een spoedig welslagen.

René Victor

BALIELEVEN

Vlaamse Conferentie der Balie bij het Hof van Beroep te Gent.

Voordracht Prof. Frans Bouckaert.
Ontvangst van de stagiaires. Donderdag 7 oktober 195.

Voor de nieuw-gekozen voorzitter van de Vlaamse Conferentie, Mr. Frans Baert, was het wel een bijzonder genoegen bij de eerste activiteit van de Conferentie het woord te kunnen verlenen aan onze oud-confrater en gewezen stagistenvertegenwoordiger, Mr. Frans Bouckaert, thans professor aan de Universiteit te Elisabethstad.

De opkomst was talrijk want vele confraters hielden er aan de voordrachtgever zelf eens terug te zien en nu een en ander te mogen vernemen over de toestand in Kongo uit de eerste hand.

Professor Bouckaert wees er nochtans op dat hij niet kwam als Kongo-kenner en dat hij evenmin specialist is in Kongolese aangelegenheden. Aan de problemen van het hoger onderwijs in Kongo, meer bijzonder te E'stad, heeft hij al genoeg.

Hij onderstreepte het grote belang voor Kongo een elite te kunnen vormen op eigen bodem. Het is immers gebleken dat universitair die hun opleiding volledig in het buitenland kregen en pas na verscheidene jaren in Kongo terugkeerden, de veroordelen meebrachten tegen hun eigen land welke zij in de vreemde hadden opgedaan. Wanneer de in het buitenland afgestudeerden in Kongo terugkeren kennen zij veelal de Afrikaanse realiteit niet meer en stellen zij zich superieur aan. Slaagt men er in de nieuwe elite in eigen land te vormen dan blijft het contact met het eigen midden behouden. Wel is het een groot probleem voor Kongo de vereiste leerkrachten te vinden. De omstandigheden waarin aan wetenschappelijk werk moet worden gedaan en de onzekere toekomst schrikken velen af. Vorming aan de universiteit van blank-zwarte werkgroepen begunstigt ten eerste de samenwerking met de inlanders. Nu leven te E'stad de verschillende bevolkingsgroepen, inlanders, Belgen, Grieken en Joden eenvoudig naast elkaar. Alles dient in het werk gesteld om de kulturele integratie met de inlandse elite mogelijk te maken, en aldus het wederzijds vertrouwen te doen groeien.

Het aantal studenten te E'stad bedroeg dit jaar ongeveer vijfhonderd en voor volgend jaar verwacht de universiteit een zes tot zevenhonderd inschrijvingen. Op te merken valt dat het aantal mislukkingen in het eerste jaar zeer hoog ligt. Dit is enerzijds te wijten aan een minder goede voorbereiding tot

het hoger onderwijs en anderzijds aan de moeilijke situatie waarin de Konoglese studenten moeten werken. Steun van thuis of van hun omgeving bestaat eenvoudig niet. Integendeel.

Wat de rechtsstudies betreft, deze waren tot 1961 gelijklopend met het Belgisch systeem. Thans is de duur herleid tot vier jaar (licentiaat in de rechten), en is de programmawijziging zodanig dat de gelijkwaardigheid tussen het Kongolees en Belgisch diploma is opgeheven. Dit heeft voor gevolg dat blanke studenten die rechten willen volgen verkiezen naar België te komen, wat te betreuren valt omdat hiermede de integratie tussen de bevolkingsgroepen wordt afgeremd.

In Kongo te kunnen werken, bij de vorming van de kaders die weldra het bestuursapparaat zullen bezetten, geeft aldus Prof. Frans Bouckaert, niet alleen grote voldoening, maar dit besef is tevens een bron van kracht om te volharden in deze moeilijke taak.

Onze oud-confrater, wiens voordracht met de meeste aandacht werd beluisterd mocht dan ook een warm applaus ontvangen. Tijdens de receptie door de Conferentie aan de stagiairs aangeboden, welke hierop volgde, was het wederom een gelegenheid voor eenieder om oude banden te hersmeden en nieuwe aan te knopen. Aan deze avond heeft elkeen de beste herinnering bewaard. Mogen wij dan zeggen: Professor Bouckaert, geen vaarwel, maar tot weerziens.

