

Rechtskundig Weekblad

Vereniging zonder winstgevend doel

Verschijnt elke zondag

Abonnementsprijs: 1.000 fr. per jaar

Postcheckrekening nr. 3185.22

Beheer en Redactie: Prof. Mr. Ridder René VICTOR, Britselei 40, 2000 Antwerpen

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

Plechtige openingszitting van 24 oktober 1970.

RECHT IN EEN AVERECHTSE MAATSCHAPPIJ

Rede uitgesproken door Mr. P. VAN EECKHAUT

Een paar weken geleden was ik toevallig getuige van een spitse woordenwisseling. Tussen een substituut van de Procureur des Konings enerzijds en één van onze confraters anderzijds. En alhoewel het feit op zichzelf het opmerken waard was — immers, dergelijke discussies vinden jammer genoeg al te weinig plaats in dit Paleis — werd ik in de eerste plaats geboeid door de inhoud.

Waar de substituut beweerde dat onze confrater zich te buiten ging aan een « woordenspel », replikeerde deze kalm dat er voor hem geen andere mogelijkheid bestond, daar recht, wet en interpretatie in de grond niets anders zijn dan een vloed van woorden en woordcombinaties. En magistraten en advocaten dus aangewezen zijn op het gestadig gebruik ervan. De substituut zweeg. Het vonnis dat hierop volgde interesseerde mij niet. De rechter verkoos zich trouwens nog een tijdje op dit woordenspel te beraden. Wel leek het antwoord mij een juiste inleiding voor hetgeen ik U hier vandaag mag uiteenzetten.

Het recht, dames en heren, heeft zich opgebouwd tot een gigantische Toren van Babel, tot een kompleks geheel van formuleringen, vol woorden die wij eerbiedig met hoofdletters schrijven en die o zo mooi klinken in ieders oor. Maar waarvan de verwezenlijking in de dagelijkse realiteit te wensen overlaat. Zowat alle volkeren ter wereld hebben, in belangrijke mate onder impuls van de juristen zelf, gepoogd het recht te vatten in onbetwistbaar idealistische termen. Overduidelijk blijkt dit uit *de definities* die van het recht gegeven werden.

« Pris dans son sens le plus général, le droit est l'ensemble des règles qui, sous la garantie de la contrainte sociale, gouvernent l'activité des hommes vivant en société.

Le droit est une règle, une norme, parce que toute société organisée suppose un ordre, et par conséquent une détermination et une limitation des activités en pré-

sence, seule manière d'assurer leur coexistence, et d'éviter l'anarchie. » (1). U herkent de krachtige en duidelijke stijl van de eerste bladzijde van De Page. Dichter bij ons, definieert een hoogleraar, zelf ook advocaat, in zijn cursus voor de eerstejaars het recht als volgt: « Het recht bestaat tot zekere ordening van de gemeenschap in rechtvaardigheid... Het regelt het gemeenschapsleven in rechtvaardigheid met het oog op het algemeen welzijn » (2). In zijn beschouwingen over de verhouding tussen gemeenschap en enkeling als rechtsdoelen, vervolgt hij: « Immers, met het sociaal belang wordt in laatste instantie niets anders beoogd, dan het verwezenlijken van deze voorwaarden die noodzakelijk zijn opdat de enkelingen hun lichamelijke, geestelijke en zedelijke behoeften zouden kunnen bevredigen, en tot hun hoogste ontwikkeling voeren » (3). Wie gaat er niet akkoord met dit edelmoedig programma, dat niet alleen de behoeften bevredigt, maar ze zelfs tot hun hoogste vorm van ontwikkeling stimuleert...

Maar niet alleen de jurist bezondigt zich hieraan. Regelmatig, voornamelijk na lange periodes van verschrikking en geweld, wordt de mensheid gegrepen door dezelfde idealistische koorts. Zo ontstond bijvoorbeeld in de Franse Revolutionaire periode de prachtige *Verklaring van de Rechten van de Mens en van de Burger*. De verwoording van het humanistisch ideaal om de elementaire rechten van de mens én als individu én als burger te verzekeren.

Het resultaat van de humanistische tendens in de Renaissance, geruggesteund door uitvindingen als de boekdrukkunst, het resultaat van de Aufklärung. De bekroning ook van de opstand van het volk. Een opstand die echter niet echt het volk aan de macht bracht, doch slechts de burgerij. Immers, eens de revolutie geslaagd, eens de oude heersers verwijderd, verloochende de burgerklasse haar tijdelijke bondgenoten, in de eerste plaats het plattelandsproletariaat. En onderdrukte later op een

bloedige wijze, alle mooie woorden en goede intenties van de Déclaration ten spijt, de echte volksopstand van de Parijse Commune.

Ook wij hebben in een meer recent verleden beleefd dat de Algemene Vergadering van de U.N.O. op 10 december 1948, met grote geestdrift, de *Universele Verklaring van de Rechten van de Mens* aannam. Een greep uit de vele prachtige artikelen: juridische en politieke gelijkheid van allen (art. 1), vrijheid van de menselijke persoon (art. 2 en 11), recht op politiek asiel (art. 14), vrijheid van overtuiging (art. 18) en de expressie ervan (art. 19), recht op vrije beroepskeuze en op werkverschaffing, waarbij de arbeid aan de werknemer een waardige bestaanszekerheid moet geven, met vrije ontwikkeling van zijn persoonlijkheid, recht op het vormen en het lid zijn van beroepsverenigingen (art. 22 en 23), enz., enz... (4) Een nirwana, dat de eeuwige tendens vertolkt van de mens om het recht als een ideaal te zien en te beleven. En de uiting van een bijna Jungeriaans aandoend kollektief bewustzijn van wroeging na de jaren van meedogenloze oorlog.

Maar sedertdien hebben we veel beleefd. Vele vragen rijzen in ons op. Werd de vrijheid van overtuiging en van de expressie ervan gediend door de tanks die de « Praagse lente » binnenreden? Worden de artikelen 18 en 19 toegepast, nu zowat overal, ons land zeker niet uitgezonderd, een toenemende drang tot censuur is waar te nemen? In Spanje en in Portugal zijn de arbeiders verstoken van het recht om hun belangen te verdedigen en van elk levenswaardig minimum: voelen zij zich gesteerd door de artikelen 22 en 23 van de Declaratie? Vinden de onderdrukte kolonies van de Iberische staten in Afrika, zoals Angola, en de kleurlingen in Zuid-Afrika troost bij de lektuur van artikel 1 over de politieke gelijkheid van allen? Nog afgezien van het feit dat zij het artikel wellicht niet zouden kunnen lezen, gelet op de efficiëntie van ons eeuwenoud en in de scholen veel geroemd beschavingswerk aldaar.

Aldus, Dames en Heren, kom ik tot de twee stellingen, die ik vandaag, met Uwe welwillendheid, wens te verdedigen.

Eerste stelling: het recht heeft in de werkelijkheid nooit verwezenlijkt wat het steeds aan humanitaire idealen heeft verkondigd.

Tweede stelling: de enkele, loutere illustratieve voorbeelden, die ik zal geven bij de eerste stelling zijn gevaarlijke symptomen van een nog gevaarlijker maatschappelijke achtergrond.

Met mijn eerste stelling ben ik reeds begonnen: het niet verwezenlijken, de facto, van de grote humane rechtsidealen waarover wij reeds spraken. Ik vernoemde enkele sociaal-politieke verschijnselen. Ik ben nog mild geweest. Ik zweeg over Biafra, over het Midden-Oosten, over de onderdrukking in Latijns-Amerika. Ik heb Viëtnam niet vernoemd. Ik heb niet gevraagd hoe het nu juist gesteld is met het recht op zelfbeschikking van de volkeren...

Daar sprak ik niet over, omdat, zoals Vergilius schreef:

« Mihi si linguae centum sint, oraque centum, ferrea vox... Al had ik honderd tongen, evenveel monden en een ijzeren stem, » nog kon ik niet alles noemen.

Maar keren wij terug naar het onderwerp. *Ons burgerlijk recht* kan men inventariëren onder de noemer van een reeks schromelijke onrechtvaardigheden. Twee heb ik eruit gekozen om mijn eerste stelling te illustreren. Al had ik keuze genoeg. Want, noch het eigendomsrecht, noch het erfrecht (5), noch het huwelijksgoederenrecht t.a.v. de rechten van de sedert 12 jaar principieel gelijk aan de man zijnde vrouw, noch de regeling van

de rechten van de minderjarige, noch de bescherming van de langstlevende echtgenote, noch ontelbare andere facetten van het burgerlijk recht, geven voldoening op het gebied van een werkelijk op de mens gecentreerde rechtsordering.

Volgens het Burgerlijk Wetboek is *het onwettig kind* geen erfgenaam, wel erfgerechtigd. Maar zijn rechten zijn beperkter dan die van het wettig kind. Zoals alle onregelmatige erfopvolgers bezit het natuurlijk kind de saisine niet (art. 724 B.W.). Komt het naast een wettige erfgenaam tot de nalatenschap, dan moet het aan deze om afgifte verzoeken. Komt het natuurlijk kind, bij ontstentenis van wettige erfgenamen tot de erfenis, dan moet het aan de Rechtbank van Eerste Aanleg, mits vervulling van allerlei formaliteiten, de inbezitstelling vragen.

Art. 908 van het Burgerlijk Wetboek ontzegt de natuurlijke kinderen het recht bij schenking onder de levenden of bij testament meer te verkrijgen dan hetgeen hun in de titel « Erfenissen » is toegestaan. De wetgever die, in het belang van de wettige familie, het erfdeel van het natuurlijk kind veel lager dan dat van een wettig kind gesteld heeft, laat dus niet toe dat dit verschil door de natuurlijke ouder(s) kan getemperd of voorbijgezien worden. Terwijl de vader of de moeder van een natuurlijk kind aan derden alles kunnen geven of legateren wat beschikbaar is, wordt hun dit t.a.v. hun natuurlijke kinderen verboden; ze kunnen deze laatste niet meer geven dan door art. 757 B.W. bepaald is (6). En dit art. 757 regelt het recht van een natuurlijk kind op de goederen van zijn overleden vader of moeder als volgt:

— wanneer deze laatsten wettige afstammelingen hebben achtergelaten, bedraagt dit recht 1/3 van het erfdeel dat het natuurlijk kind zou gehad hebben indien het wettig ware geweest;

— van dit part bedraagt het de helft, wanneer de vader of de moeder geen afstammelingen achterlaat, maar wel bloedverwanten in de opgaande lijn, ofwel broers of zusters;

— het bedraagt tenslotte de 3/4 wanneer de ouders noch afstammelingen, noch ascendenten, noch rechtstreekse collateralen achterlaten.

Het verbod van art. 908 geldt echter alleen ten opzichte van natuurlijke kinderen die wettelijk erkend zijn (7).

Deze wijze bepaling — wijs in al haar gestrengheid — heeft tot gevolg dat de ouders, om het verbod te omzeilen, hun natuurlijke kinderen in bepaalde gevallen liefst niet zullen erkennen. In één speciaal geval is het erfrecht bij versterv van het natuurlijk kind zelfs op niets teruggebracht. Art. 337 B.W. bepaalt:

« De erkenning tijdens het huwelijk door één van de echtgenoten gedaan ten voordele van een natuurlijk kind dat hij vóór zijn huwelijk heeft gehad bij een andere persoon dan zijn echtgenoot, kan noch aan deze laatste, noch aan de uit dit huwelijk geboren kinderen nadeel toebrengen. »

En het artikel voegt eraan toe — met een toegeeflijkheid die grenst aan het ongelooflijke:

« Het kind heeft niettemin altijd recht te worden onderhouden op kosten van zijn ouders. »

Ik zal U niet lastig vallen met de juridisch spitvondige betwisting of uit deze tekst van de wet nu voortspuit of in dat geval, de ouder van het aldus erkende kind hoegenaamd geen schenking of legaat, zelfs niet binnen de perken van art. 757 B.W. aan zijn natuurlijke afstameling kan vermaken (8).

Er zijn immers nog tal van andere kwesties die in de codex in dat verband rijzen en die we hier niet zullen uitdiepen.

Er is bv. de vraag of de afstammelingen van het natuurlijk kind onder de genoemde verbodsbepaling vallen van art. 908 B.W. (9).

Er is vooral ook de ellende van het voorbehouden gedeelte der natuurlijke kinderen. Naar luid van art. 761 B.W. is iedere vordering hun ontzegd, wanneer ze de helft van hetgeen hun bij de vorige artikelen wordt toegerekend, ontvangen hebben tijdens het leven van hun vader of moeder, onder de uitdrukkelijke verklaring van deze laatsten dat het hun bedoeling is het recht van het natuurlijk kind te beperken tot het gedeelte dat ze het hebben toegewezen. Ingeval dit gedeelte minder mocht bedragen dan de helft van hetgeen aan het natuurlijk kind moet toekomen, kan het kind nog slechts vorderen hetgeen nodig is om deze helft aan te vullen.

Welk is nu het bedrag van het voorbehouden gedeelte van het natuurlijk kind?

In samenloop met één wettig kind reserveert de Codex voor het natuurlijk kind slechts 1/9. Hoe berekent men dit zo fijntjes?

Moesten het twee wettige kinderen geweest zijn, dan zou voor elk 1/3 reservatair zijn geweest, maar het natuurlijk kind krijgt volgens art. 757, maar 1/3 van het deel dat het zou krijgen, indien het wettig was (10), dus 1/9. In samenloop met twee wettige kinderen wordt dat 1/12, enz... Nog erger wordt het als men kijkt hoe een enige, maar natuurlijke afstameling wordt behandeld in samenloop met een opgaande bloedverwant of met een broer of zuster van de decujus, dus met erfge-rechtigden van de tweede orde. Hier zou het voorbehouden deel de helft geweest zijn (art. 913), maar, steeds door het spel van art. 757 wordt dit thans gehalveerd: de afstameling beschikt maar over een voorbehouden deel van 1/4 (11). Slechts wanneer er geen bloedverwanten in een erfbare graad bestaan, zal het natuurlijk kind, wat zijn reservatair deel betreft, dezelfde erfrechten genieten als een wettig kind (12).

Zo zouden we kunnen doorgaan: i.v.m. de herroeping van de schenking wegens de geboorte van een kind willen we nog een laatste voorbeeld van deze onrechtvaardige toestand aanhalen. Het art. 960 B.W. impliceert dat de schenker op het ogenblik van de schenking geen wettige of gewettigde afstammelingen mag hebben. De rechtsleer en de rechtspraak nemen aan dat de aanwezigheid ten tijde van de schenking van een erkend natuurlijk kind de toepassing van art. 960 niet belet, indien de begiftigde daarna een wettig kind heeft (13). Welnu, de herroeping kan geschieden indien de schenker een wettig kind krijgt of een natuurlijk kind wettigt dat na de schenking geboren is, doch de wettiging van een natuurlijk kind dat vóór de schenking geboren was, kan de herroeping niet tweewegbrengen.

Niet langer daarover. Al is er nog stof genoeg, o.m. i.v.m. schenkingen tussen de echtgenoten tijdens het huwelijk gedaan. Het besluit dringt zich hieromtrent op: al is er een tendens tot verbetering, o.m. door de recente wijziging in de adoptiewetgeving, een lichtpunt in ons vrij somber bestek (14), toch moet worden gezegd dat drie zaken bijzonder treffen:

— *primo*, is de discriminatie die gemaakt wordt ronduit schandelijk. Zelfs wanneer men het erfrecht in se verwerpt — en ik behoor tot degenen die dit nogal uitgesproken doen, mits zekere regelingen voor de rechtstreekse descendents — dan nog treft het hoe, binnen deze al betwistbare structuur, men de onrechtvaardigheid vóór sommige leden der gemeenschap nog groter maakt. Ik heb de buitenlandse wetgevingen even bekeken: het is er niet veel beter op dat stuk. Nochtans blijkt dat in Nederland de tendens thans zeer groot is, en in de Tweede Kamer reeds tot uiting kwam, om aan

de discriminatie een einde te stellen, al is het nieuw ontwerp van Burgerlijk Wetboek niet helemaal vrij van de gelaakte neiging tot bevoordelingen van de wettelijke kinderen (15). Op 6 oktober 1965 werd nochtans in de openbare behandeling van het nieuwe boek 4 in de Tweede Kamer een amendement neergelegd, waarbij de natuurlijke kinderen erfrechterlijk volledig gelijkgesteld worden met de wettige.

In Rusland — het weze even gezegd — wordt nergens in het wetboek gesproken over de hier gelaakte discriminatie.

— *secundo*, moet het niet worden herhaald dat men hier, voor zover in deze materie over schuld kan gesproken worden, werkelijk de onschuldigen treft op een wijze die niet aanvaardbaar en niet beschaafd kan worden genoemd;

— en *tertio*, is de achtergrondsbedoeling heel precies en duidelijk. Moralisten zeggen ons: men beschermt de wettige familie. Het gezin. De hoeksteen van de maatschappij. De kiem, de cel. Realisten zien dat men eigenlijk enkel het patrimonium van de familie beschermt. De schaduw van de 19de eeuw, waar de « kamertjeszonden » snel vergeven werden als ze geen sociale en vooral geen financiële moeilijkheden met zich brachten, werpt zich over ons. Het is erg dat men dat in 1970 nog zeggen moet.

Als vanzelf — wat zijn de dingen toch treffend in hun Hegeliaanse universele connexiteit — komen we tot het tweede voorbeeld dat ik in ons civiel recht heb gekozen om mijn eerste stelling te verduidelijken.

De obstakels, die de wet heeft opgebouwd rond de *echtscheidingsprocedure*, zijn er overduidelijk op gericht, kost wat kost, het huwelijk te beschermen. Het past hier, vooraf, een bemerking te maken van *sociologische* aard. Wat wenst men eigenlijk te vrijwaren? Een band van liefde tussen twee mensen? Een affektief milieu? Een diepmenselijke emotionele verhouding? Het komt ons voor dat in de eerste plaats alweer een bepaald type van huwelijk beschermd wordt door de wet. Nog afgezien van de relativiteit, op etnologisch en kultuurantropologisch vlak, van het westerse monogame huwelijkstype, moet worden gezegd dat dit huwelijkstype past, vooral in zijn reeds voornoemde patrimoniale aspecten, in het geheel van onze maatschappelijke structuren.

Degenen die vandaag dokteren aan de huwelijksproblematiek, advocaten, magistraten, psychiaters, gynaecologen, priesters, adviseurs allerhande, zijn eigenlijk « sleutelaars », die men met de Amerikaanse socioloog Wright Mills (16) soms « werkelijkheidsvreemd » moet noemen. Zij zien vaak het geheel niet van de maatschappelijke structuur. Wat is dat geheel? De *economische en sociale krachten* die de maatschappij beheersen, zegt Mills, de bepalende *machtverhoudingen*, de *historische veranderingen* waaraan beide onderworpen zijn.

Het belangrijk gevolg van deze deficiënte visie is dat men de « problemen » die men ontmoet, bv. een dreigende echtscheiding, nooit zoekt op te lossen door de oorzaak op te sporen in de *structuur zelf* van de maatschappij. Iedereen, degenen die problemen hebben en diegenen die ze moeten oplossen, zitten immers voortdurend zélf binnen die structuren gevangen. Het gerezen probleem moet dan ook zorgvuldig « bewerkt » worden om de betrokkenen zich zo goed mogelijk aan de structuur te doen aanpassen. De structuren zelf worden nooit in vraag gesteld.

Dit onvoorwaardelijk aannemen van de maatschappelijke structuren, noemt Wright Mills de « dogmatisering » van de sociale wetenschappen in Amerika.

Ironisch genoeg valt dezelfde afwezigheid van structurele kritiek, hetzelfde dogmatisme, op bij de bestudering van de wetgeving op de echtscheiding in ons land. Zolang mogelijk moet de structuur bewaard blijven. Als het dan

toch niet meer gaat moet de procedure dan maar beginnen en zich werkelijk *voortslepen* over tal van hindernissen.

Als men met iets of wat verstandige partijen te doen heeft, die een akkoord bereiken, en het komt tot een *echtscheiding door onderlinge toestemming*, duurt de proeftijd, gelet op de 5 verschijningen voor de voorzitter, en gelet ook op de voorafgaandelijke besprekingen, op de uiteindelijke oproeping voor de rechtbank, de termijn van beroep, enz... in ieder geval de facto minsten 18 maanden. De wetgever beschouwt dit als een bezinningstijd, een *proeftijd*. Eenieder zal het er over eens zijn dat dit te lang duurt. Bijna twee jaar is een lange tijd in het leven van een mens, van twee en vooral méér mensen die betrokken zijn bij de zaak! Bijna twee jaar — en vaak langer, is een periode die kan wegen in omstandigheden waarin deze mensen vaak elke geborgenheid kwijt zijn, zich bedreigd voelen en verstoken zijn van werkelijke zekerheden.

We weten dat het parlementair initiatief poogt de proeftijd gevoelig in te korten. Het lijkt me een evidentie dat het bestaande project snel zou moeten worden aanvaard.

België kan zich nog gelukkig prijzen. In Nederland bestaat de onderlinge toestemming niet. In Frankrijk blijft de pleitbezorger een verplichting, in Zwitserland kan alleen de onschuldige echtgenoot de echtscheiding vragen op één van de gronden door de wet erkend ⁽¹⁷⁾, in Italië is de mogelijkheid dat er nog maar kans tot echtscheiding zou komen de oorzaak van zware politieke twisten, al lijkt het er nu op dat, onder invloed van de linkervleugel, het Vatikaans verzet verzwakt. In de Sovjet-Unie is men thans, na een verstrakking van de wetgeving, toen de terugslag van de eerste revolutionaire jaren moest worden opgevangen, tot een zeer gematigde houding van redelijkheid gekomen, zodat door een eenvoudige procedure, als vastgesteld wordt dat het huwelijk werkelijk niet meer kan stand houden, de echtgenoten zeer snel en zonder omslachtige vormvereisten kunnen scheiden ⁽¹⁸⁾.

Wat daarstraks gezegd werd over de onderlinge toestemming, komt nog neer op een zeer positieve oplossing, wanneer men gaat nadenken over *de echtscheiding om bepaalde redenen* in ons recht. Hier zijn er twee kansen: men heeft de keuze tussen erg en zeer erg. De eerste mogelijkheid is de betrapting op heterdaad van overspel of onderhoud van bijzit. Twee misdrijven, nog netjes gescheiden in onze codices, om nog even aan te duiden dat het toch altijd maar een beetje erger blijft, als de vrouw ontrouw is, dan wanneer het de man geldt.

En dan dat hele prachtige scenario, zo echt modern, warm, menselijk. Het schichtig en arglistig volgen van de ene door de andere, het triomfantelijk betrappen, al of niet in « *ipsis rebus veneris* », of de droevige mislukking. Detektives varen er wel bij. De geldbeugel van de betrokkenen en hun algemeen gevoel van morele eigenwaarde, naar mijn mening, minder. Of het nu gaat over de klaagster of de klager of over de zeer schuldige dader of daderes — het vers van Louis Aragon komt mij als vanzelf op de lippen: « *Est-ce ainsi que les hommes vivent?* ». Ik spreek dan nog niet over de totaal zinloze verschijning voor de Correktionele Rechtbank, waar boeten worden opgelegd — gelukkig geen gevangenisstraf meer, al voorziet het Strafwetboek dat nog wel ⁽¹⁹⁾, drie maanden tot twee jaar voor de vrouw, en een maand tot een jaar voor de man — boeten, zegde ik die variëren, al naargelang de graad van begrip die de rechtbank voor de misdadigers toont.

De betrapting is echter nog vaak het meest efficiënte middel. Als de onschuldige echtgenoot — en vaak zijn ze allebei onschuldig, of schuldig zoals men wil, en slaan ze elkaar met eis en tegeneis om de oren — moet be-

ginnen met de bij artikel 231 B.W. voorziene grove beledigingen of mishandelingen te bewijzen door getuigen, en als hij vrienden en 'maghen' vertwijfeld ter hulp moet roepen om in die belangrijke situatie van zijn leven hem te steunen, dan is de kous helemaal af. Want, bedenk het wel, het spel van eis en tegeneis, van rechtstreeks verhoor en tegenverhoor, kan vier getuigenverhoren in één zaak opleveren. Aardig spel misschien, voor de juristen, geringe winst voor het peil van de intermenselijke betrekkingen.

Tenslotte dient nog aandacht geschonken aan het eveneens ter tafel van het parlement liggende plan om de echtgenoot, die vijf jaar gescheiden leeft van zijn partner, de gelegenheid te geven de scheiding te bekomen ⁽²⁰⁾. Het zou veel tragische toestanden oplossen. Met de verkorting van de proeftijd in de procedure van onderlinge toestemming zou dit al een hele vooruitgang betekenen. Er zou echter dringend moeten worden gezocht naar een mogelijkheid om de strafrechtelijke aspecten volledig te weren uit de echtscheidingsprocedure om bepaalde redenen, en het gehele proces zelf korter, vlotter en humaner te laten verlopen. De echtscheidingsprocedure, zoals ze nu bestaat, wekt te veel bij de betrokkenen en hun omgeving reflexen op die niet behoren tot het mooiste dat de mens te vertonen heeft. En dat is grotendeels, naar mijn bescheiden mening, de schuld van een niet humane en behoudsgezinde wetgeving.

Zo verlaten we het terrein van het civiel recht. We zullen even een kijkje nemen in *het strafrecht*. Zowel uit het eigenlijke strafrecht zelf, als uit *de strafvordering* gaan we een voorbeeld halen dat onze thesis, onze eerste stelling, op steeds bedroevender wijze illustreert.

Doch we blijven nog een ogenblik verwijlen in een randgebied van beide takken van het recht. Onze beschouwingen bij de echtscheidingsprocedure brengen ons bij de jongsten onder de rechtsonderhorigen, de zwaksten ook, de jeugdigen. Een zeer kort woord dus over de *jeugdbescherming*.

Ik zal niet spreken over het zo delicate aspect van de echtscheidingsregeling dat gevormd wordt door het hoeden bezoekrecht. De mens is klein. En weinigen zijn er die, in een echtscheidingsprocedure gewikkeld, de grootheid van geest opbrengen om de kinderen niet te gebruiken als wapens in de onverbidde strijd tegen elkaar. Het is merkwaardig eigenlijk hoe onvolwassen ook ons recht is. Het is niet bij machte om het menselijk ongerief op die gebieden te verhelpen.

Vaak, als ik denk aan de zondag-met-bezoekrecht van vele van onze cliënten, van 10 u tot 18 u bv., aan de gesprekken die dan allicht worden gevoerd — of niet gevoerd — met de kinderen, aan de atmosfeer in de-patisserie-na-de-bioscoop, komt mijn natuurlijk pessimisme zo sterk op de voorgrond dat ik onweerstaanbaar moet denken aan een passus van Stobaios, waaruit de sombere levensvisie van de meest systematische van de Griekse wijsgeren, Aristoteles, blijkt:

« Wat is de mens? Een merkmaal van zwakheid, een buit van het ogenblik, een speelbal van het toeval, een beeld van de onbestendigheid der fortuin, nu eens aan nijd, dan weer aan het ongeluk, prijsgegeven; de rest is slijm en gal, phlegma kai cholè » ⁽²¹⁾.

Het is niet voor niets dat pater Festugièrre het epicurisme — het berekend zoeken naar genot als hoogste waarde — en het stoïcisme — het zich tenslotte in een opperste distance afhouden van elk ingrijpen in de loop der dingen — heeft omschreven als « *les filles du désespoir* » ⁽²²⁾.

Men zou er wanhopig bij worden.

Maar terzake. Roeien we, met de naïefheid en de strijdvvaardigheid onze stilaan wegebbende jeugd eigen, nog even zakelijk tegen de stroom op.

Een oplossing voor het probleem van het bezekrecht ligt waarschijnlijk soms verscholen in een langer verblijf bij de ouder die het bewakingsrecht niet heeft, bv. van vrijdagavond tot maandagmorgen. Het zal de continuïteit van een zekere huiselijkheid ten goede komen en de opvoeding enigszins in balans brengen.

Zonder risico's is dit niet en de magistratuur die moet oordelen beschikt over weinig echte apparatuur om zich voor te lichten.

De wet van 1965 op de Jeugdbescherming is in zichzelf schitterend qua principes. Maar de apparatuur ontbreekt hier ten enen male. Men moet hier niet over uitweiden. Iedereen weet hoe jammerlijk wij tekort schieten op het gebied van een echt menselijke rechtsbedeling in deze sector. Waar zijn de echte huizen van onthaal voor de delinkwente en verlaten jeugdigen? Hoe is het gesteld met de mogelijkheden om de minderjarige die de wet heeft overtreden op te vangen op een verantwoorde en wetenschappelijke wijze, in een rustig niet-paternalistisch, niet-verbitterend klimaat?

Het Rijk schiet hier ernstig tekort. En ik moet toch even mijn hart vasthouden als ik hoge gezagsdragers bij belangrijke gelegenheden hoor weeklagen over de zedenverwilderding van de jeugd en over de medeplichtigheid van de intellectuelen, terwijl ondertussen de budgetten nog veel meer verwilderd en medeplichtig zijn (behalve dan misschien dat van defensie): te weinig jeugdrechters, geen goede jeugdtehuizen of zeker helemaal niet gezeg, te weinig mogelijkheden om de zich opstapelende bundels te volgen, te veel neiging nog tot repressiviteit, die in de meeste gevallen alleen een doekje voor het bloeden is. Grote taak voor een Minister van Justitie: na de wet van 1965, de mogelijkheden om deze adequaat toe te passen. Grootse taak zelfs, belangrijker dan veel andere dingen, zelfs belangrijker dan het beschermen der goede zeden.

En het is een geluk dat de tijd ons ontbreekt en dat we de mantel der liefde zich moeten laten uitspreiden over de toestand en de wetenschappelijke standing van onze psychiatrische annexen.

* * *

Het voorbeeld uit het strafrecht, dat we hebben gekozen om de onmenselijkheid van ons recht te illustreren, na deze korte excursus over de jeugdbescherming, is de *abortuswetgeving*.

De artikelen 384 tot en met 353 van het Strafwetboek kenmerken België tot een land waar de repressie van de vruchtafdrijving op scherpe wijze de regel is, in tegenstelling met andere landen, zoals — we kennen ze — Engeland en Zwitserland.

De kenmerken van deze artikelen kunnen, juridisch, als volgt worden samengevat:

a. - een strenge bestraffing waarbij de bewijslast bv. van de staat van zwangerschap van de betichte vrouw aan geen enkele speciale regel onderworpen is, doch aan het discretionaire oordeel van de rechter wordt overgelaten⁽²³⁾;

b. - onderscheid tussen al of niet toestemming van de vrouw;

c. - onderscheid tussen het al of niet bedoelen, respectievelijk kennen van de staat van zwangerschap;

d. - onderscheid tussen wanbedrijf of misdaad naargelang de persoon van de aborteur (dokter en dgl. meer of niet);

e. - onderscheid naargelang de gevolgen (bv. de dood van de vrouw).

Men ziet aldus hoe onze penale wetgever dit probleem in een rigoristisch strafrechtelijk keurslijf heeft gedwongen.

Het zal me nochtans geoorloofd zijn, met onze uitstekende Parijse confrater, Meester Anne-Marie Dourlen-Rollier in haar prachtig werk — trouwens ingeleid door de Staf-

houder te Parijs — « *La vérité sur l'avortement* » enkele meer sociologische bedenkingen te maken⁽²⁴⁾.

Voor eerst een paar cijfers. Voor België schat Dourlen-Rollier het getal abortussen per jaar tussen de 30.000 en de 150- tot 300.000. Als we het kleinste cijfer nemen, de schatting van Nathan Weinstock, 30.000 — zeker te weinig — dan wordt dat, met het spel der medeplichtigen (een vrouw, een aborteur, minstens toch een derde medeplichtige, aanbrenger, vervoerder of dgl. meer) praktisch 90.000 betrokkenen. Mr. Dourlen-Rollier vermeldt voor 1957 bv. 159 vervolgingen in België. De repressie is dus volkomen inadequaat: « *La répression, en Belgique, est un échec* ».

Niet te verwonderen dat de juristen zich daarover, enigszins verontrust over het tekortschieten van hun apparatuur, gaan buigen. In een opmerkelijk nummer heeft de *Revue de Droit Pénal* in 1953 het probleem gesteld. De tendens is meestal deze van adequater bestraffing, scherpere opzoring, maar ook van preventie.

Nog we opgemerkt dat ook de therapeutische abortus in België, (de abortus provocatus legalis, of beter: medicalis) niet bestaat, althans niet in de wet.

Hoe moet men, de lege ferenda, oordelen over deze toestand?

Zonder mij voorstander te verklaren van een onmiddellijk totaal vrij systeem, veroorloof ik me toch drie suggesties die dadelijk kunnen worden onderzocht:

1° / Al was het maar omwille van hun ouderdom (meer dan een eeuw) moesten de wetsartikelen worden aangepast. De therapeutische abortus kan gelegaliseerd worden, dadelijk. Ik denk dat daarover niet zoveel betwisting zal rijzen. Misschien dient in een overgangsfase een soort commissie aangesteld, bestaande uit bv. een omnipracticus, een specialist-gynaecoloog, een jurist en een moralist, de laatste naar keuze van de betrokkenen. Dit dan enkel als overgang.

2° / Het begrip « gezondheid » in deze therapeutische abortus moet worden ingevoerd en op een tamelijk brede noemer gezet. Met Erich Fromm zouden we durven denken aan een term als « geestelijke gezondheid ». Een verdere stap dient de invoering te zijn van sociaal-economische criteria.

3° / Een globale herziening van de wetgeving over de familie dringt zich op. Het is toch ongehoord dat men in hetzelfde wetboek de publiciteit over anticonceptiva (trouwens in het hoofdstuk waar ook over pornografie wordt gesproken) én de abortus zo ongenadig samen verbiedt! Een gezondere wetgeving over de anticonceptiva zou al veel oplossen.

Ik weet dat men mij het ideologisch argument zal tegenwerpen en ik ben bereid de discussie aan te gaan op dat vlak. Gerust bereid. Omdat ik weet dat in veel gelovige milieus men tenslotte, zeker wat de anticonceptiva betreft, precies zo denkt en handelt als bij vele ongelovigen.

Nog afgezien van het enigszins triviale argument dat in een vrijmaking van deze wettelijke materie *niemand verplicht* zou zijn abortus te ondergaan, terwijl men nu wel verplicht is kinderen in slechte omstandigheden geboren te laten worden, wens ik er trouwens met klem voor te waarschuwen dat een louter filosofische houding in deze zeer vervreemdend werkt. Filosofie is niet los van de sociale werkelijkheid te zien. Wijsbegeerte is geen spel van woorden alleen. « *Das Sein stimmt das Bewusstsein...* » ook hier. En het Sein moet ook een zekere invloed uitoefenen op het Sollen. En wat is het Sein in casu? Veel leed, veel vruchtafdrijvingen in akelige omstandigheden, zonder mogelijkheid van ernstige medische controle. En dan zegt men daarna dat deze daad traumatisch inwerkt op de vrouw. Allicht... Als men de omstandigheden ziet, die de dossiers soms bloot geven, kan het niet anders. Zeker wat de minbegoeden betreft die zich een reis naar het buitenland moeilijk kunnen veroorloven.

De Hoven en Rechtbanken aarzelen trouwens nopens de strafmaat. Anne-Marie Dourlen-Rollier wijst op milde tendenzen in Nederland bv.. Daar staat de wet op het punt gewijzigd te worden en Dr. Van Schaik, de directeur van de eerste straks te openen abortuskliniek te Rotterdam, spreekt eerlang te Gent. Mildheid kenmerkt ook vaak hier de rechtspraak. En ernstig verschil van mening. Zagen we niet voor dezelfde feiten 10 jaar in eerste aanleg, 5 jaar in beroep uitspreken? 5 jaar verschil... Dat is vlug gevorderd, vlug uitgesproken, maar traag gezeten. Moest de uitspraak van de eerste rechter bewaard gebleven zijn, de veroordeelde was in de gevangenis gestorven. Hij is nu ook al dood, zijn dossier en zijn graf zijn dicht. Het vraagstuk echter blijft levend (25).

* * *

De wet van 20 april 1874, dames en heren, voorziet de voorhechtenis als een uitzondering, in de meest strikte zin van dit woord. Deze procedure is dan ook met de grootst mogelijke voorzorgen omkleed.

De principes van deze voorzorgen worden door Hermann Bekaert ongeveer als volgt samengevat (26).

Er zijn vooreerst de principes van algemeen belang. Daarin krijgen we het bestaan van gewichtige en uitzonderlijke omstandigheden, een feitelijke kwestie, welke, zoals herhaaldelijk werd gestatueerd, aan de bevoegdheid van het Hof van Cassatie ontsnapt. Vervolgens dient de voorlopige hechtenis door het belang van de openbare veiligheid vereist te worden. Deze dubbele vereiste vervalt t.a.v. de verdachte die in België geen verblijf heeft. Als derde principe gelden de noodwendigheden van het onderzoek, waarbij gebeurlijk de kwestie van het vrij verkeer gesteld kan worden.

Tot de principes van *privaat* belang rekent de auteur het bestaan van een strafbaar feit en ernstige bezwaren, de noodzakelijke zwaarwichtigheid van het misdrijf (een minimum gevangenisstraf van drie maanden), met daarbij de kwestie van het mandaat van rechte en de waarborgen van de verschijning voor de Raadkamer binnen de 5 dagen na de ondervraging van de verdachte en de maandelijks verschijning tot al of niet handhaving.

Weegschaal tusse openbaar en *privaat* belang. We kunnen deze visie delen. Voorhechtenis is uiteraard noodzakelijk in verschillende gevallen.

Nochtans wil het me voorkomen dat, vooral bij de balie, een groeiend ongenoegen aanwezig is nopens de wijze waarop van de voorhechtenis gebruik wordt gemaakt. Een talrijke schaar juristen boog zich reeds over pen en papier in dit verband (27). De klachten vonden herhaaldelijk een echo in het Parlement. De huidige Minister van Justitie drukte — zoals vele voorgangers — terecht zijn bezorgdheid uit.

Met Marcel Gregoire zullen we trachten te vermijden louter als advocaat te spreken over deze zaak, al zit het ons in het bloed en is er eigenlijk geen mogelijkheid om zich te verdelen en een andere te worden dan degenen die men is.

Wat verwijt men eigenlijk aan de actuele toepassing van de wet van 1874?