Geert Baert

MEDEDELINGEN

Hulde aan Professor Baron L. Fredericq

Bij Koninklijk Besluit van 26 januari 1962, werd Professor Baron Louis Fredericq, Ere-cabinetschef van Z.M. de Koning, Ere-gouverneur van de Provincie Oost-Vlaanderen, Ere-rector van de Rijksuniversiteit te Gent, Lid van de Koninklijke Vlaamse Academie van België, tot het emeritaat toegelaten.

De Faculteit der Rechtsgeleerdheid te Gent, bij welke hij meer dan dertig jaar, met alom erkend gezag, heeft gedoceerd, en waar hij tal van juristengeneraties heeft gevormd, hecht eraan hem te dier gelegenheid een hartelijke en dankbare hulde te brengen.

Het ligt daarom in haar bedoeling hem tijdens een te zijner ere ingerichte Academische Zitting, die op zaterdag 27 november 1965 te 15 uur zal plaats hebben, een feestbundel aan te bieden met bijdragen van gezaghebbende binnenlandse en buitenlandse rechtsgeleerden, alsmede een door beeldhouwer Alfred Courtenus uitgevoerde medaille.

Allen die de gevierde hun dankbaarheid en sympathie wensen te betuigen, worden vriendelijk uitgenodigd om deel te nemen aan de hulde, door in te schrijven op het « Liber Amicorum Professor Baron L. Fredericq » of door de wens uit te drukken een reproductie van de medaille te ontvangen.

De lijst der intekenaars zal in de feestbundel worden opgenomen voor zover ingetekend wordt vóór 31 oktober 1965.

Intekenbiljetten kunnen worden bekomen bij Prof. Dr. J. Limpens, Voorzitter van het Inrichtend Comité, Universiteitstraat 14, te Gent. Betalingen (500 fr. voor het Liber Amicorum; 300 fr. voor de medaille), kunnen geschieden op P.C.R. nr. 50.18.34 van Prof. C. De Pelsemaeker, te Mariakerke, of op rekening nr. 65.745, Liber Amicorum Prof. Baron L. Fredericq, bij de Kredietbank, Zetel Gent.