Vooreerst een bepaald *automatisme*. Wat is de verplichte motivering nog waard als zij in veel gevallen niets anders is « qu'une motivation qui vaut pour tout le monde, une motivation passe-partout qui est la même pour tous les cas »? (28). Men wordt moe het te herhalen, maar wat wij, magistraten, zetelend of staand én ook advocaten als dagelijkse kost beschouwen — *salva reverentia* — het paleis, de gangen, de cellen, de boeien, de rijkswacht — dat is voor het object patiëns een in de meeste gevallen uitzonderlijke, verschrikkelijke en uiterst gewichtige ervaring. Nog afgezien van het feit dat ik een voorstander ben van een zo hoffelijk mogelijke behandeling van de mensen in het algemeen, dus ook van de verdachten, stel ik me toch vaak

de vraag, in zaken van dronkenschap op de weg bv. — en de laatste tijd ook in drugzaken — hoe het gesteld is met onze eerbied voor het art. 5 van het Burgerlijk Wetboek:

« Het is de rechters verboden bij wijze van algemene en als regel geldende beschikking uitspraak te doen in de zaken die aan hun oordeel onderworpen zijn ».

Langs alle zijden is er al voor gewaarschuwd: in zijn pleidooi voor zijn confrater Isorni door Tixier Vignancourt, zowel als voor de meest linkse of de meest centrumjuristen. Al de advocaten, deze verdedigers van de vrijheid bij uitstek, zullen akkoord gaan als zij de honorabele Roger J. Traynor, raadshoofd in het Hooggerechtshof van de Staat Californië (29) horen zeggen:

« De rechters, die geroepen zijn om de rechten toe te passen, door de Grondwet gewaarborgd, moeten de vrijheid in hun hart dragen, zelfs als andere mensen opgehouden hebben dit te doen. De vrijheid gaat niet plots verloren, door een ramp: zij vervliegt haast onmerkbaar, door erosie. »

Het gevaarlijkste motief is m.i. de « noodwendigheden van het onderzoek ». Met Gregoire zullen we zeggen — ons achter zijn rug verbergend — waar het op dat gebied over gaat:

« ... on l'enferme, puis, on vérifie si c'est à juste titre. Pourquoi? Il faut avoir le courage de l'admettre. Parce que, en règle, le citoyen emprisonné avoue plus facilement que le citoyen en liberté ».

Maar zo komt men tot het resultaat dat Gregoire « malgré tout un peu paradoxal » noemt en wel met name « que le prévenu est tenu en prison tant qu'il était présumé innocent et qu'il est autorisé à la quitter au moment même où il est déclaré coupable ».

En nochtans, men hoeft maar de voorbereidende werkzaamheden van de wet van 1874 te lezen (30), om de bezorgdheid, de idealistische bezorgdheid, vast te stellen die heerste in het parlement, in de regering, bij de Procureur-generaal aan het hoogste Hof ook, in de eerste Mercuriale na de wet.

En ik weet ook wel dat vele onderzoeksrechters bezorgd zijn over deze zaak en dat allen streven naar een plichtsgetrouwe vervulling van hun taak. Maar hoeveel wijsheid, hoeveel evenwicht, hoeveel mensenkennis is er niet nodig, hoeveel distance ook van de eigen macht om in die moeilijke materie recht te spreken. En toch bevinden we ons daar in het hart zelf van de taak van de rechter: maatschappij én individu vrijwaren, de constitutionele vrijheid vaak als een laatste bastion verdedigen.

En er komt de laatste tijd een zeer netelig vraagstuk bij. Men kan zich niet van de indruk ontdoen dat, in tijden van politieke moeilijkheden, van stakingen, hevige studentencontestatie, de voorhechtenis een middel wordt om leiders van een beweging tijdelijk onschadelijk te maken. Horresco referens, maar hier zitten we dan wel op een gevaarlijk hellend vlak. Hier gaat men radicaal in tegen de geest van de wet van 1874. Hier komt het wezen zelve van de democratie in gevaar. En hiertegen moet elk rechtgeaard mens luide de stem verheffen.

Er wordt gewerkt, ook door de huidige Minister van Justitie en allicht ook door de Koninklijke Commissaris voor de hervorming der strafvordering, aan het hele systeem. In een kort bestek zou ik een paar bescheiden suggesties willen doen:

— Zoals in de economie van het ontwerp Vranckx versholven ligt, dient een grotere nadruk gelegd op de bevoegdheid van de onderzoeksrechter, die ook uitvoeriger, casueler en concreter moet motiveren.

— De toegelaten verschijningstermijn in beroep van 15 dagen in 1959 ingevoerd, is te lang. Zeker bij vrijlating door de Raadkamer, dient hij tot drie dagen beperkt te worden.

— In bepaalde gevallen, zo uitgebreid mogelijk, zou het

de onderzoeksrechter moeten vrijstaan, zonder instemming van het parket, het mandaat op te heffen of althans in dat verband, een tussentijds beroep te doen op de Raadkamer.

— Schadevergoeding voor onwerkdadige hechtenis dient overwogen, al snijdt dit mes langs twee kanten, want het zou wellicht sommige vrijspraken beletten, bij rechters die de financiële gevolgen ervan zouden overwegen. Men moet met de menselijke zwakheid, ook van de magistraten, altijd rekening houden. Ik kom daar nog op terug.

En dan, de hele sfeer alweer van dit alles. Kan er nu niets gebeuren om de verdachten anders te logeren tijdens hun verblijf op het paleis? Ik spreek nog niet over de gevangenis zelf. De boeien, is dat altijd nodig?

Gevangenis, ik zei het al, is vlug gevorderd, een beschikking snel getekend. Maar het uitzitten gaat traag. Ik heb meer dan één mens gekend die, door een toevallige, « eenmalige », fout in zijn leven in de voorhechtenisraderen terecht kwam en die geestelijk, psychisch er door fijn gemalen werd. De sanctie, in al haar immanentie, overtreft aldus vaak de fout. Dit hele probleem al is een teken hoe ver wij het in het recht al gebracht hebben.

Eén van mijn goede vrienden, een magistraat, geen advocaat, zegde het eens: « na al die eeuwen strafrecht hebben we het toch al zover gebracht dat we de misdadigers in een kot steken ». Lelijke taal misschien, maar als de werkelijkheid lelijk is, kunnen de taal en de theorie moeilijk anders zijn.

* * *

Onze tweede stelling, dames en heren, zal zeer kort worden ontwikkeld en ik zal uw geëerd geduld niet zo lang meer op de proef stellen.

De voorbeelden die ik heb gegeven — louter exemplarisch — in hoofdzaak dus de behandeling der natuurlijke kinderen, de echtscheidingsprocedure, de abortuswetgeving en de voorhechtenis — zijn *gevaarlijke juridische symptomen van een nog gevaarlijker maatschappelijke achtergrond*.

Onze maatschappij heeft het recht dat zij verdient. Het recht is de weerspiegeling van een bepaalde maatschappij. Als het recht voze plekken vertoont, zegt dat iets over de rechtordering die het emaneert.

In de maatschappij bestaan *klassen*. Het is moeilijk om te stellen dat we leven in een maatschappij waarin iedereen gelijk is aan iedereen. De dageraad van deze klassenmaatschappij begint, volgens Ernest Mandel, reeds bij de opstanden der slaven ⁽³¹⁾.

Vandaag zet zich die maatschappijordening door. Het bestaan ervan wordt vaak betwist en geeft, ook binnen de linkerzijde, aanleiding tot hevige polemieken ⁽³²⁾. Nochtans is het tamelijk eenvoudig om de kern van het probleem te vatten: de basis van de maatschappij is gelegen in *het processus van productie en verbruik*. Om te produceren zijn er productiemiddelen nodig, gronden, fabrieken, kapitaal, arbeid. Feit is dat deze productiemiddelen zich bevinden onder de controle van een kleine groep mensen in de maatschappij en dat de grote massa slechts een naar verhouding gering aandeel geniet van de opbrengst der productie. Wel weten we dat de absolute welvaart van de grote massa, onder druk van de sociale beweging, aanzienlijk is gestegen, maar het relatieve aandeel in het globale nationale inkomen van diezelfde massa heeft eerder neiging te dalen. We weten evenzeer dat de groei van de zogenaamde dienstverstrekkende of « tertiaire » sector een evidentie is en dat dit grondig ingrijpt in de klassenverhoudingen, doch met Roger Garaudy ⁽³³⁾ zijn we de mening toegedaan dat het *menselijk model* van deze technische samenleving zelfs nog moet gemaakt worden ⁽³⁴⁾.

In het maken van dit menselijk model speelt het recht

een grote rol. Doch dat recht weerspiegelt voortdurend de bestaande maatschappijordening.

Hierbij snijden we even, met Langemeyer (die veertig jaar deel uitmaakte van de rechterlijke macht in belangrijke functies in Nederland) het gevaarlijke begrip « *klassejustitie* » aan. Hij geeft in een opmerkenswaardig artikel ⁽³⁵⁾ enkele voorbeelden uit de Nederlandse rechtspraak.

Er is geen echte klassejustitie, zegt hij, maar de betichte uit de beter gesitueerde kringen heeft meer mogelijkheden om te communiceren met de rechter op de zitting. Hij heeft meer kans « om de aandacht te vragen voor belangen die ook bij minder besitueerden aandacht zouden verdienen ».

Anderzijds merkt de auteur op dat het hem ook voorkomt dat schamele verdachten door de rechter in bescherming moeten worden genomen, en ik denk inderdaad dat wij allen reeds getuigen geweest zijn van dergelijke tafereelen. Langemeyer herleidt het probleem dus zeer sterk tot *communicatietekorten*.

Hij raakt echter toch opnieuw een scherpere dimensie van de problematiek als hij zegt:

« Niettemin blijft de voorsprong van de beter gesitueerden een ernstig kwaad. Het verscherpt tegenstellingen, maakt dat de rechtsorde minder overtuigend werkt en bovenal: waar in een geding de beter gesitueerde tegenover de minder gesitueerde staat (ook de grote onderneming tegenover een particulier, die geenszins een proletariër behoeft te zijn) kan het onbedoeld tot onrecht leiden. Voor mij is dat eenvoudig een reden om zo ver gaande maatschappelijke gelijkheid te wensen als de maatschappij verdragen kan. Ik wijs er daarbij op dat volstrekte gelijkheid ook in socialistische landen niet bestaat ». ⁽³⁶⁾.

Scherper van toon is, in dezelfde publicatie, Prof. Bianchi ⁽³⁷⁾.

Nadat hij heeft gezegd dat in de 19e eeuw de volle nadruk lag op de omstandigheid dat de economisch sterkere klassen *via het strafrecht* hun macht konden handhaven, spreekt hij een streng oordeel uit over onze tijd.

Ik citeer hem letterlijk:

« In de tweede helft van de twintigste eeuw kunnen we hetzelfde verschijnsel aantreffen, met dit verschil dat de heersende groep (althans in de sterk ontwikkelde industrielanden) sociaal-kultureel gedefinieerd moet worden en zij als « establishment » het strafrecht al evenzeer gebruiken kan tot continuering van het kultuurpatroon waarop zij steunt ».

Bianchi wijst ook op het merkwaardige fenomeen van de omgekeerde klassejustitie, waarbij leden van machtsgroepen geotraccerd worden en gevaar lopen harder behandeld te worden.

Naar mijn gevoel moet men een sterk onderscheid maken tussen twee polen van het probleem.

Ik ben ervan overtuigd dat geen enkel magistraat recht spreekt volgens de normen van klassejustitie.

Ik zal zelfs meer zeggen: met Langemeyer denk ik dat de subjectieve integriteit van de magistraten boven alle verdenking staat.

Ik ben niet blind voor de gewetensconflicten die zich in bepaalde gevallen zeker voordoen, en voor de uiterst moeilijke taak van de rechter.

Evenzeer echter geloof ik dat elke maatschappij-ordening *zichzelf beschermt*. De structuur van de rechterlijke macht en het apparaat van politie en rijkswacht beschermen dus noodzakelijkerwijze ook bestaande toestanden van onrecht in de maatschappij en hier kan ik Langemeyer niet volgen als hij de beoordeling van misdrijven, bv. gepleegd n.a.v. studentenkontestatie, te exclusief ziet als een dialoog die gehypotekeerd is door het groot verschil in leeftijd, het *generatieconflict* dus, tussen rechter en betichte. Persoonlijk-individueel is het dat zeker, in de louter subjectieve

orde. De *structurele achtergrond* van dit konflikt gaat echter de persoonlijke aspecten verre te buiten.

Het is inderdaad niet toevallig dat zij die zich opwerpen als felle verdedigers van het bestaande, de eersten zijn om aan te dringen op het treffen van maatregelen, op het intensifiëren van het direkte ingrijpen van de «sterke macht», «la contrainte sociale», uit de definities van daarstraks. De in de sociale structuur ingrijpende mobiliteitstendenzen worden juridisch gesanctioneerd. Op basis van het feit dat ze het bestaande in gevaar brengen, dat ze de «orde» verstoren, Orde, die echter, en daar hebben de leidende groepen alle belang bij, voorgesteld wordt als «sacrosanct». Alle van het heersende dissidente opvattingen en toestanden worden de facto gelijkgesteld met wanorde en juridisch bestreden. Daarom ook verscherpt de repressieve inslag van de wetten naarmate de sociale dynamiek intensiever wordt. *Het recht handhaaft wel degelijk de orde*, zoals de definities het steeds herhalen. *Vraag is alleen: welke orde?* Vraag is: welke klassebelangen worden gediend? Zelfs de zogenaamde normgerichte definities, met typische zinsneden als «ordering in rechtvaardigheid» blijven oppervlakkig en inhoudsvariabel. Want rechtvaardigheid is geen eeuwig begrip. Want rechtvaardigheid kent geen vaste inhoud. Wel een functionele bepaaldheid ten opzichte van, enerzijds de door ideologiën geponeerde waardenschaal en, anderzijds de sociale vormgeving.

* * *

Bij het reeds gestelde probleem van de wisselwerking van individueel-psychische intentionaliteit van de rechter en zijn structureel-conservatieve rol, moeten we nog een paar woorden zeggen over de *besluitvorming van de zetelende magistraat*. Welke factoren bepalen, naast wet, vordering, verdediging, feiten en dossier ergens zijn besluitvorming? Want, niemand zal toch volhouden dat alleen dié elementen invloed hebben. De rechter — we zegden het reeds — is ook maar een mens. Een mens, die van een ander verschilt. Die verschillend oordeelt. De ene strenger, de andere milder. Men moet het de advocaten maar vragen: de omzichtigheid waarmee ze sommige rechters benaderen spreekt boekdelen: «Il faut connaître son juge!» Er zijn interessante onderzoeken over gedaan, zoals dat van Frederick F. Gaudet, «*Individual differences in the sentencing tendencies of judges*»⁽⁸⁸⁾. De politicoloog Glendon Schubert heeft zelfs de ongelofelijke, doch ook merkwaardige pretentie een algemene theorie over het rechterlijk gedrag te hebben ontworpen. Hij stelt dat drie hiërarchisch gerangschikte categorieën van variabelen bepalend zijn voor de beslissing van de rechter:

— zijn «attitudes», d.w.z. zijn eigen meningen, gevoelens, predisposities en vooroordelen. Stuart S. Nagel zond in 1961 een vragenlijst aan 313 rechters van de hoogste hiërarchie in Amerika. Er kwamen 131 serieus ingevulde antwoorden, waaruit de «attitudes» t.o.v. het begrip *progressiviteit* konden worden gemeten, op een beperkte schaal, uiteraard. Enkele kleine scores over 24 gestelde vragen, waarop met «eens», «neutraal»-of «oneens» moest worden geantwoord wil ik U niet onthouden:

— «de wetten begunstigen de rijken»; 89 oneens, 8 neutraal en 9 eens;

— «er zal altijd oorlog zijn»; 61 oneens, 5 neutraal, 33 eens;

— «het kind liefhebben, is het kastijden»; 27 oneens, 6 neutraal, 69 eens;

— «niet-blanken zijn inferieur»; 51 oneens, 13 neutraal, 37 eens;

— «sex vóór het huwelijk mag»; 77 oneens, 8 neutraal, 15 eens;

— «onbeperkte discussie in de democratie is nodig»; 43 oneens, 9 neutraal, 17 eens;

— «dienstweigeren is verraad»; 84 oneens, 7 neutraal, 20 eens;

— zijn «attributes»: een begrip vreemd aan de sociologische en policologische literatuur. Schubert dacht hierbij aan de persoonlijke achtergronden van de rechter, zoals leeftijd, economische status, genoten onderwijs, etnische origine en groepsachtergronden zoals affiliatie tot belangengroepen, lidmaatschap van clubs, verwantschap met politieke partijen;

— de «cultural aspects» waardoor gerefeerd wordt naar de structuur van de maatschappij. Op nadrukkelijke wijze stelt Schubert het vraagstuk van de *recrutering van de magistraten*, waarover onlangs nog in Nederland een hele rel ontstond. Wij ook zouden ons kunnen wagen aan de formulering van een wetmatigheid: het getal magistraten afkomstig uit de lagere sociale klassen is omgekeerd evenredig aan het getal rechtsonderhorigen uit die klassen die voor hen moeten verschijnen. Natuurlijk is er de laatste jaren hier een evolutie ten goede waar te nemen, maar er schort iets fundamenteel reeds aan de recrutering tot de universiteit zelf. Waar het procentuele aandeel van de arbeiderskinderen blijft schommelen rond de 12%, ligt het nog veel lager in de rechtsfaculteit⁽⁸⁹⁾.

* * *

Met name dient nog eens, zeer in het bijzonder, bij dit alles het vraagstuk gesteld van de *positie van de parketmagistraat*. De Substituten van de Procureur des Koning en van de Procureur-Generaal zijn aan een specifieke paradox ten prooi.

Zij moeten de taken vervullen, die zeer veel eisen van hun persoonlijke verantwoordelijkheid. Het vorderen van een onderzoek, van een aanhouding, het qualificeren, het al of niet seponeren, het richting geven aan een onderzoek, het uiteindelijk requireren van een straf, het zijn even zoveel inhoudsgeladen beslissingen. Het geweten, de persoonlijke inzet van de magistraat moeten daarbij wel een belangrijke rol spelen. Veel wordt gevergd van zijn individuele inzet, zijn persoonlijk kritisch vermogen, zijn onafhankelijkheidszin en zijn juridische en menselijke beslissingskracht.

Aan de andere kant brengt de wettelijke en noodzakelijke eenheid van het Openbaar Ministerie met zich mee dat de hiërarchische band dwingende plichten schept voor het Parket. Deze dialectiek van plichten, enerzijds van gehoorzaamheid en anderzijds van onafhankelijkheid wordt reeds in het oude Franse adagium: «La plume est serve, la parole est libre» uitgedrukt.

Ik denk nochtans dat de meeste leden van de balie het zeer op prijs zouden stellen, zo de vrijheid van het woord en de onafhankelijkheid wat meer zouden doorwegen in deze delikate balans. Bepaalde positieve veranderingen in de wetgeving, zoals de wet op de probatie van 1964, zouden dan ook meer aanslag vinden in het rechtsleven.

Het is allemaal zo erg ongelukkig: een slechte infrastructuur, die de wet op de jeugdbescherming van 1965, zoals wij al zegden, praktisch ontkracht; onvoldoende kredieten om de psychiatrische gevallen, sedert de hervorming van 1964 nochtans op papier meer verantwoord benaderd, te blijven volgen op strikt wetenschappelijke wijze... In plaats van de niet specifiek geschoolde verplegers, hoeveel afgestudeerden in de psychologie, de gespecialiseerde opvoedkunde voor abnormalen, zouden hier een belangrijk arbeidsterrein kunnen vinden.

En zo sluiten we de cirkel. *De wetgever* levert soms inspanningen. Te weinig. Wij hebben zijn tekortkomingen voldoende aangeduid, exemplarisch bij de vier voorbeelden die wij hebben gegeven in ons eerste deel. Maar de inspanningen die hij levert sorteren op hun beurt te weinig effect, doordat hij verwaarloost de materiële mogelijkheden en de gelden er bij te stemmen, of doordat

mensen en structuren de wetten afwenden van hun doel. En doordat de maatschappelijke « orde » is wat ze is.

* * *

Het is genoeg geweest. Vanop deze plaats, waar, hoogverheven boven de advocaat, die zich kan troosten met de gedachte dat hij de gelijke is van iedereen, het Openbaar Ministerie zetelt — een plaats die ons niet ligt, ik zeg het graag — hebben wij een requisitor moeten houden tegen het vigerende recht en zijn bedienaars.

Het was altijd ook een autokritiek. Wij behoren er immers zelf toe. Wij zijn zelf een deeltje van de gelaakte structuur. En doorheen de kritiek, hebben wij gepoogd steeds uiting te geven aan onze hoop. Hoop op een beter recht, op een betere maatschappij. Vertrouwen in het recht ook, dat we vaak sterk hebben aangevallen, zoals diegene doet die in zijn verwachtingen, zijn hoge verwachtingen wordt ontgoocheld, maar niet wanhoopt.

Ik wil eindigen met een dubbele slotbemerking.

Primo. Men zegt dat wij leven in een welvaartsmaatschappij. De hedendaagse consumptie is voor mij geen synoniem van welvaart. Consumptie, die door de grote meerderheid van de mensen duur wordt betaald. Ze geven er hun geld aan, nadat ze er al hun energie tijdens de arbeidsdag hebben ingestoken. Ondertussen beleven ze hun leven niet, doordat ze verstrikt zitten in een groten-deels zinloos en kunstmatig opgedreven productieproces, dat slechts tot doel heeft nieuwe materiële consumptiebehoeften te scheppen. Aldus raakt de mens steeds meer *Entfremdet*, vervreemd van zichzelf, gealiëneerd tegenover de buitenwereld en zijn medemensen. Zo wordt inderdaad alles in deze maatschappij *averechts*.

Het recht speelt in die *averechts* maatschappij een verregaande, en spijtig genoeg dikwijls een negatieve, rol. Onverstaanbare vaktaal, anti-sociale oplossingen — nog juist vóór ik wou eindigen schoot het me te binnen hoe rijbewijzen veel langer dan de termijn door de rechter gezegd, schijnen te worden ingehouden door een wirwar van allerlei spookachtige dwaalwegen —, een al te geïsoleerde juristenstand, het zijn de kenmerken van hetgeen wij met Marcel Storme een « ijdel recht » moeten noemen (40). Waarlijk, zo wordt het recht een « kontestatair universum » (41), op zijn beurt een *averechts* recht. En het klinkt nochtans allemaal zo mooi: « juris praecepta sunt haec: honeste vivere, alterum non laedere, sum cuique tribuere ». Het recht schrijft voor eerlijk te leven, een ander niet te schaden en ieder het zijne te geven... C'est le ton qui fait la chanson: het is maar wat men er onder verstaat.

Ieder het zijne geven: we dachten bij onze slotmijneringen aan een laatste concreet probleem dat op zichzelf een openingsrede waard zou zijn, dat van de *overtuigingsdader*. Kan men iemand straffen om een misdrijf dat hij gepleegd heeft uit louter overtuiging (42)? Cogitationis poenam nemo patitur...

Maar wat als de overtuiging regelrecht indruist tegen het maatschappelijk belang? Maar wat is het maatschappelijk belang. Een inhoudsvariabel begrip. Een overtuigingsdader zal altijd getoetst worden aan de heersende orde. En geduld, minder geduld of niet geduld worden, naargelang hij al of niet in overeenstemming zal zijn met deze orde.

Er beweegt natuurlijk wel iets in het recht. We hebben bepaalde positieve aspecten niet verzwegen, zoals bv. de recente adoptiewetgeving. De veranderingen die de laatste tijd gekomen zijn in het burgerlijk procesrecht zijn ons bekend. Wij staan thans voor een merkwaardig experiment: dat van de nieuwe Hoven, Rechtbanken en Auditoraten van de arbeid. Zij zullen aan de reeds geschetste dialectiek ten prooi zijn. Zij zullen hun plaats moeten opeisen als een waardige magistratuur, binnen de gevestigde structuren. Maar zij zullen anderzijds de ratio legis indachtig moeten

zijn van hun schepping. Het is deze van het streven naar sociale rechtvaardigheid, naar bescherming van de *zwakke meerderheidsgroep in de maatschappij*. En naar inperking van een ongebreidelde zucht naar winst en privé-belang. Zij zullen dicht moeten staan bij de rechtsonderhorigen en een voorbeeld moeten zijn van niet-vervreemding van de sociaal-ekonomische werkelijkheid.

Secundo: En tot laatste slot: de balie. De balie heeft bij dit alles een welbepaalde taak. Ik houd niet van de advocaat die zichzelf beschouwt als een louter rechtstechnicus (43). Stellig, de advocaat moet ook dat zijn. Is hij niet de helper van het gerecht? Maar hij moet veel meer zijn dan dat. Op de plaats waar hij staat heeft hij de kans voortdurend de mens te verdedigen, de mens, die ook als zwakke misdadiger zijn broeder blijft, die de onsterfelijke François Villon vijf eeuwen geleden vanop de galg tot ons allen liet zeggen:

« Se vous clamons frères, pas n'en devez
Avoir desdaing, quoy que fusmes occis
Par justice; toutefois vous sçavez
Que tous hommes n'ont pas bon sens assis.
Excusez nous, puis que sommes transis,
Envers le filz de la Vierge Marie,
Que se grace ne soit pour nous tarie,
Nous preservant de l'infemale fouldre,
Nous sommes mors: ame ne nous harie,
Mais priez Dieu que tous nous vueille absouldre! »

Of hij nu gelooft aan dit transcendent appél of niet, de advocaat heeft de kans voortdurend *de mens* te ontdekken, in zijn kleine kanten meestal, zeer zeker, maar ook in zijn moeizame historische dynamiek, als betekennend, waarderend en agerend wezen, in waarheid als zingever (44) van de geschiedenis.

De advocaat heeft ook de kans, meer dan in gelijk welk ander beroep, permanent te protesteren tegen die aspecten van het recht, die de mens *vervreemden*. Hij heeft tenslotte de kans, hij heeft de mogelijkheid en zelfs de plicht voortdurend de maatschappij te betwisten als zij de mens verontmenselijkt. Die kans heb ik deze namiddag, samen met U gepoogd te grijpen. Ik dank U ervoor (45).

(1) Henri De Page, *Traité élémentaire de Droit Civil Belge, Principes - Doctrine - Jurisprudence*, t. I, Brussel, 1939, Ets. E. Bruylant, blz. 3, nr. 1.

(2) Willv Delva, *Algemene Beginselen van het Recht*, vol. 1, Gent, 1966, *Storv-Scientia*, blzn. 3-4.

(3) *Ibidem*, blz. 6.

(4) Voor een preciese juridische omschrijving, zie Elie Van Bogaert, *Beginselen van het volkenrecht*, Antwerpen-Amsterdam, 1964, N.V. Standaard Boekhandel, blz. 183 en vlg., met een omvangrijke bibliografie.

(5) Denken we terug aan de merkwaardige openingsrede van onze confrater Alfons Heyvaert, *Kontestatie van het erfrecht*, in 1968.

(6) Cf. in dat verband bv. Albert Kluyskens, *Beginselen van Burgerlijk Recht, derde deel, De Schenkingen en testamenten*. Brussel, 1955, De Standaard-Boekhandel, 1955, blz. 110, nrs. 60 en vlg.

(7) *Ibidem*, nr. 61.

(8) Pro: bv. Planiol en Ripert, *Traité élémentaire*, I, nr. 1500; Cass. Fr. 28/5/1878, Dal. Pér. 1878, I, 401. De stelling luidt dan dat een zodanig kind bij testament bevoordeeld kan worden, omdat art. 337 B.W. zich enkel verzet tegen een bevoordeling ten gevolge van de erkenning. Evident moet dan steeds de geoorloofde grens van art. 908 in acht genomen worden.

Contra: bv. Kluyskens, op. cit. nr. 63; Poitiers, 4/5/1858, Dal. Pér. 1859, II, 122. De stelling is dan dat art. 908 bepaalt dat het natuurlijk kind niets boven zijn erfdeel bij versterf kan krijgen. Indien dit erfdeel volgens art. 337 *niets* wordt, omdat de erkenning nadeel berokkent, dan kan dit door een schenking of een testament niet gewijzigd worden.

(9) Er dienen twee gevallen onderscheiden te worden: het natuurlijk kind is nog in leven of het is voor-overleden. In het eerste geval kunnen de ouders aan de afstammelingen van het natuurlijk kind geen groter aandeel geven dan aan

het kind zelve (Kluyskens, op. cit. nr. 5a; Gent, 26/2/1874, II, 274). In het tweede geval zijn er opnieuw twee stellingen: ofwel de loutere plaatsvervulling, zodat de afstammelingen dus geen groter deel kunnen krijgen (zo denkt bv. Demolombe in zijn *Donations et Testaments*, I, 561), ofwel de zienswijze volgens dewelke de wettige afstammelingen een *persoonlijk* recht hebben. Kluyskens (ibidem) verdedigt dit: art. 908 spreekt enkel en alleen over het «natuurlijk kind», een woord dat in het Burgerlijk Wetboek nooit anders gebruikt wordt dan om het kind in de eerste graad aan te duiden. Zie in dat verband Cass. Fr. 2/7/1879, Dal. Pér. 1881, I, 348; François Laurent, *Principes de droit civil*, Brussel-Parijs, 1869, t. 11, nr. 368 e.a.

(10) Cf. bv. Antwerpen, 24/11/1892, Pas. 1893, III, 71.

(11) Aarlen, 25/3/1903, Pas. 1904, III, 20.

(12) Cass. Fr. 12/6/1866, Dal. Pér. 1866, I, 484; Rb. Luik, 15/6/1889, Pas. 1889, III, 384.

(13) Laurent, op. cit., t. XIII, nr. 58. Ook Galopin (*Donations et Testaments*, nr. 191), Colin en Capitant, t. III, p. 806, en verder: Douai, 7/6/1850, Dal. Pér. 1850, II, 140; Aix, 11/3/1874, Dal. Pér. 1875, II, 28 in dezelfde zin. *Contra*: Troplong, *Donations et testaments*, nr. 1381.

(14) En ook bv. i.v.m. de erkenning en wettiging van overspelige kinderen, door de wet van 10/2/1958, wet die haar oorsprong vindt in een wetsvoorstel van mevr. Ciselet, cf. Senaat, buiteng. zitt. 12/5/1954.

(15) Deze neiging is duidelijk in het bestaande wetboek: artikelen 903, 910 en 912 spreken bv. voor zichzelf.

(16) C. Wright Mills, *The Sociological Imagination*, N.Y. 1959, Ndse vertaling «*De sociologische Visie*», Aulareeks, 1963.

(17) Art. 137-142 van de Code.

(18) In de *Jouridiskaja Sprovka* van 17/9/1970 worden de drie gevallen uiteengezet die de nieuwe wetgeving voorziet. Vrederechter Albert Vidts uit Gent was zo vriendelijk ons na onze voordracht hieromtrent een toelichting te bezorgen, waarin de drie gevallen precies worden uiteengezet. Met onze dank nemen we dit hier over:

1° *Weigering van de echtscheiding in geval van zwangerschap of binnen het jaar van de geboorte van een kind.* De nieuwe wet over de familie en het huwelijk, bekrachtigd door het Presidium van de opperste Soviet van de U.S.S.R. op 27 juni 1968, bepaalt dat de man niet is gerechtigd een zaak over de verbreking van het huwelijk aanhangig te maken tijdens de zwangerschap van de vrouw en in de loop van het jaar na de geboorte van het kind.

2° *Echtscheiding bij wederzijdse verklaring voor de Burgerlijke Stand.* Deze wet bepaalt ook dat volgens de vereenvoudigde wijze de verbreking van het huwelijk mogelijk is — niet voor de volksrechtbank — maar door middel van een inschrijving in de akten van de burgerlijke stand, voor het geval beide echtgenoten zich beroepen op de echtscheiding en zij geen minderjarige kinderen hebben. In dit geval maakt de inschrijving in de akten van de burgerlijke stand, na verloop van drie maanden vanaf de datum van de indiening, de verklaring van echtscheiding rechtsgeldig en wordt aan de echtgenoten het bewijs van de verbreking van het huwelijk afgeleverd.

3° *Echtscheiding na verklaring van één der echtgenoten voor de volksrechtbank.* Ieder der echtgenoten heeft het recht zonder de toestemming van de andere echtgenoot de zaak voor verbreking van het huwelijk aanhangig te maken. Daarvoor dient één der echtgenoten een verklaring in voor de volksrechtbank. Ook voor de volksrechtbank wordt een verklaring ingediend voor de verbreking van het huwelijk, wanneer beide echtgenoten de echtscheiding willen bekomen, en zij minderjarige kinderen hebben. De volksrechtbank beslist tot de verbreking van het huwelijk indien het tot de bevinding komt dat de instandhouding ervan geen zin meer heeft. Zij weigert de echtscheiding wanneer zij tot het besluit komt dat de onenigheid tussen de echtgenoten slechts tijdelijk is en toevallig.

Opvallend is hoe, in de drie gevallen, waarvan het derde eigenlijk in twee te splitsen is (eenzijdige of gezamenlijke aanvraag voor de volksrechtbank) de aanwezigheid van een kind een grote rol speelt in de Sovjet-wetgeving in deze materie.

(19) Art. 387 e.v. Strafwetboek.

(20) De senatoren Willy Calewaert en Laurent Merchiers behoren tot de promotoren van dit wetsvoorstel.

(21) Deze prachtige zinnen vond ik terug in één der mooiste geschreven redevoeringen die ik ooit hoorde en las, de academische openingsrede van rector Pieter Lambrechts, «*Want in veel wijsheid is veel verdriet*», op maandag 3 oktober 1960 gehouden in de aula van onze universiteit: Cf. De Brug, tijdschrift van de R.U.G., nov.-dec. 1960, jg. IV, nr. 6

(22) *Ibidem*.

(23) Cass. 20/2/1961, Pas. 1961, I, 666; Rev. dr. pén. 1960-1961, p. 971.

(24) Anne-Marie Dourlen-Rollier, *La vérité sur l'avortement*, Paris, 1963, Maloine.

(25) Het zal scherper in de aktualiteit komen als eerlang het wetsvoorstel van senator Willy Calewaert ter sprake zal worden gebracht.

(26) Herman Bekaert, *Preadvies over de voorlopige hechtenis in het Belgisch recht*, Vereniging voor de vergelijkende studie van het recht van België en Nederland. Zwolle, 1948, Tjeenk Wiltink.

(27) E pluribus, pauci: Willy Carsau, *L'équilibre périlleux de la liberté individuelle*, J.T. 5/5/1957; J. Vanhalewijn, *De gerechtelijke voorlopige hechtenis op burgerlijk en militair vlak*, R.W. 17/1/1965Z 993 en vlg.; Marcel Gregoire, *La détention préventive*, J.T. 1/5/1955; Roland Van Der Steichel, *Mesures substitutives de la détention préventive*, Rev. dr. pén. et de crim., maart 1967.

(28) Gregoire, op. cit. p. 286.

(29) Geciteerd bij Carsau, op. cit. nr. 47.

(30) Besproken ibidem, bij Carsau, nrs. 12 en vlg.

(31) Ernest Mandel, *Traité d'économie marxiste*, Paris, 1962, Julliard, t. I, p. 212.

(32) Vgl. bv. het standpunt van Henri Simonet, *La gauche et la société industrielle*, Verviers, 1970, Marabout Service, Ed. Gérard et co. met dat van Serge Mallet, *La nouvelle classe ouvrière*, Paris 1963, Ed. du Seuil, die nochtans helemaal geen «extreme» houding vertegenwoordigt.

(33) Roger Garaudy, *Le grand tournant du socialisme*, Paris, Gallimard, 1970, p. 49.

(34) Zie in dat verband ook allerlei nuances van meningen bij andere auteurs, te talrijk om te noemen. Enkele nog slechts: John K. Galbraith, *The new industrial State*, London, 1967, Hamish Hamilton; Andrew Shonfield, *Modern capitalism, socialisme et démocratie*, Paris, 1951, Plon en, vooral misschien, de diverse werken van André Gorz.

(35) G.E. Langemeyer, *Klassejustitie*, in «Opstellen en stellingen over klassejustitie»; uitgave: J.F.A.S., 1969, Nederland.

(36) *Ibidem*, blz. 8.

(37) H. Bianchi, *Stellingen*, in zelfde publicatie, blz. 8.

(38) Vermeld in E.D. Glendon Schubert, *Judicial Behavior, A reader in theory and research*, Chicago, 1964, blz. 352 en volgende.

(39) Voor een omstandige uiteenzetting van de theorie van Glendon Schubert, zie: C. Brouwer, P. Rollingswier e.a. in *Jurimetrie, Ars Aequi*, 1969, blz. 498 en vlg...

(40) Marcel Storme, «*L'Idelheid des Rechts*» in «*Plus est en vous*», Feestbundel Pitlo, Haarlem 1970, Tjeenk Willink, blz. 30 e.v.

(41) Zie de openingsrede van mijn vriend Paul Bauters, verleden jaar voor de Vlaamse Conferentie te Brussel.

(42) J. Rammelink: «*De overtuigingsdader*», in «*Honderd jaar rechtsleven, 1870-1970*», Nederlandse juristenvereniging, Zwolle, 1970, Tjeenk Willink, blz. 179 en vlg...

(43) *De balie: een leemte in de rechtshulp?*, *Ars Aequi*, juni 1970, blz. 225 en vlg...

(44) Jaap Kruithof *De zingeveer*, Antwerpen, 1968, Standaard Wetenschappelijke uitgeverij.

(45) Ik dank ook mijn vrienden, met wie ik bepaalde aspecten van deze rede besprak en die me zeer hebben geholpen: oud-stafhouder Fernand Duchêne, mijn oud-patroon Maurits Van Kerkhove, Kamervoorzitter in het Arbeidshof te Gent en mijn confraters Marcel Storme, Léon de Bruyn, Bernard De Lathauwer, Evi Muylaert en Luc Van den Bossche.

Rede van Mr. R. LBOUCQ, Stafhouder der Balie van Gent

Volgens de traditie komt het de Stafhouder van de Orde toe, kritiek uit te brengen over de uiteenzetting die U zoëven aanhoord hebt.

Na de degelijke studie, welke Mr. Van Eeckhout U komt voor te leggen, voel ik mij, ik moet het bekennen, ietwat verlegen.