Inhoud van het

Liber Amicorum Prof. Dr. L. Fredericq

- Adriaens, H.* : De beroepsregelingen ingevoerd met toepassing van de wet van 24 december 1958.
- Amerijckx, F.* : Het nieuwe belastingstelsel inzake meerwaarden.
- Ancel, M.* : Méthode comparative et droit comparé.
- Andrieu Guitrancourt, P.* : Convergences et divergences entre le droit canonique et les systèmes juridiques. français et britannique.
- Angeloni, V.* : La cambiale ipotecaria nel diritto italiano.
- Arendt, E.* : La protection des minorités dans les sociétés anonymes en droit luxembourgeois.
- Batiffol, H.* : Les chances de la loi nationale.
- Baugniet, J.* : La société d'une personne.
- Blagojevic, B.T.* : Essai d'une classification synthétique des éléments de la responsabilité civile délictuelle.
- Blondeel, J.* : Een nieuwe internationale financieringsvorm. Leningen in Europese rekeneenheid.
- Boulanger, J.* : Volonté réelle et volonté déclarée.
- Calewaert, W.* : Natuurrecht en rechtsvergelijking.
- Coing, H.C.* : Die Anleihebedingungen der internationalen Bank für Wiederaufbau und Entwicklung.
- Constant, J.* : La répression de la grivèlerie dans les pays du Marché Commun.
- Dainow, J.* : Le droit civil et la « Common Law ». Quelques points de comparaison.
- De Gaay Fortman, W.F.* : Verplaatsing van de zetel van naamloze vennootschappen naar de Nederlandse Antillen.
- Dekkers, R.* : Het wetboek naar socialistische opvatting.
- Del Marmol, Ch.* : Les clauses contractuelles types, facteur d'unification du droit commercial.
- Delva, W.* : Winst en verlies bij het invoeren van de wet van 30 april 1958 op de wederzijdse rechten en verplichtingen van echtgenoten.
- de Ryke, R.* : Het verhogingsbeding. Huidige staat van de twistvraag.
- de Sola Camizares, F.* : La réglementation des titres-valeurs dans les législations.
- Dorhout Mees, T.J.* : Les créanciers du preneur peuvent-ils saisir-arrêter l'assurance-vie qu'il a contractée ?
- Dumon, F.* : Les règles européennes relatives à la concurrence et le contrôle juridictionnel ou administratif communautaire et national.
- Ehrenzweig, A.* : La loi du forum compétent. L'harmonie ultime des règles de conflit de lois et de conflit de juridictions.
- Fredericq, S.* : Levensverzekering op basis van belegging in aandelen.
- Frey, S.* : Algemene critische beschouwingen over bepaalde aspecten der plaatselijke decentralisatie in België.
- Gieseke, F.* : Die Gefährdungshaftung des deutschen Rechts.
- Goldschmidt, R.* : Algunos aspectos de la legislación venezolana sobre el cheque.
- Gorla, G.* : Reports e raccolte di giurisprudenza nella comparazione fra common law e diritto italiano.
- Graveson, R.H.* : The unity of Law.
- Gutzwiller, M.* : Leitende Grundsätze in den Gesetzgebungen der vergangenen hundert Jahre.
- Hazard, J.* : Le régime juridique de l'administration des entreprises dans les pays communistes.
- Heenen, J.* : Les « nullités de la période suspecte » dans les pays de la Communauté économique européenne.
- Hemard, J.* : La protection de l'acquéreur dans les ventes commerciales.

- Horion, P.* : La stabilité de l'emploi et la jurisprudence de la Cour de justice des Communautés Européennes.
- Houin, R.* : Permanence de l'entreprise à travers la faillite.
- Huss, A.* : Réflexions sur la théorie de l'unité et de l'universalité de la faillite et sur son application en jurisprudence luxembourgeoise.
- Jauffret, A.* : Créanciers de l'entreprise et créanciers de la personne en droit français.
- Knapp, V.* : Responsabilité des entreprises d'état pour dommages causés, dans les lois des pays socialistes. Etude comparative.
- Lenaerts, H.* : Publiekrechtelijke bedrijfsorganisatie in Nederland en België.
- Limpens, J.* : Rechtsvergelijkende aantekeningen betreffende wil en wilsverklaring.
- Loussouarn, Y.* : Les conventions de La Haye relatives aux obligations alimentaires envers les mineurs.
- Malmström, A.* : Quelques remarques sur la forme du testament en droit suédois.
- Maridakis, G.S.* : L'inapplicabilité du droit étranger à Byzance.
- Mast, A.* : Delegation en toewijzing van bevoegdheid.
- Merchiers, L.* : Evolutive van een rechtsbegrip. Handelsreiziger of handelsvertegenwoordiger.
- Offerhaus, J.* : De Haagse conferentie voor internationaal privaatrecht en de rechtsvergelijking.
- Philip, A.* : The new rules of jurisdiction in divorce matters in Denmark and Norway.
- Renauld, J.* : Le transfert à titre gratuit des titres nominatifs des sociétés anonymes.
- Rigaux, F.* : La notion de « succursale » d'une société étrangère en droit belge.
- Ronse, J.* : Handelspand op schuldvordering zonder afgifte van een titel.
- Rotondi, M.* : Per la storia del diritto comparato: La « critica di una scienza delle legislazioni comparate » di Emerico Amari.
- Rozmaryn, S.* : Quelques questions de la théorie des constitutions socialistes.
- Savatier, R.* : Avènement et dépassement de la théorie juridique du fonds de commerce.
- Schima, H.* : Streitanhängigkeit und Rechtskraft als Hindernis der Auerkennung und Vollstreckung ausländischer Urteile.
- Tunc, A.* : Des mesures prises et proposées en Angleterre pour empêcher la spéculation des dirigeants sur les titres de la société.
- Valladao, H.* : Doutrinas modernas e contemporaneas em direito internacional privado.
- Van Bogaert, E.* : Het recht op het onderzoek naar de vlag in volle zee.
- Vander Elst, R.* : L'autonomie de la volonté en droit international privé français et belge.
- Van Hecke, G.* : Vrijheid of dwang in het aanbod van goederen en diensten.
- Van Houtte, J.* : Een fiscaal novum: het belastingkrediet.
- Van Ommeslaghe, P.* : Les objectifs d'une organisation des groupes de sociétés en droit comparé.
- Van Ryn, J.* : Une nouvelle étape dans l'élaboration du droit des transports: la convention de 1956 relative au transport international de marchandises par route (C.M.R.).
- Victor, R.* : De evolutie van het Engels administratief recht en de « Council on tribunals ».
- Van Overbeck, A.* : La professio juris comme moyen de rapprocher les principes du domicile et de la nationalité en droit international privé.
- Von Schwind, F.* : Die Haager Konferenz und die neue Entwicklung des I.F.R. Möglichkeiten und Grenzen.