Toen ik vernomen had, Waarde Confrater, dat U het voorrecht, maar tevens de zware taak was te beurt gevallen, om ons Uw werk voor te dragen, wil ik U niet verzwijgen, hoe gelukkig ik was met deze keuze.

Bij ervaring weet ik, omdat ik het meermaals heb

kunnen vaststellen, dat U, een humanist bent in de ware betekenis van het woord.

Dit is een hoedanigheid die spijtig genoeg in onze materialistische tijd dreigt verloren te gaan, en het is werkelijk met vreugde dat ik Uw soms heftige en zelfs ietwat oproerige gedachten gang heb gevolgd. Deze gedachten gang, die ik naar waarde weet te schatten, omdat het van belang is dat de jongeren, die het leven van uit een ander gezichtspunt bekijken dan hun voorgangers, ons de dingen komen voorstellen zoals ze zijn, en niet zoals wij — oudere generatie — ze wensen te zien.

De tijd ontbreekt om al Uw stellingen te analyseren en te beoordelen.

Ik zal er mij toe beperken er een meer algemeen besluit uit te trekken.

In de eerste plaats: hoe heeft in werkelijkheid de mens het ideaal verwezenlijkt waarnaar hij streeft, waarnaar hij zo intens hunkert, te weten: het zoeken naar rechtvaardigheid en gerechtigheid, onontbeerlijk prelude tot meer materiële en morele vrede.

Sedert eeuwen, en ik ben zelfs geneigd te zeggen, vanaf de dag, waarop de mens, de « homo sapiens » of zo genaamd de « sapiens », tot de conceptie is gekomen dat hij iets meer was dan een dier, en een sociale entiteit vormde, sedert dat ogenblik, is bij de mens het gevoel voor gerechtigheid ontstaan, of juist uitgedrukt, is hij in opstand gekomen tegen de on-gerechtigheid en de onrechtvaardigheid.

Bewust echter van zijn onvolmaaktheid richtte hij zich eerst tot de goden die hij geschapen had, en die vaak slechts hersenschimmen van zijn verbeelding waren.

Op dat ogenblik kon hij er zich nog geen rekenschap van geven dat het principe van de gerechtigheid, waarnaar hij zo fel hunkerde, in feite geremd werd door het zeer persoonlijke, doch vaak tegengestelde gevoel van zijn evenmens, precies zoals de Vrijheid, beperkt is door het vrijheidsgevoel van anderen.

Hieruit vloeit onvermijdelijk voort, dat de mens, zowel in het verleden als in de toekomst altijd werd en altijd zal geconfronteerd worden met het dilemma om de waarheid te pogen achterhalen, omdat het zoeken naar de waarheid onverbreekelijk met de gerechtigheid is verbonden.

We moeten echter vaststellen dat de gerechtigheid niet één is. Het zoeken er naar is, zoals ik het U kom te zeggen, het onontbeerlijke voorspel voor meer Vrede. En meteen springt de taak van de rechter duidelijk in het oog, want, in werkelijkheid heeft niemand ooit volledig gelijk, en ook niemand volledig ongelijk.

Sedert eeuwen schommelt de mens dan ook, net als de slinger van een uurwerk, tussen de opvattingen van zekere vormen van collectiviteit, tussen deze van een bepaald land, en actueel in onze fantastische eeuw van acceleratie, ben ik zelfs geneigd te zeggen tussen deze van bepaalde werelddelen.

Maar elke terugkeer van de slinger om het evenwicht te herstellen — maakt opnieuw slachtoffers. Zo komt het dat de hedendaagse bewindvoerders onvermijdelijk op hun beurt in de toekomst zelf eens het slachtoffer zullen worden.

En nochtans, wat zoekt de mens anders dan de Vrede in een moeilijk te bereiken evenwicht, gesteund op een onvoorwaardelijke gerechtigheid?

Maar wat betekent in werkelijkheid het woord gerechtigheid?

Ik geloof dat men gerust mag beweren dat het voor een magistraat betekent: een oordeel vellen overeenkomstig een algemeen aanvaarde waardeschaal, geldig op een gegeven ogenblik voor een bepaalde vorm van samenleving, zo dat zijn beslissing door de meerderheid als de goede en rechtvaardige beslissing wordt aanvaard; maar daarvoor moet hij volledig onafhankelijk zijn, om op soevereine wijze, in eer en geweten, zonder tussen-

komst of invloed van gelijk wie, zijn vonnis te kunnen uitspreken.

En aanstands moeten wij vaststellen dat het begrip meerderheid, automatisch deze van een minderheid insluit; een minderheid, die hoe klein ze ook weze, de getroffen beslissing als niet juist en als niet geheel rechtvaardig zal beschouwen: vandaar de contestatie.

Bijgevolg is de gerechtigheid van de mensen niet absoluut, noch onaanvechtbaar, ze evolueert niet alleen in de tijd, maar is daarenboven afhankelijk van de geografische ligging, zó, dat de rechter niet alleen de daadwerkelijke tolk is van een maatschappij, maar tegelijk — zij het vaak onbewust, — ook door zijn persoonlijkheid, zijn karakter, zijn aanleg en zijn levensopvatting, sterk wordt beïnvloed.

U hebt op tamelijk gedurfd wijze verschillende problemen aangeraakt, die op het eerste gezicht opvallend scherp zijn maar U moet niet vergeten dat de wetten het resultaat zijn van feitelijke omstandigheden en dat de rechters gehouden zijn die wetten toe te passen.

Tengevolge van zekere bepaalde omstandigheden, komt de wetgever tot het besef dat een reglementering moet opgesteld worden, daar — indien de Vrijheid de hoogste betrachtting is van de mens, — zij niettemin kan leiden tot anarchie.

De vrije man maakt toch deel uit van die maatschappij en het is die gemeenschap die zich moet verdedigen.

In vroegere eeuwen, bij gebrek aan wetgeving, bestond de « loi du talion » waar eenieder zich als rechter en zelfs als beul liet doorgaan, maar deze tijden zijn lang vervlogen en de maatschappij heeft getracht, door middel van wetten, de gedragingen van de mens te leiden en ook eventueel te betegelen.

Wij weten nu wel dat deze wetten — zoals trouwens alle menselijke verwezenlijkingen — onvolmaakt zijn, en dat zij slechts een poging zijn om ons sociaal leven te vergemakkelijken of te vrijwaren, maar het behoort precies aan de rechters deze wetten, — die de uiting zijn van het sociaal gevoel, — te interpreteren, te overwegen en toe te passen.

Het was dan ook niet te verwonderen dat in de vorige eeuwen, de mens, bewust van het zeer relatieve karakter van de opvatting van de gerechtigheid en de waarheid, zich tot God heeft gewend.

Gedurende de middeleeuwen bijvoorbeeld stelt hij het beruchte godsoordeel in, om de godheid als het ware, te dwingen zich uit te spreken.

Hebben we in de geschiedenis geen Simon de Montfort gekend, die alle Albigezen — zonder onderscheid — koelbloedig vermoordde en daarbij uitriep « dat God er de zijnen wel zou onder terugvinden ».

Het is werkelijk merkwaardig dat in de twintigste eeuw, bij het zoeken naar gerechtigheid, wij nog altijd een overblijfsel van deze goddelijke bijstand terugvinden. Wordt er inderdaad nog altijd van een getuige niet gevraagd dat hij zijn getuigenis zou bekrachtigen met de sacramentele woorden: « Zo helpe mij God! »

Met Uw humanistisch streven, Waarde Confrater, dat in alles de menselijke waardigheid, de vrijheid en de waarde van de persoonlijkheid wil behouden en bevorderen, hebt gij de verschillende pogingen van de mens, in het zoeken naar moreel evenwicht bestudeerd en vrij strenge conclusies getrokken.

Maar U hebt gelijk, want we moeten steeds voor ogen houden dat de reeds voor meer dan twintig jaren geproclameerde « Universele verklaring van de Rechten van de Mens » die reeds vroeger in de Engelse Magna Charta en in de Franse Revolutie een eerste uitdrukking had gekregen, één van de schoonste overwinningen van de menselijke geest blijft.

In zijn onder alle opzichten merkwaardige openingsrede, heeft de Heer Prokureur-Generaal, ons needs zijn be-

zorgdheid over de verwezenlijking en het uitoefenen van de gerechtigheid uiteengezet.

Op uw beurt komt U enkele zwakke punten zeer juist aan te wijzen.

Wij zijn echter enerzijds verplicht vast te stellen, dat veel menselijke verwezenlijkingen niet altijd meer beantwoorden aan de oorspronkelijke ideeën die er aan ten grondslag lagen. Wij mogen anderzijds niet vergeten, dat de opeenvolgende beschavingen gepoogd hebben om de gerechtigheid, het Recht te organiseren, maar vóór alles, om recht te spreken.

We geloven doorgaans dat in den beginne, de koningen en de adel de zorg was toebedeeld om recht te spreken.

Daarin vergissen wij ons! Plaatst U met mij even een 25-tal eeuwen terug in het verleden.

In één van de tragedies van Aeschylus kunnen we lezen, dat Orestes, na zijn moeder te hebben vermoord, en gekweld door de hevige wroeging, zich tot Pallas Athene richtte.

Deze lievelingsdochter van Zeus, godin van de hoogste wijsheid, daalde van de Olympos neer, en sprak de bewoners van Athene als volgt toe:

« Atheners, aanhoort mij: Het gaat om het eerste vonnis dat een rechtbank zal uitspreken.

Te dien einde stel ik dus een vergadering in om de misdrijven te beoordelen, rechtbank die geen enkele andere natie heeft.

Ik zal de meest verlichte geesten en de meest onomkoopbare onder de Atheners uitkiezen om hun alle uitspraken toe te vertrouwen over alle zaken ter kennisneming van deze rechtbank.

Deze hore vergadering zal de naam van Areopagus dragen. Ik zal van de Rechters, die er zullen deel van uitmaken, de eed eisen, want gebonden door het heilig karakter van hun eed, zullen ze de billijkheid niet verdragen.

Dat, alleen reeds bij het zien van deze rechtbank, men het stilzwijgen in acht neme en dat in alle zaken, waarover ze recht moeten spreken, de rechtvaardigheid en de billijkheid de rechters leidde.

Dat men eerst de getuigen van beide partijen onpar-

tijdig aanhore en daarna, bij gelijkheid van stemmen, de beschuldigde vrij spreke.

Dat dit Areopagus, de hoogste raad, onder onze medeburgers, de eerbied voor de gerechtigheid in ere houde, en moge de schrik voor de straffen een dubbel bolwerk tegen de misdaad vormen.

Dat de hoge vergadering een hinderpaal vorme, zowel tegen de anarchie als tegen het despotisme, en zich alleen door een juiste gestrengheid in stand houde.

Eindelijk, misvormt mijn wet niet door een vloed van nieuwe wetten, want het zuivere water verdraagt niet dat het met ander water, dat het alleen maar kan bevoedelen, zou vermengd worden.

Ziedaar mijn bevel en dat het onschendbaar en onaanastbaar blijve voor alle partijen.»

Zo sprak Pallas Athene, de godin der wijsheid, 500 jaar voor Christus.

Maar deze nieuwe Instelling bleef echter bij dit schrift uit de oudheid, en gedurende eeuwen en eeuwen bleef de rechtspleging en de rechtspraak in handen van de adel en van de Koning, met al de gevolgen van partijdigheid en van misbruiken.

Wel ontstond in de 14e eeuw, vooral in Duitsland, een heropflakking van het Bevel van Minerva: de Heilige Vehme werd ingericht als Supreme Rechtbank, waartoe eenieder zich kon richten, — zo grote als kleine — om rechtvaardigheid te bekomen.

Zij zette in dichtbeboste wouden en de leden ervan waren onbekend, maar hun vonnissen waren uitvoerbaar over de ganse wereld, en zelfs tegen Keizers en Koningen.

Maar na anderhalve eeuw verdwenen zij, daar zij verdorven en verleid geraakten, zoals veel menselijke instellingen.

Waarde Confrater,

Uw aangedurfde taak is moedig te noemen en ik feliciteer U van harte voor de bijzonder geslaagde uitzetting ervan.

Mochten Uw ideeën, of beter Uw suggesties een gunstig gehoor vinden bij hen die op dit ogenblik gelast zijn met de hervorming van ons Strafwetboek.

Deze beide spreekbeurten werden voorafgegaan door de

Rede van Mr. M. DE SUTTER, Voorzitter van de Vlaamse Conferentie

Bij deze plechtige zitting hebben wij de eer het 97e werkjaar van de Vlaamse Conferentie van de Balie bij het Hof van Beroep te Gent voor geopend te verklaren.

Mijnheer de Stafhouder.

De Vlaamse Conferentie van onze balie is er gewoonlijk vlug bij, waarmee ik wil beduiden dat, in de rangorde der openingsplechtigheden, onze Conferentie onder de eersten van het land figureert.

Dit geeft mij hier te Gent dan ook het voordeel en het voorrecht mij als eerste tot de stafhouder van onze balie te mogen richten nog heel in het begin van een nieuw ambtsjaar.

Elke stafhouder komt op zijn tijd, en Uw ambtsperiode is 'eigentijds'. In omstandigheden waarin het leven aan de balie belangrijke omwentelingen ondergaat, was het nodig een stafhouder te hebben aan wie het aanpassen van eigentijdse ambtsgebruiken kon toevertrouwd worden. Het is de meerdere en de meester die raad en leiding moet geven. Dit behoort U, Mijnheer de Stafhouder.

Beschermers van onze balie in alle omstandigheden, behoudt U de discipline zonder verzwakking; door uw raad,

uw vermaningen, blijft U de nodige aandacht opwekken voor de uitoefening van ons zo delikaat beroep, in de dagelijkse omgang met magistraten en confraters.

Namens de Vlaamse conferentie bieden wij U onze steun aan in vertrouwen op de toekomst.

Zeer oprecht dank ik U omdat U hier naast ons plaats hebt willen nemen.

Mijnheer de Eerste Voorzitter van het Hof van Beroep.

Naast het gebruikelijke dankwoord om Uw bereidwillige terbeschikkingstelling van deze Assisenzaal, opdat wij waardig onze openingszitting zouden kunnen houden, wil ik U eveneens namens de Vlaamse Conferentie dank zeggen om de bezorgdheid welke U betoont tegenover de balie. Steeds zijt U bereid gevonden ons te ontvangen en besprekingen te houden omtrent zaken die ons beroep aanbelangen.

Persoonlijk ook wil ik U eerbiedig danken om het vertrouwen en de medewerking welke ik bij U heb mogen ontvangen.

Voor onze Conferentie zijn deze betuigingen een zeer belangrijke steun.

Ik geloof niet, Mijnheer de Procureur-Generaal, dat onze openingszitting Uw aanwezigheid zou kunnen ontberen.

Wij hebben Uw persoonlijk gezag nodig; wij hebben Uw streng toezicht nodig, niet omdat er enig gevaar bestaat dat wij tot losbandigheid zouden vervallen, doch omdat de geheimen van de menselijke geest zo kunnen evolueren dat zij kunnen verzamelen in een collectief geweten volgens de ons omringende moraal.

Indien daaromtrent botsingen ontstaan moeten wij een gezag kennen dat leidend en richtinggevend kan werken.

Onze zeer oprechte dank om Uw tegenwoordigheid.

Mijnheer de Eerste Voorzitter van het Arbeidshof en heren magistraten van het Arbeidshof en de Arbeidsrechtbanken,

In de geschiedenis van de rechtsorganisatie is de oprichting van arbeidshoven en rechtbanken een belangrijke gebeurtenis, zoniet de belangrijkste.

De eer welke U onze conferentie aandoet, Mijnheer de Eerste Voorzitter, door aanwezig te willen zijn op onze plechtige opening, stellen wij dan ook zeer op prijs. In de moeilijke overgangperiode welke wij tegemoetgaan mag ik U de medewerking van de Vlaamse Conferentie aanbieden in volle vertrouwen op een innige samenwerking tussen gerecht en balie; de persoonlijkheid van de magistraten van de arbeidsgerechten, waarvan meerdere uit de balie komen, wettigt dit vertrouwen. Door samenwerking hopen wij te komen tot een groot overkoepelend orgaan dat als volwaardig rechtscollege in eenzelfde rechtsgebouw moet worden geïntegreerd.

Van de enkele personaliteiten die zich hebben laten verontschuldigen, daar zij reeds elders weerhouden waren, wil ik er een speciaal vermelden, namelijk Staatsminister De Schrijver. Sinds jaren, ik zou bijna zeggen, sinds alle tijden onze grote aanwezige, als het levend geweten van de Vlaamse Conferentie, heeft hij zich dit jaar moeten laten verontschuldigen; als ondertekenaar van het U.N.O.-handvest van 1945 moet hij inderdaad ons land op de speciale zitting van de U.N.O. te New-York vertegenwoordigen als lid van de Belgische delegatie.

Het is met innige spijt dat hij deze openingsplechtigheid niet kan bijwonen. Wij danken hem om de wensen welke hij de Vlaamse conferentie heeft toegestuurd.

Op het allerlaatste ogenblik heeft de heer Vranckx, Minister van Justitie, verstek moeten laten gaan.

Graag hadden wij hem nochtans bij ons gehad om hem onze waardering te betuigen voor de bezorgdheid welke hij voor het Vlaamse rechtsleven aan de dag legt. Maar ook zouden wij hem gezegd hebben, ten einde toch niet van hypocrisie verdacht te worden, dat wij enigszins ontgoocheld zijn over de te langzame en gebrekkige sanering van de taaltoestanden in het Hof van Cassatie, maar dat wij hem ons vertrouwen in hem en in de toekomst eveneens hebben verzekerd.

Wellicht wil de onze conferentie zeer getrouwe heer Marc Chatel, cabinetschef van de heer Minister, die wij meteen als raadsheer in het Hof van Cassatie als eerste houder van een Nederlandstalig diploma zeer hartelijk begroeten, onze gevoelens van eerbied aan de heer Minister overmaken.

De heer Alfons De Vreese, raadsheer in het Hof van Cassatie, vertegenwoordiger van de Belgische magistratuur in de internationale vereniging, professor aan het Europacollege, verwelkomen wij als onze steeds zeer graag geziene gast.

Ook de heer Frans Van Parijs, Kamervoorzitter in het Hof van Beroep alhier, en voorzitter van de raad van de

Algemene Praktische Rechtsverzameling, danken wij om zijn aanwezigheid.

En U allen, heren magistraten en rechters, welke er aan gehouden hebt vandaag met ons in zo grote getale aanwezig te zijn, danken wij zeer oprecht voor deze blijk van waardering welke U onze conferentie op deze wijze geeft.

Dat U, Mijnheer de Deken van de Nationale Orde van Advocaten, er aan gehouden hebt, eveneens aanwezig te zijn op onze plechtigheid, maakt ons gelukkig.

Dit geeft ons de gelegenheid U te danken voor de inspanningen welke U tijdens uw dekanaat hebt geleverd ter verheffing van ons beroep.

Als eerste tot dit ambt in de nieuwe structuren in het land geroepen, zullen uw voetsporen steeds in de komende generaties teruggevonden worden. Wij zijn ook zeer gevoelig voor de aanwezigheid van de heer vice-deken Achiel de Gryse.

Confrater Van den Heuvel, welke Mr. Gielen, Voorzitter van het verbond der Belgische advocaten, vertegenwoordigt, heten wij hartelijk welkom. Ook Mr. Van Baarle, van de Vlaamse juristenvereniging.