- Vranckx, A.* : De vrijheid van drukpers in gevaar ?
- Waelbroeck, M.* : La protection des marques et le Marché commun européen.
- Wortley, B.A.* : The Bench and the Bar in England.

TIJDSCHRIFTEN

De Gemeente, jg. 1965, nr. 10 :

Blanquart G., Studiereis Parijs 6-11 september 1965, ingericht door het Nationaal Instituut voor de Huisvesting. — Blanquart G., De ruimtelijke ordening in de Parijse agglomeratie.

Weekblad voor Privaatrecht, Notaris-ambt en Registratie, jg. 1965, nr. 4878 :

Van der Haar J., Suggesties tot wettelijke regeling van de crematie als modus van dodenbezorging (II). — Luijten E.A.A., Overzicht der Nederlandse Rechtspraak : Huwelijksgoederenrecht.

Journal des Tribunaux, jg. 1965, nr. 4505 :

Demblon J., L'organisation du notariat. — Réflexions sur un projet de loi.

Res Publica, jg. 1965, nr. 3 :

Rens I., Les garanties parlementaires contre la minorisation et la révision constitutionnelle en Belgique. — Frisch A., Quelques aspects du nationalisme en Europe. — Roggen I., Soldats-citoyens et citoyens-militiens. — Norrenberg D., Vers un renouveau de la fonction publique ? — Jaide W., L'attitude de la jeunesse vis-à-vis de la politique. — Coenen J., Opinions politiques en milieu ouvrier : une mise au point. — Moëlin L., Un événement.

Répertoire Fiscal, jg. 1965, nr. 8-9 :

Krings M. E., L'interprétation des lois fiscales d'après la forme ou le fond.

Recueil Dalloz (Parijs) : jg. 1965, nr. 34 :

Vincent J., La responsabilité civile du fait des mineurs inadaptés.

nr. 35 :

Rainaud J.M., Réflexions sur l'arrêt Caro : de l'Ordre à l'ordre ou les dangers de la disparition d'une majuscule.

Northwestern University Law Review (Chicago) : jg. 1965, nr. 4 :

Ritchie J., Kerner O., McGowan C., Minow N.N., In Memoriam : Adlai E. Stevenson. — Upshaw W.F., The Relevant Market in Merger Decisions : Antitrust Concept or Antitrust Device ?

Politische Vierteljahresschrift, jrg. 1965 - nr. 3 :

Heusinger A., Sicherheitsfragen der westlichen Welt, Czempel E.O., Die Entwicklung der Lehre von den Internationalen Beziehungen. — Kindermann, G.K., Politische Theorie und Internationale Politik in der Sicht der realistischen Schule Hans J. Morgenthau und Reinhold Nieburs. — Grauhan R., Der Oberbürgermeister als Verwaltungschef.