Mr. René Nicolas, représentant Mr. le Bâtonnier de l'ordre des Avocats de Paris; nous savons que notre différence des langues ne vous permet pas de comprendre la plupart des discours tenus dans cette salle.

Néanmoins, vous trouverez dans cette grande famille qu'est le barreau, qu'il soit de Gand ou de Paris, la même confraternité et cette même amitié qui est à la base de la compréhension internationale entre avocats. Que l'ordre des avocats à la cour de Paris nous délègue chaque année un éminent confrère pour assister à la rentrée solennelle de notre conférence, nous prouve que, par dessus les différences des langues, il y a l'unité d'esprit dans notre une et indivisible profession.

Nos jeunes confrères de la conférence du stage, de Paris, Mr. Hervé Catta et Mr. Claude Alain Nataf, trouveront dans notre conférence l'esprit de renouveau, et un peu de contestation, qui ébranle le monde moderne. Soyez les bienvenus pendant ces quelques jours que vous passerez avec le barreau de Gand.

Mister President of the Law Society of London, excused himself for being absent and delegated Mister William Carter, vice-president of this Society.

That you decided to leave the crowded world city of London and preferred to remain in a relatively quiet Ghent, cannot only be explained by the fact that you want to maintain excellent relations with our conference but also by the fact that you want to consolidate our ties of friendship.

As correspondent of the International Union of Lawyers, it's one of your contributions to improve the contacts between the different bars and therefore we are very pleased having you among us.

Dr. Heinz Koll, Vertreter der Kölner Anwaltverein, ist so treu mit unserem Konferenz verbunden, dass wir ihn als einen der unseren ansehen. Wir freuen uns ihn aufs neue unter unseren verehrten Gästen begrüßen zu mögen.

De heer Deken van de Orde van Advocaten bij de Hoge Raad der Nederlanden, Confrère Mevr. Nanning-Groenemeyer, lid van de raad der orde te 's Gravenhage; confrère Vermeulen junior, van de jonge balie te 's Gravenhage; confrère J. de Wit van de jonge balie te Rotterdam; confrère Mout-Bouwman, van de jonge balie te Amsterdam,

Het is ons steeds een buitengewoon genoeg de orde en jonge balies van Nederland aan onze openingsplechtigheden vertegenwoordigd te zien. De aanwezigheid van

de Deken van de Orde der Advocaten bij de Hoge Raad der Nederlanden stemt ons tot fierheid en wij schatten deze aanwezigheid op haar hoge waarde voor onze conferentie.

En zoals ieder jaar is het ons telkens een gans bijzondere vreugde talrijke confraters van de Belgische balies te mogen ontvangen :

De heer Stafhouder Boonen van de Balie te Antwerpen ; Mevr. Hilde Pee, vertegenwoordigend de heer Stafhouder van de balie te Brussel ; Confrère Roger Rasir, représentant Mr. le Bâtonnier de Liège ; onze nieuwe collega's van het Vlaams pleitgenootschap te Brussel, Carl Croes et Mr. Claude Van Ham de la Conférence de Bruxelles ; Mr. Marguerite Charlier, présidente de la Conférence libre de Liège ; Mr. Jan Lenaerts van de zusterconferentie te Antwerpen ; Walter Weyts van de Conferentie te Brugge, welke wij nog speciaal gelukwensen bij het eeuwfeest van zijn conferentie ; Mr. Caminiau de la conférence de Namur et j'en oublie encore.

Hun aanwezigheid op onze openingsplechtigheid getuigt van het belang dat zij hechten aan de samenhangigheid der balies.

Dames en Heren, Geachte Confraters.

Wanneer op 1 november eerstkomende het nieuw gerechtelijk wetboek volledig in werking zal treden, zal een gehele ommekeer in de rechtspleging uiteindelijk een feit geworden zijn.

De eerste kinderziekten van het gerechtelijk wetboek, dat wij nu toch niet meer moeten blijven « nieuw » noemen, hebben wij doorworsteld. In begrijpende samenwerking

met de magistratuur zijn de teksten getoetst aan de werkelijkheden van elke dag.

Ook voor de komende vernieuwingen zijn wij overtuigd dat magistratuur en balie eendrachtig zullen samenwerken.

In deze zal de taak van de jongere confraters niet te onderschatten zijn, immers, zij zullen zich des te gemakkelijker kunnen aanpassen waar zij nog niet in de plooiën van de vroegere procedure zijn gedrukt. Het is dan ook zeer verheugend te kunnen vaststellen dat jongeren thans in ruime mate de balie vervoegen, waar zij een taak en een doel vinden.

De Vlaamse Conferentie sluit zich graag bij deze verjonging aan.

Daarom ook is het ons een buitengewoon genoegen onze jonge vriend en confrater, Mr. Piet Van Eeckhaut aan de vergadering te mogen voorstellen. Wanneer wij daareven verwezen naar de jonge aanwinsten aan de balie, hadden wij reeds voor ons het beeld van de huidige feestredenaar, de dynamische en bekwame rechtsgeleerde, de verbeterde debatteur, de overtuigde idealist en humanist, met een vaste sociale inslag wiens originaliteit op feiten berust. Feit is ook dat hij weldra als jong gemeenteraadslid van de socialistische partij, het de gemeentevaders wellicht niet gemakkelijk zal maken.

Wellicht dacht Paul Valery aan hem toen hij schreef : « Le monde ne vaut que par ses extrêmes et ne dure que par les moyens ».

Een schrandere geest geven hem een zekere eigengereidheid, die niets zonder kritiek kan aanvaarden, niet het recht, ook niet de maatschappij.

Met deze kennis van de spreker voor ogen geef ik hem dan ook zeer graag het woord en zijn wij heel en al oor voor zijn probleem « recht in een averechtse maatschappij ».

Mr. Van Eeckhaut, aan U het woord.

RECHTSpraak

HOF VAN CASSATIE.

1e Kamer. — 30 april 1970.

Voorzitter : M. Valentin.
Raadsheer-verslaggever : M. Polet.
Advocaat-generaal : M. Detournay.

Bewijs in burgerlijke zaken. — Belofte van inbetalinggeving van een zekere zaak. — Art. 1326 B.W. — Niet toepasselijk.

Art. 1326 B.W. heeft slechts betrekking op de onderhandse akten en slaat enkel op de eenzijdige verbintenissen die de betaling van een geldsom of de levering van vervangbare zaken tot voorwerp hebben. Deze bepaling is niet van toepassing op de eenzijdige verbintenissen met een ander voorwerp.

Ten deze had de rechtsvoorganger van verweerders in een onderhandse, niet eigenhandig geschreven akte, verklaard dat hij aan eiseres 900.000 fr. verschuldigd was en dat hij haar, als inbetalinggeving, een appa tement dat hij aanwees, toekende. De belofte van de overledene had niet de betaling van een geldsom tot voorwerp, maar de inbetalinggeving van een zekere zaak. Door zijn beslissing te doen steunen op de overwegingen alleen dat het geschrift « onder meer een verbintenis bevat van de de cibus om een geldsom te betalen » en « dat het verzuim van een goedgekeurd voor, waarbij de som voluit in letters is uitgedrukt, tot gevolg heeft de bewijskracht van de titel te vernietigen », heeft de rechter de bewijs-

kracht van de akte alsmede de zin en de draagwijdte van art. 1326 miskend.

Dewitte t./Marin e.a.

Gelet op het bestreden arrest, op 22 december 1967 door het Hof van beroep te Brussel gewezen ;

Over het middel afgeleid uit de schending van de artikelen 1101, 1103, 1107, 1134, 1135, 1136, 1138, 1140, 1243, 1315, 1319, 1320, 1322, 1326 van het Burgerlijk Wetboek en 97 van de Grondwet ;

doordat, hoewel het heeft vastgesteld dat de op 8 september 1965 door de vader van de verweerster ondertekende akte uiteenzet dat eiseres sinds 1948 zonder ophouden heeft « gewerkt » voor de moeder van de verweerster « die de bedoeling te kennen had gegeven haar te vergoeden doch die overleed voordat zij dat had gedaan », dat sinds het overlijden van deze laatste in 1954, eiseres in dienst is gebleven van de vader van de verweersters « die de wil te kennen gaf haar een bezoldiging te betalen van 7.500 frank per maand van augustus 1948 tot augustus 1954 en van 15.000 frank per maand vanaf september 1954 tot zijn overlijden », en dat de vader van de verweersters « aldus erkent 900.000 frank verschuldigd te zijn » aan eiseres, welk bedrag hij niet in eenmaal kan uitbetalen, om welke reden hij haar als inbetalinggeving een appa tement toekent dat hij heeft laten bouwen... en preciseert dat de akte van overdracht zodra mogelijk zal worden opgemaakt... », het bestreden arrest verklaart dat genoemde akte niet bewijskrachtig is wegens niet-inachtneming

van de bepalingen van artikel 1326 van het Burgerlijk Wetboek en, dientengevolge, niet kan worden aangevoerd tegen de verweersters, vervolgens aan eiseres haar tegenvordering ontzegt en haar veroordeelt in de kosten van de beide instanties, met uitzondering van de kosten die ten laste van de verweersters zijn gelaten, zulks op grond dat de inbetalinggeving een wijze van betaling is, geen schuldvernieuwing teweegbrengt en in niets het bestaan van de verbintenis aantast, dat de vormen van artikel 1326 van het Burgerlijk Wetboek werkelijk niet in acht werden genomen in de akte van 8 september 1956 die onder meer een verbintenis van de cujus bevat om een geldsom te betalen en dat het verzuim van een goedgekeurd voor, waarbij de som voluit in letters is uitgedrukt... tot gevolg heeft de bewijskracht te vernietigen van de titel van 8 september 1956 die slechts kan gelden als een begin van bewijs door geschrift » ;

terwijl, enerzijds, artikel 1326 van het Burgerlijk Wetboek slechts betrekking heeft op het onderhands biljet of de onderhandse belofte waarbij een enkele partij zich tegenover de andere verbindt om haar een geldsom of een waardeerbare zaak te betalen en terwijl uit het toepassingsgebied ervan worden uitgesloten de verbintenissen die een zekere zaak tot voorwerp hebben, zoals de verbintenis om een appartement te leveren als inbetalinggeving, zodat van de litigieuze akte, die door eiseres in de zaak wordt aangevoerd als bewijs van genoemde inbetalinggeving, niet verklaard kan worden dat ze deze inbetalinggeving niet kan bewijzen, omdat ze niet voldoet aan de voorschriften van artikel 1326 van het Burgerlijk Wetboek, ook al bevat deze akte tot vaststelling van de inbetalinggeving, bovendien, de bekentenis van een geldschuld of zelfs de verbintenis van de ondertekenaar om een geldsom te betalen, daar de uitvoering van deze verbintenis ten deze immers niet wordt vervolgd (schending van de artikelen 1315, 1319 1320, 1322 en 1326 van het Burgerlijk Wetboek en van artikel 97 van de Grondwet) ;

terwijl, anderzijds, de toekenning aan eiseres van een appartement, die werd bedongen in de onderhandse akte op 8 september 1956 door de vader van de verweersters ondertekend, in de plaats is gekomen van de in dezelfde akte erkende oorspronkelijke geldschuld en, uiteraard, de gelijktijdige verplichting uitsluit om deze verbintenis uit te voeren, zodat door te verklaren dat genoemde akte, onder meer, een verbintenis van de ondertekenaar bevat om een geldsom te betalen, het arrest zijn eigen vaststellingen tegensprekt, daar zijn relaas van de inhoud van de litigieuze akte het bestaan van deze verbintenis in het geschrift niet alleen niet impliceert doch vernietigt, zodat het de beslissing, die de bewijskracht van de litigieuze akte ontkent, heeft gegrond op tegenstrijdige redenen die deze beslissing niet wettelijk verantwoordt (schending van artikel 97 van de Grondwet) en, tegelijkertijd de bewijskracht heeft miskend van de litigieuze akte waarvan de bewoordingen noch uitdrukkelijk noch impliciet de bepaling bevatten van een verbintenis van de ondertekenaar om een geldsom te betalen (schending van de artikelen 1319, 1320 en 1322 van het Burgerlijk Wetboek) en bovendien de aard en de gevolgen van de in dezelfde akte vastgestelde inbetalinggeving heeft miskend (schending van de artikelen 1101, 1103, 1107, 1134, 1135, 1136, 1138, 1140 en 1243 van het Burgerlijk Wetboek) :

Overwegende dat uit het bestreden arrest en uit de regelmatig voorgelegde stukken blijkt dat wijlen Georges Marin, rechtsvoorganger van de verweersters, in het geschrift van 8 september 1956 verklaart « dat hij het bedrag van 900.000 frank verschuldigd is », dat hij dit bedrag niet in eenmaal kan uitbetalen, « dat hij, in die omstandigheden, haar (aan eiseres), als inbetalinggeving, het appartement toekent dat hij aan de Huysmanslaan te Elsene heeft laten bouwen » en dat de authentieke akte

tot vaststelling van de eigendomsoverdracht zodra mogelijk zal worden opgemaakt ;

Overwegende dat, na vaststelling dat in de akte van 8 september 1956, die Georges Marin niet met de hand had geschreven, geen « goed voor » of « goedgekeurd voor » voorkwam zoals vereist is bij artikel 1326 van het Burgerlijk Wetboek, het arrest beslist dat deze titel onregelmatig is en dat hij, bijgevolg, niet kan worden aangevoerd tegen de verweersters ; dat het arrest, uitspraak doende op de tegenvordering inzake het opmaken van de authentieke akte, eiseres afwijst ;

Overwegende dat artikel 1326 van het Burgerlijk Wetboek slechts betrekking heeft op de onderhandse akten en enkel slaat op de eenzijdige verbintenissen die de betaling van een geldsom of de levering van vervangbare zaken tot voorwerp hebben ; dat deze wettelijke bepaling niet van toepassing is op de eenzijdige verbintenissen met een ander voorwerp ;

Overwegende dat uit de bewoordingen zelf van de akte van 8 september 1956 volgt dat de belofte van de overledene niet de betaling van een geldsom tot voorwerp had, doch de inbetalinggeving van een zekere zaak, namelijk het in de akte vermeld appartement ;

Overwegende dat door zijn beslissing te steunen op de overwegingen alleen dat het geschrift van 8 september 1956 « onder meer een verbintenis bevat van de cujus om een geldsom te betalen » en « dat het verzuim van een goedgekeurd voor, waarbij de som voluit in letters is uitgedrukt... tot gevolg heeft de bewijskracht van de titel te vernietigen », de feitenrechter de bewijskracht van de akte, de zin en de draagwijdte van artikel 1326 van het Burgerlijk Wetboek heeft miskend ;

Dat het middel gegrond is ;

Om die redenen,

Vernietigt het bestreden arrest : 1) in zover het beslist dat de door de rechtsvoorganger van de verweersters ondertekende akte van 8 september 1956, daar ze niet overeenstemt met de voorschriften van artikel 1326 van het Burgerlijk Wetboek, niet tegen hen kan worden aangevoerd ; 2) in zover het aan eiseres haar tegenvordering ontzegt ; 3) in zover het eiseres veroordeelt tot betaling van de kosten van eerste aanleg en hoger beroep, behalve die welke het arrest opsomt ;

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

Houdt de kosten aan opdat hierover door de feitenrechter zou worden beslist ;

Verwijst de aldus beperkte zaak naar het Hof van beroep te Luik.

NOOT. — Vorenstaand arrest vernietigt het arrest van 22 december 1967 van het Hof van Beroep te Brussel (Pas. 1968, II, 126).

HOF VAN CASSATIE.

1e Kamer. — 4 september 1970.

Voorzitter : M. De Bersaques.

Raadsheer-verslaggever : M. Halleman.

Advocaat-generaal : M. Detournay.

Advocaten : Mrs. De Bruyn en Struye.

Arbeidscontract (Handarbeiders). — Gewaarborgd weekloon. — Periode van zeven dagen. — Begrip.

Volgens art. 28 bis, van de wet van 10 maart 1900, gewij-

zigd bij de wet van 10 december 1962 en vervangen door de bepalingen van art. 75, §1, van de wet van 24 december 1963, heeft de werkmán, in geval van arbeidsongeschiktheid ten gevolge van een arbeidsongeval, recht op het normaal loon gedurende een periode van zeven dagen te rekenen vanaf de eerste dag van de arbeidsongeschiktheid.

Die tekst maakt geen onderscheid tussen de eerste arbeidsongeschiktheid voortspruitende uit een arbeidsongeval en een nieuwe arbeidsongeschiktheid die zich later ten gevolge van dit ongeval voordoet.

N.V. Kempense Steenkolenmijnen t./ Houben.

Gelet op de bestreden sententie, op 17 februari 1969, in laatste aanleg gewezen door de Werkrechtsheraad van eerste aanleg te Hasselt, kamer voor werklíeden ;

Over het middel afgeleid uit de schending van de artikelen 1, 11, 28 en 28bis, inzonderheid 28bis, b bis, van de wet van 10 maart 1900 op de arbeidsovereenkomst, gewijzigd en aangevuld door de wet van 4 maart 1954, door de wet van 20 juli 1960 tot invoering van het gewaarborgd weekloon, door de wet van 10 december 1962 tot wijziging van evengemelde wetten van 10 maart 1900 en 20 juli 1960, van de wetten betreffende het bediendencontract, gecoördineerd bij het koninklijk besluit van 20 juli 1955, en van de wet van 1 april 1936 op de arbeidsovereenkomst wegens dienst op binnenshippen, en door de wet van 24 december 1963 betreffende de schadeloosstelling voor en de voorkoming van beroepsziekten (namelijk artikel 75, paragraaf 1, van deze wet), en 97 van de Grondwet,

doordat de bestreden sententie aan verweerder die, als werkmán getroffen door een arbeidsongeval op 18 oktober 1967, regelmatig zijn normaal loon had ontvangen voor een eerste dag arbeidsongeschiktheid, ondergaan op 20 oktober 1967, het recht toekent opnieuw het gewaarborgd weekloon te ontvangen voor een tweede dag arbeidsongeschiktheid, ondergaan op 31 oktober 1967 tengevolge van hetzelfde ongeval, en vervolgens voor de eerste zeven dagen van een nieuwe arbeidsongeschiktheid, insgelijks ondergaan tengevolge van hetzelfde arbeidsongeval en die geduurd heeft van 3 tot 18 november 1967, en bijgevolg eiseres veroordeelt tot betaling aan verweerder van het door hem uit dien hoofde gevorderde saldo, en, om aldus te beslissen, ten onrechte artikel 28 bis, b bis, van de wet van 10 maart 1900, gewijzigd door de wetten van 10 december 1962 en 24 december 1963, als toepasselijk beschouwt op elke van de arbeidsongeschiktheden die elkaar opvolgen na een eerste arbeidsongeschiktheid wegens een arbeidsongeval, zulks op grond dat de wettekst geen beperking inhoudt en bepaalt dat de werknemers recht hebben op het normaal loon gedurende een periode van zeven dagen « in geval van arbeidsongeschiktheid te rekenen vanaf de eerste dag van arbeidsongeschiktheid », zonder te zeggen dat voor éénzelfde ongeval er een forfait van zeven dagen zou voorzien zijn gedurende welke de werknemer aanspraak zou kunnen maken op uitbetaling van zijn normaal loon ;

terwijl, naar zijn tekst en naar de geest van de wet, voormeld artikel 28 bis, b bis het recht op het gewaarborgd weekloon aan de door een arbeidsongeval getroffen werkmán slechts toekent voor één periode van zeven dagen te rekenen vanaf de eerste dag van de arbeidsongeschiktheid, en, nu de toepassing van deze wetsbepaling een afwijking uitmaakt van de regel van de momentele opschorting van de uitvoering van de arbeidsovereenkomst en derhalve van de verbintenis van de werkgever om aan de door een ongeval getroffen en tot arbeid ongeschikt werkmán het overeengekomen loon te betalen, die toepassing niet mag worden uitgebreid tot het door de wet niet in aanmerking genomen geval van nieuwe arbeidsongeschiktheden die vol-

gen op een hervatting van het werk na een eerste arbeidsongeschiktheid tengevolge van hetzelfde arbeidsongeval, en die zich voordoen na de wettelijke periode van zeven dagen te rekenen vanaf de eerste dag van bedoelde ongeschiktheid ;

Overwegende dat uit de vaststellingen van de bestreden sententie blijkt dat verweerder, in dienst van eiseres, slachtoffer werd van een arbeidsongeval op 18 oktober 1967 ; dat hij, ten gevolge van dit ongeval, arbeidsongeschikt is geweest op 20 oktober en, na intussen het werk te hebben hervat, op 31 oktober en van 3 tot 18 november 1967 ; dat verweerder alleen voor 20 oktober zijn loon ontving en voor de andere dagen van ongeschiktheid slechts de vergoedingen bepaald door de wetgeving betreffende de arbeidsongevallen ; dat de eis van verweerder strekt tot het bekomen van het verschil tussen het bedrag van deze vergoedingen en het gewaarborgd loon, voor 31 oktober en voor de eerste zeven dagen van de arbeidsongeschiktheid vanaf 3 november 1967 ; dat eiseres de betaling weigert om de reden dat deze dagen vallen buiten de termijn van zeven dagen vanaf de eerste arbeidsongeschiktheid, hetzij 20 oktober ;

Overwegende dat volgens artikel 28 bis, b bis, van de wet van 10 maart 1900 betreffende de arbeidsovereenkomst, gewijzigd bij de wet van 10 december 1962 en vervangen door de bepalingen van artikel 75, paragraaf 1, van de wet van 24 december 1963, de werkmán, in geval van arbeidsongeschiktheid ten gevolge van een arbeidsongeval, recht heeft op het normaal loon gedurende een periode van zeven dagen te rekenen vanaf de eerste dag van de arbeidsongeschiktheid ;

Overwegende dat artikel 28 bis, b-bis, geen onderscheid maakt tussen de eerste arbeidsongeschiktheid voortspruitende uit een arbeidsongeval en een nieuwe arbeidsongeschiktheid die zich later, ten gevolge van dit ongeval voordoet ;

Dat dit artikel het toekennen van het normaal loon, gedurende een periode van zeven dagen, niet beperkt tot de eerste arbeidsongeschiktheid ;

Dat, door alleen te bepalen dat de periode van zeven dagen moet gerekend worden vanaf de eerste dag van de arbeidsongeschiktheid, artikel 28 bis, b bis, de verplichting tot uitkering van het normaal loon, voor een periode van zeven dagen, oplegt in de gevallen van nieuwe arbeidsongeschiktheid voortkomende uit hetzelfde ongeval ;

Overwegende derhalve dat, door aan verweerder het recht op het normaal loon toe te kennen wegens de nieuwe arbeidsongeschiktheid die hij heeft geleden ten gevolge van het arbeidsongeval overkomen op 18 oktober 1967, namelijk de arbeidsongeschiktheid van 31 oktober en, gedurende een periode van zeven dagen, die welke op 3 november 1967 is begonnen, de bestreden sententie de tekst en de draagwijdte van hogervermelde wetsbepaling niet miskent ;

Dat het middel naar recht faalt ;

Om deze redenen,

Verwerpt de voorziening ;
Veroordeelt eiseres in de kosten.

NOOT. — Zie Werkrechtsheraad van beroep te Luik, 12 december 1967, Pas., 1969, III, 1.

VLAAMSE JURISTEN,

ABONNEERT U OP
RECHTSKUNDIG WEEKBLAD

HOF VAN CASSATIE

2e Kamer. — 16 februari 1970.

Voorzitter : M. van Beirs.

Raadshcer-verslaggever : M. Baron Richard.

Eerste-advocaat-generaal : M.P. Mahaux.

Vreemdelingen. — Status van vluchteling. — Verdrag van Genève van 28 juli 1951. — Reisdocument. — Ministerieel uitwijzingsbesluit. — Beperking van vergunning.

Krachtens artikel 28 van het internationale verdrag betreffende de status van de vluchtelingen, te Genève ondertekend op 28 juli 1951 en goedgekeurd bij de wet van 26 juni 1953, zijn de bepalingen van de bijlage bij dit verdrag toepasselijk op de reisdocumenten, door de verdragssluitende Staten aan de op hun grondgebied verblijvende vluchtelingen verstrekt voor het reizen buiten dat gebied. Volgens paragraaf 13, I van deze bijlage verbindt ieder van de verdragssluitende Staten zich om aan de houder van een door genoemde Staat overeenvomstig artikel 28 van het verdrag verstrekt reisdocument toe te staan gedurende de geldigheidsduur van het document op zijn grondgebied terug te keren.

Deze bepalingen verbinden de verdragssluitende Staten zonder voorbehoud, zodat een document dat in strijd met de vergunning vermeld op het reisdocument dat aan een houder is vertrekt overeenvomstig het bepaalde in artikel 28 van het Verdrag, zegt dat deze in België niet mag blijven of terugkeren op straffe van gerechtelijke vervolging, de vergunning om naar België terug te keren, die hem door dit document verleend was, niet kan vernietigen of beperken.

Ertl Laszlo.

Gelet op het bestreden arrest, op 26 januari 1970 gewezen door het Hof van beroep te Brussel ;

Over het tweede middel, in zijn eerste onderdeel afgeleid uit de scheiding van artikel 28 van het internationaal verdrag betreffende de status van de vluchtelingen, ondertekend te Genève op 28 juli 1951 en goedgekeurd bij de wet van 26 juni 1953, en van paragraaf 13 van de bijlage bij dit verdrag,

doordat het hof van beroep verklaart dat « het aan beklagde verstrekte reisdocument door hem voor zijn rugkeer naar België slechts kon worden gebruikt ingeval hij genoodzaakt was het land waarin hij zich bevond, te verlaten »,

terwijl beklagde, op grond van de bewoordingen van voornoemd artikel 28 en van voornoemde paragraaf 13, en op grond van de algemene economie van het verdrag, aanvoerde dat « het document aan de vluchteling verstrekt werd om buiten het grondgebied te reizen : de tekst spreekt van reizen en niet van zich elders vestigen » ;

het document moet het voor de houder aan wie de verdragssluitende Staat het verstrekt heeft, mogelijk maken ten allen tijde op het grondgebied terug te keren zolang als het stuk geldig is, en de tekst van deze bepalingen de terugkeer naar het land van onthaling niet beperkt tot het geval alleen wanneer de vreemdeling genoodzaakt zou zijn het land waar hij « reist » te verlaten ;

Overwegende dat het arrest eiser veroordeelt om, als vreemdeling, uitgewezen bij ministerieel besluit van 31 juli 1963 waarvan hem is kennis gegeven op 7 augustus 1963, in het koninkrijk binnengekomen te zijn of aldaar verbleven te hebben tussen 31 augustus 1969 en 9 september 1969 zonder bijzondere vergunning van de Minister van Justitie onder de omstandigheid dat hij in staat van wettelijke herhaling was ;

Overwegende dat het arrest vaststelt : dat eiser de hoedanigheid bezit van politiek vluchteling, erkend door de Organisatie van de Verenigde Naties ;

dat hij het voorwerp is geweest van een ministerieel uitwijzingsbesluit, gedagtekend van 31 juli 1962 en waarvan hem is kennis gegeven op 7 augustus 1963 ;

dat eiser op 23 juli 1969 naar de grens is teruggebracht ; dat hem op deze datum, met toepassing van artikel 28 van het in het middel vermelde internationaal verdrag, een reisdocument is verstrekt waarbij hem vergunning is gegeven om naar België terug te keren tot 15 juli 1971 ;

dat hem bij de afgifte van dit document is gezegd dat dit stuk hem werd afgegeven enkel en alleen om België te kunnen verlaten en dat, niettegenstaande de daarin voorkomende vermelding, hij geen vergunning had om in België te verblijven of aldaar terug te keren, op straffe van gerechtelijke vervolging wegens onwettelijk verblijf ;

dat een stuk tot vaststelling van deze kennisgeving op dit ogenblik getekend is door eiser ;

dat deze naar België teruggekeerd is tussen 31 augustus en 9 september 1969 zonder dat bewezen is dat zulks is geschied wegens overmacht ;

Overwegende dat, krachtens artikel 28 van het internationaal verdrag betreffende de status van de vluchtelingen, te Genève ondertekend op 28 juli 1951 en goedgekeurd bij de wet van 26 juni 1953, de bepalingen van de bijlage bij dit verdrag toepasselijk zijn op de reisdocumenten, door de verdragssluitende Staten aan de op hun grondgebied verblijvende vluchtelingen verstrekt voor het reizen buiten dat grondgebied ;

dat volgens paragraaf 13, I, van deze bijlage ieder van de verdragssluitende Staten zich verbindt om aan de houder van een door genoemde Staat overeenvomstig artikel 28 van het verdrag verstrekt reisdocument toe te staan gedurende de geldigheid duur van het document op zijn grondgebied terug te keren ;

Overwegende dat deze bepalingen de verdragssluitende Staten zonder voorbehoud verbinden, zodat het document, dat in strijd met de vergunning vermeld op het reisdocument dat aan eiser is verstrekt overeenvomstig het bepaalde in artikel 28 van het Verdrag, zegt dat deze in België niet mocht blijven of terug keren op straffe van gerechtelijke vervolging, de vergunning om tot 15 juli 1971 naar België terug te keren, die hem door dit document verleend was, niet kon vernietigen of beperken ;

Dat het arrest derhalve niet, zonder schending van artikel 28 van het in het middel vermelde internationaal verdrag en van paragraaf 13, I, van de bijlage bij dit verdrag, heeft kunnen overwegen, op grond van dit stuk, dat het besluit tot uitwijzing van eiser nooit ingetrokken is en derhalve het hem verstrekte reisdocument door hem niet mocht worden gebruikt om naar België terug te keren dan ingeval hij werd genoodzaakt het land waaraan hij zich zou hebben begeven, te verlaten ;

dat dit document een regelmatige vergunning is om naar België terug te komen, zodat het arrest evenmin heeft kunnen beslissen dat, aangezien eiser naar België tussen 31 augustus en 9 september 1969 teruggekeerd is zonder dat bewezen is dat zulks is geschied wegens overmacht, de telastlegging bewezen was ;

Dat dit onderdeel van het middel gegrond is ;

Om die redenen,

Zonder dat er grond bestaat tot onderzoek van de andere middelen die geen cassatie zonder verwijzing zouden kunnen medebrengen ;

Vernietigt het bestreden arrest ;

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

Laat de kosten ten laste van de Staat ;

Verwijst de zaak naar het Hof van beroep te Luik.

HOF VAN BEROEP TE BRUSSEL.

1ste Kamer. — 23 november 1970.

Voorzitter: M. Maréchal.

Raadsheren: MM. J. Sury en R. Van Leckwyck.

Advocaat-generaal: M. Dykmans.

Advocaat: Mr. E. Ooms.

Gerechtigd Wetboek. — Bepaalde openbare verkopen van onroerende goederen. — Goederen die geheel of ten dele toebehoren aan minderjarigen. — Wijze gebruikelijk inzake gewone openbare verkoping van onroerende goederen. — Uitzondering.

Wanneer een perceel grond gelegen is tussen het bebouwde eigendom van mindere ja. rgen en één te bouwen eigendom van een de. de, en zonder noemenswaa. dige uitweg aan de staat, is het uitgesloten dat een ande. e gegadigde dan die de. de zou opduiken. Het zou dan ook vege. recht in st. ijd zijn met de belangen van de minde. ja. rgen hen te verpachten aanzienlijke sommen aan publiciteit. kosten en zo meer te spende. en — sommen die totaal onevenredig zouden zijn met de verhoopte koopprijs en heel zeker nutteloos vermits er geen mededinging met andere gegadigden denkbaar is.

Het Hof homologeet de beslissing van de familieraad waarbij de ve. tegenwoordigers van de minde. ja. rgen worden gemachtigd om samen met hun mee. de. ja. rge medegerechtigden in te stemmen met de verkoop uit de hand van het bewu. te perceel g. ond.

Gezien het verzoekschrift nedergelegd op 9 juli 1970 ter griffie van het hof, waarbij Van Looveren René en Brughmans August, handelende in hun respectieve hoedanigheid van voogd ad hoc en toeziende voogd ad hoc over de minderjarigen:

1. Peeters Ludovicus Josephus Augusta, geboren op 30 juli 1951,
2. Peeters Walter Eugeen Maria, geboren op 31 januari 1954,
3. Peeters Christa Maria Josepha, geboren op 17 juni 1955 en
4. Peeters Ingrid Cornelia Constantinus, geboren op 18 september 1957,

naar de vereiste vorm en te bekwaamere tijd, hoger beroep instellen tegen het vonnis gewezen op 18 juni 1970 door de rechtbank van eerste aanleg te Antwerpen;

Gezien het advies van de heer advocaat-generaal Dykmans aan wie het verzoekschrift onderworpen werd;

Gehoord in de raadkamer Mr. E. Ooms in zijn middelen tot staving van het verzoek der appellanten;

Overwegende dat de familieraad, vergaderd op 26 mei 1970 onder voorzitterschap van de vrederechter van het kanton Brecht, huidige appellanten tot hun voormeld ambt benoemd heeft en ze bovendien gemachtigd heeft namens voornoemde minderjarigen, samen met hun meerderjarige medegerechtigden in te stemmen met de verkoping uit de hand, voor vrij, zuiver en onbelast van alle schulden, aan de S.M. Raiffeisenkas van Loenhout, van het repeltje grond gelegen te Loenhout, sectie E deel van Nr. 731/h, groot 12 m.v., tegen de prijs van 18.000 frank;

Overwegende dat de familieraad eveneens beslist heeft toe te stemmen in de doorhaling van de wettelijke hypotheek, ingeschreven ten 2e hypotheekkantore te Antwerpen op 30 september 1965 deel 1533 Nr. 29, tot zekerheid van het voogdijbeheer van de vader voogd, voor zoveel deze inschrijving voormeld perceel grond bezwaart;

Overwegende dat het litigieus perceel grond, blijkens het overgelegd afschrift van het landmetersplan opgemaakt op 21 maart 1970, gelegen is tussen het bebouwde eigendom van bedoelde medeëigenaars en het te bouwen eigendom van de S.M. Raiffeisenkas van Loenhout, zonder noemens-

waardige uitweg naar de straat; dat het ongeveer 22 m lang is en bijzonder eng;

Overwegende dat het ondenkbaar is dat een andere gegadigde zou opduiken om dergelijk ingesloten, langwerpig, eng perceel te kopen, te meer daar het haast waardeloos wordt wanneer het zich tussen twee muren bevindt; dat de S.M. Raiffeisenkas die het wenst te kopen om haar gebouwen uit te breiden, de enige gegadigde kan zijn;

Overwegende dat het dan ook regelrecht in strijd zou zijn met de belangen van de minderjarigen hen te verplichten aanzienlijke sommen aan publiciteitskosten en zomeer te spenderen, sommen die totaal onevenredig zouden zijn met de verhoopte koopprijs en heel zeker nutteloos vermits er geen mededinging met andere gegadigden denkbaar is;

Overwegende dat de voorgestelde prijs als redelijk voorkomt; dat het integendeel zeer twijfelachtig is of die prijs bij openbare toewijzing zou bekomen worden gezien de voorzienbare afwezigheid van andere gegadigden;

Overwegende dat het overblijvende van de eigendom voldoende waarborgen biedt om de wettelijke hypotheecaire inschrijving van 200.000 frank te dekken;

Overwegende dat, gelet op de bijzondere voorwaarden in dewelke deze koop zich voordoet en gelet op het voordeel van de minderjarigen, het past de beslissing van de familieraad te homologeren;

Om deze redenen,

Het Hof,

uitspraak doende in raadkamer,
Gelet op artikel 24 der wet van 15 juni 1935,
Ontvangt het hoger beroep;
Doet het bestreden vonnis te niet;
Wijzigende,

Homologeert de beslissingen van de familieraad vergaderd op 26 mei 1970 onder voorzitterschap van de vrederechter van het kanton Brecht;

Wijst Mr. Jan Verschraegen, notaris met standplaats te Loenhout, aan om de akte van verkoping uit de hand te verlijden.

NOOT. — Dit arrest hervormt het eveneens in dit nummer gepubliceerd vonnis der burgerlijke rechtbank te Antwerpen van 18 juni 1970.

BURGERLIJKE RECHTBANK TE ANTWERPEN.

1ste Kamer. — 18 juni 1970.

Voorzitter: M. Jean Wildiers.

Rechters: MM. L. Hernould en M. Groetaers.

Openbaar Ministerie: M. Lens.

Advocaat: Mr. E. Ooms.

Gerechtigd Wetboek. — Bepaalde openbare verkopen van onroerende goederen. — Goederen die geheel of ten dele toebehoren aan minderjarigen. — Wijze gebruikelijk in zake gewone openbare verkoping van onroerende goederen. — Geen uitzondering.

Art. 1193 van het Ger. W. voorziet dat de verkoop van onroerende goederen, waa in minderjarigen gerechtigd zijn geschiedt op de wijze die gebruikelijk is inzake openbare verkoping van onroerende goederen. Daa op is geen uitzondering voorzien.

De eerste kamer voor burgerlijke zaken van de rechtbank van eerste aanleg van het gerechtelijk arrondissement

Antwerpen, zitting houdende in het gerechtsgebouw te Antwerpen, zetelend in Raadkamer,

Gezien voorgaand verzoekschrift dd. 4 juni 1970 aangeboden door Mr. E. Ooms advocaat voor en namens :

1° Van Looverei René,

2° Brughmans August,

die handelen in hun respectieve hoedanigheid van voogd ad hoc en toezien de voogd ad hoc over :

- a) Peeters Ludovicus,
- b) Peeters Walter,
- c) Peeters Christa,
- d) Peeters Ingrid ;

Gezien het hieraangehecht uittreksel van de beraadslaging van de familierraad gehouden voor de vrederechter van het kanton Brecht in datum van 26 mei 1970 ;

Gezien het geschreven advies van de heer Ch. Lens, Eerste Substituut Prokureur des Konings ;

Gelet op art. 2, 34, 35, 37 en 41 der wet van 15 juni 1935 ;

Overwegende dat het verzoekschrift er toe strekt de machtiging door de familierraad, bijeengeroepen door en gehouden op 26 mei 1970, onder voorzitterschap van de vrederechter in het gerechtelijk kanton Brecht verleend aan verzoekers, om over te gaan tot de verkoop aan de S.V. Raiffeisenkas van Loenhout te Loenhout van het repeltje grond, gelegen te Loenhout sectie E deel van nr. 731 H, groot 12 m², voor de prijs van 18.000 fr. en de beslissing van diezelfde familierraad toe te stemmen in de doorhaling van de wettelijke inschrijving genomen op 30 september 1965, op het tweede Hypotheekkantoor te Antwerpen, en aldaar ingeschreven deel 1533 nr. 29, voor zoveel die inschrijving voormeld perceeltje grond te Loenhout sectie E deel van 731 H, groot 12 m² bezwaart, en de hypotheekbewaarder van het tweede kantoor te Antwerpen heeft gemachtigd tot doorhaling over te gaan, te homologeren ;

tegelijk een notaris aan te wijzen, door wiens ambtelijke tussenkomst de onderhandse verkoop zal geschieden ;

Overwegende dat de familierraad de aangestelde voogden ad hoc gemachtigd heeft namens voormelde minderjarige kinderen samen met hun meerderjarige medegerechtigden in te stemmen met de verkoping uit de hand voor vrij, zuiver en onbelast van alle schulden aan de S.M. Raiffeisenkas van Loenhout van voormelde repel grond mits de prijs van 18.000 fr., hun onverdeeld toebehorende voor de helft aan de vader voogd en voor 1/20 aan ieder van zijn kinderen, onder voorbehoud van goedkeuring dezer beslissing door de bevoegde rechtbank ;

Overwegende dat artikel 1193 van het gerechtelijk wetboek voorziet dat de verkoop van onroerende goederen waarin minderjarige gerechtigd zijn geschiedt op de wijze die gebruikelijk is in zake gewone openbare verkoping van onroerende goederen ;

Dat geen uitzondering hierop wordt voorzien ;

Overwegende dat derhalve het verzoek tot homologatie dient afgewezen te worden ;

Om die redenen,

De Rechtbank,

Wijst het verzoek tot homologatie van de beslissingen van de familierraad gehouden voor de vrederechter van het kanton Brecht in datum van 26 mei 1970 af.

Dienvolgens homologeert deze beslissingen niet.

NOOT. — Deze beslissing werd hervormd voor het in dit nummer gepubliceerd arrest van het Hof van Beroep te Brussel, 1e Kamer, in datum van 23 november 1970.

RECHTBANK VAN KOOPHANDEL TE GENT.

2e Kamer. — 20 oktober 1970.

Voorzitter : M. De Landsheer.

Rechters : M. Geenaert en M. Roegiers.

Referendaris : M. Matthijs.

Advocaten : Mrs. De Jonge, loco Fazzi en G. Moyaert.

Systeem der dubbele taxatie bij expertise. — Schade auto-voertuig. — Herstellen overschrijdt stilzwijgend mandaat door dubbele taxatie te accepteren. — Niet tegenstelbaar aan opdrachtgever.

Het stilzwijgend mandaat dat de hersteller van een auto-voertuig ontvangt, behelst enkel het ramen van de objectieve schade. Door te aanvaarden dat een verschillende vergoeding zal verschuldigd zijn, naargelang de schade al dan niet door de mandataris zal worden hersteld, gaat deze laatste te de perken van zijn stilzwijgend mandaat te buiten.

De zg. dubbele taxatie overeengekomen met de expert van de verzekeringsmaatschappij van de tegenpartij is aan de opdrachtgever niet tegenstelbaar. Deze laatste heeft steeds recht op herstel van zijn objectieve schade.

Van Kerckhove t./ Baertsoen.

Het geboekt exploit van rechtsingang van 27-4-1970 en de andere stukken werden ingezien ;

Partijen hebben in de Nederlandse taal, overeenkomstig de artikelen 2 en 30 tot 42 der wet van 15-6-1935 op het taalgebied in gerechtszaken hun middelen en besluiten voorgedragen op de openbare terechtzitting van dinsdag 6-10-1970.

Van verweerder wordt de betaling gevorderd van 13.115 F als vergoeding van de materiële schade die eiser geleden heeft bij een verkeersongeval te Gent aan de Sterre op 20-12-1969 en waarbij zijn autovoertuig en dat van verweerder betrokken waren ; verweerder betwist zijn aansprakelijkheid niet voor dit ongeval, doch wel het gevorderd schadebedrag ;

Hij houdt voor dat bij de expertise op tegenspraak de herstellkosten bepaald werden op 11.568 F mits effectieve herstelling en voorlegging van de factuur en slechts 9.000 F indien de gestelde voorwaarde niet vervuld werd ;

Daar geen factuur wordt voorgelegd die de uitgevoerde herstellingen bewijst, moet eiser zich houden aan het bedrag van 9.500 F, aldus verweerder ;

Overwegende dat zo volgens de gevestigde rechtspraak de hersteller aan wie een beschadigd voertuig wordt toevertrouwd, beschouwd wordt stilzwijgend opdracht te hebben ontvangen om uit naam van de opdrachtgever en zelfs in diens afwezigheid de schade tegensprakelijk te schatten zonder dat deze stilzwijgende lastgeving dient te worden bewezen, er in elk geval een uitdrukkelijke volmacht vereist is wanneer het er op aankomt de hersteller een meer uitgebreide opdracht te verlenen, dan deze normaal beperkt tot het ramen van de schade en het vaststellen van de duur der herstellingen, kortom technische bevindingen ;

Dat het door de verzekeraar uitgedacht systeem van dubbele schadetaxatie ongetwijfeld de normale opdracht van de hersteller-mandataris te buiten gaat en mitsdien een bijzondere uitdrukkelijke volmacht vanwege de schadelijder vereist is nu de schade een objectief gegeven is en de omvang ervan niet afhangt van de wijze waarop en de plaats waar de schade zal hersteld worden ;

Dat trouwens eiser terecht opmerkt dat het afsluiten van dubbeltaxatie zonder hierbij opdracht te hebben ontvangen, tegenstrijdigheid van belangen in de hand werkt

vermits door zo te handelen de garagist meer aan zijn eigen belangen denkt dan aan deze van zijn opdrachtgever ;

Overwegende dat ten deze een speciaal geschreven volmacht ontbreekt zodat eiser enkel door de tegensprekelijke vastgestelde objectieve schade van 11.568 F gebonden is en het hem tevens vrijstaat de hem toekomende vergoeding niet of gedeeltelijk aan de herstelling van zijn voertuig te besteden ;

Overwegende verder dat het deskundig verslag de duur, noodzakelijk om de herstellingen uit te voeren, niet bepaalt ;

Dat evenwel op grond van de omschrijving van de schade op de rugzijde van het verslag de duur van de herstellingen redelijk mag bepaald worden op drie en een halve dag ;

Dat de gevorderde wachttijd van 3 dagen op één dag dient te worden teruggebracht aan 250 F per dag conform de rechtspraak van de rechtbank, nu geen bewijs voorligt van een ingebrekestelling de schade vast te stellen en te ramen en eiser's voertuig zoals aangetoond door de omschrijving van de schade, ingevolge de aanrijding geen immobilisatie heeft ondergaan ;

De vordering is gegrond tot beloop van 11.568 F + 1.125 F = 12.693.

Op die gronden,

De Rechtbank,

Beslist op tegenspraak,

Verwerpt alle meeromvattende en tegenstrijdige besluiten,

Veroordeelt verweerder te betalen aan eiser de som van twaalfduizend zeshonderd drieënnegentig frank, vermeerderd met de vergoedende intresten te rekenen vanaf 20-12-1969, en de gerechtelijke intresten, beide renten aan 6,5 % per jaar ;

Verwijst verweerder in de kosten van het geding voorlopig begroot op duizend zeshonderd en vier frank, met duizend frank rechtsplegingsvergoeding aan de zijde van eiser en op duizend frank rechtsplegingsvergoeding aan de zijde van verweerder, registratie- en expeditierechten niet inbegrepen ;

Verklaart dit vonnis uitvoerbaar bij voorraad ongeacht de aanwending van welk rechtsmiddel ook en zonder borgstelling.

VREDEGERECHT TE HASSELT.

6 januari 1970.

Vrederechter : M. Kemp.

Advocaten : Mrs. Knapen en Hoegars.

Wettelijk indeplaatsgestelde. — Burgerlijke partijstelling, zonder voorbehoud. — Ontvankelijkheid.

Een nieuwe vordering van de wettelijk gesubrogeerde is dan slechts onontvankelijk indien de beslissing over de oorspronkelijke vordering definitief vaststelt dat de vergoeding, die werd toegekend, het recht volledig uitput. Door de afwezigheid van enig voorbehoud in de beslissing is de nieuwe vordering niet ipso facto onontvankelijk.

X t./ Belgische Staat (Ministerie van Landsverdediging).

Aangezien de vordering strekt tot terugbetaling ener som van 2.520 frank, bedrag door aanlegster uitbetaald aan geneeskundige zorgen (radio-fysiotherapie), toegediend

aan haar verzekerde L., slachtoffer van een verkeersongeval voorgevallen te Hasselt, de 2 april 1968 ;

Aangezien dit ongeval werd veroorzaakt door V., adjudant in actieve dienst, tijdens of ter gelegenheid van zijn dienst ;

Aangezien V., voornoemd, diensvolgens door de Krijgsraad te Luik in dato 25 september 1968 werd veroordeeld hoofdens onopzettelijk lichaamsleed toegebracht aan L., tot een geldboete van 26 fr. met opschorsing van drie jaar, dat de ganse verantwoordelijkheid voor de schadelijke gevolgen van het ongeval hem werd ten laste gelegd ;

Aangezien aanlegger in zijn hoedanigheid van ziekteverzekeraar en wettelijk gesubrogeerd in toepassing van de wet van 9 augustus 1963, van de Krijgsraad een som van 5.237 frank toegewezen kreeg voor geneeskundige zorgen en artsenijen aan L. toegediend en waarvan de kostprijs door eerstgenoemde werd voorgeschoten ;

Aangezien aanlegger thans terugbetaling vraagt van een bijkomende staat door haar vereffend aan Dr. C. en waarvan het bedrag tijdens de procedure voor de Krijgsraad nog niet bekend was ;

I. Bevoegdheid :

Aangezien het vonnis van de Krijgsraad kracht van gewijsde bekomen heeft ten overstaan van verweerder zowel als tegenover betichte V., dat dit vonnis dus een definitieve beslissing uitmaakt en de strafrechter also zijn jurisdictie heeft uitgeput wat betreft de burgerlijke vordering die hem werd onderworpen ;

Aangezien de thans ingestelde vordering een nieuwe vordering daarstelt waarvan de repressieve rechtsmacht niet meer bevoegd is kennis te nemen, zelfs indien door deze rechtsmacht voorbehoud moest verleend zijn (zie Cass. 8 februari 1965, Pas. 1965, I, blz. 517) ;

II. Ontvankelijkheid :

Aangezien de vordering terecht werd ingesteld tegen verweerder daar de dader van het ongeval handelde als orgaan van de Belgische Staat ;

Aangezien over het al dan niet voorbehoud verlenen aan aanlegger tijdens de procedure voor de Krijgsraad, in de eerste plaats dient opgemerkt dat het voorbehoud naar rechte is ;

Aangezien inderdaad de burgerlijke partij dan alleen in een later verhaal zal afgewezen worden als niet onontvankelijk, indien de beslissing van de strafrechter over de eis van de burgerlijke partij definitief vaststelt dat de schadevergoeding die haar wordt toegekend haar recht volledig uitput (zie Van Roy, Manuel de la Partie Civile, blz. 387, n° 373) ;

Aangezien ter zake aanlegger in een nota medegedeeld aan betichte V., die zich met verweerder vereenzelvigd, uitdrukkelijk voorbehoud heeft gemaakt voor alle uitgaven waartoe hij zou gehouden zijn ten overstaan van het slachtoffer en die niet in het gevorderde bedrag zouden begrepen zijn ;

Aangezien verweerder die de belangen van betichte V. waarnam, kennis heeft gekregen van deze nota en geen de minste kritiek heeft geopperd over het gemaakte voorbehoud ;

Aangezien in het zittingsblad over de behandeling der strafvordering, akte wordt gegeven van de neerlegging der nota, dus impliciet van het voorbehoud en men mag veronderstellen dat ten gevolge van een kleine vergetelheid niet werd gestatueerd over dit voorbehoud in het vonnis ;

Aangezien het gevorderde bedrag « in se » niet wordt betwist ;

Aangezien de vordering dan ook gegrond voorkomt ;

Gezien de artikelen 2, 34, 37 en 41 der wet van 15 juni 1935 ;

Om deze redenen,

Wij, Vrederechter, uitspraak doende in eerste aanleg en op tegenspraak:

Veroordelen verweerder voor hoger vermelde redenen om aan aanlegger de som van tweeduizend zeshonderd en vijf frank, te vermeerderen met de vergoedende intresten vanaf de dag der betaling, 12 juni 1968, tot de dag der

dagvaarding, 13 juni 1969, en de gerechtelijke intresten vanaf de dag der dagvaarding;

Veroordelen verweerder tot de kosten des gedings, deze ten dage begroot zijnde voor wat de aanlegger betreft op duizend honderd een en tachtig frank en voor wat verweerder betreft op vijfhonderd frank;

Verklaren tegenwoordig vonnis uitvoerbaar bij voorraad, niettegenstaande alle verhaal en zonder borg.

25 JAAR VERENIGDE NATIES — BALANS EN PERSPECTIEVEN

Colloquium ingericht door het Centrum voor de Studie van het Recht van de Verenigde Naties en de Gespecialiseerde Organisaties van de Vrije Universiteit te Brussel, op 6 november 1970.

De viering van het 25-jarig bestaan van de Verenigde Naties, die gepaard ging met velerlei manifestaties in binnen- en buitenland die gelegenheid schiepen voor bezinning over de rol en het nut van de Wereldorganisatie, is nu stilaan over haar hoogtepunt heen. Wij weten aldus wat de huidige wereld denkt over de verleden prestaties van de Verenigde Naties en wat men van dit grote vrede-instrument nog durft verwachten.

Het Centrum voor de Studie van het Recht van de Verenigde Naties en de Gespecialiseerde Organisaties van de Vrije Universiteit te Brussel had gemeend haar bijdrage tot deze herdenking te kunnen leveren door de inrichting van een Colloquium waar specialisten en belangstellenden konden trachten een balans op te maken van 25 jaar UNO-activiteit en de perspectieven voor de verschillende werkerterreinen van de UNO te onderzoeken. Dit colloquium ging door op 6 november 11. en een talrijk opgekomen, voornamelijk jeugdig publiek gaf hier blijk van een oprechte belangstelling voor de problematiek van de Verenigde Naties.

Minister van Staat Henri Rolin was als mede-ondertekenaar van het Handvest de aangewezen persoon om bij wijze van inleiding te herinneren aan de moeilijkheden die bij de totstandbrenging van de Verenigde Naties in 1945 dienden te worden overwonnen. De hoop en betrachting van San Francisco bracht hij in contrast met de minder hoopgevende uitwerking die men er aan gaf. De houding van de grote mogendheden, die reeds in 1944 te Dumbarton Oaks moeizaam tot een akkoord waren gekomen, remde in sterke mate het initiatief van de andere deelnemers aan de Conferentie te San Francisco. De Belgische delegatie wees herhaaldelijk op fouten in de voorziene structuur, die de verwezenlijking van de doelstellingen ernstig zouden hinderen. Wanneer men de 25 jaar geschiedenis van de Verenigde Naties nu bekijkt, blijkt dit voorbehoud tegen verschillende punten niet ongegrond te zijn geweest. Prof. Rolin betreurt het echter dat België zijn actieve houding van 1945 niet heeft gehandhaafd. Hij is er van overtuigd dat ons land evenals vele andere kleine Europese staten, niet al gedaan heeft wat binnen zijn mogelijkheden lag, om de Verenigde Naties bij hun taak bij te staan. In verband met het probleem van de onstuurbaarheid van de Verenigde Naties wegens de gestadige uitbreiding van het ledenaantal, hadden bijv. belangrijke initiatieven van deze landen kunnen uitgaan.

Het UNO-Centrum heeft de fout willen vermijden die bij een beoordeling van het nut van het UNO-bestel veelal wordt gemaakt. Meestal neemt men hoofdzakelijk de politieke activiteiten van de Verenigde Naties in beschouwing en dit leidt haast onvermijdelijk tot een ontgoochelende balans. Hoewel de handhaving van de vrede in de wereld

als voornaamste taak aan de Verenigde Naties werd opgedragen, is het inderdaad zo dat de Wereldorganisatie juist op dit gebied de meeste desillusies heeft veroorzaakt. De opdracht die aan de Verenigde Naties in 1945 werd gegeven omvatte echter meer dan politieke geschillenregeling. Men had ingezien dat internationale samenwerking op allerlei gebieden een onontbeerlijke basis voor een vreedzame wereld moest vormen. De UNO zou hiervoor als stimulator en organisator dienen, en het is op deze gebieden dat de Wereldorganisatie zich dikwijls op een merkwaardige manier van haar taak heeft gekweten. Tijdens het Colloquium werd dan ook in ruime mate aandacht besteed aan deze activiteiten, die meestal minder in het brandpunt van de belangstelling staan.

De belangrijkste van deze opdrachten is ongetwijfeld de verantwoordelijkheid die de Verenigde Naties kregen voor de universele samenwerking op economisch en sociaal gebied. Verscheidene artikelen van het Handvest omschrijven deze activiteit en tevens voorzien in een afzonderlijk hoofddorgaan, n.l. de Economische en Sociale Raad, belast met de dagelijkse uitwerking ervan. Duidelijker dan bij het Volkenbondbestel, begreep men de onontkoombare relatie tussen wereldvrede en internationale welvaart. Terwijl tijdens de eerste bestaansjaren van de Verenigde Naties, de economische en sociale opdracht voornamelijk werd gezien als een herstel van de door het wereldconflict verwoeste landen, kwam het accent langzamerhand te liggen op de hulpverlening aan het onderontwikkelde deel van de wereld. Prof. A.A.J. Van Bilsen, die de ontwikkelingsamenwerking in het kader van de Verenigde Naties behandelde, aarzde niet deze activiteit als het voornaamste vraagstuk van de UNO te bestempelen. Hij bracht hu'de aan de bevoegde UNO-organen voor de wijze waarop zij hun opdracht hebben begrepen. Om weerstand te kunnen bieden aan de overwegingen van eigenbelang van de verschillende staten, ziet hij een oplossing in het tot stand brengen in multilateraal overleg van een bindende internationale regeling inzake invoerrechten, kontingenteringen, grondstoffenprijzen, e.d. Veel is echter ook hier afhankelijk van de discipline die de ontwikkelingslanden zelf kunnen opbrengen. Het perspectief dat op het gebied van de ontwikkelingsamenwerking in het kader van de UNO wordt geboden door de voorbereidingswerkzaamheden voor het Tweede Ontwikkelingsdecennium van de Verenigde Naties, stemt hoopvol en is een soliede waarborg voor de toekomst van de Wereldorganisatie.

Een andere terrein dat door de UNO-activiteit wordt bestreken en waarop de Verenigde Naties een merkwaardige bijdrage hebben geleverd, is dat van het internationaal recht. Spreker E. Bal, Raad bij de permanente vertegenwoordiging van België bij de NAVO, wees in dit verband

niet alleen op de werkzaamheden van de organen die speciaal met het tot ontwikkeling brengen en codificeren van het internationaal recht werden belast, maar ook op de bijdragen van de andere UNO-organen en zelfs de gespecialiseerde organisaties tot het Volkenrecht. Resoluties van de Veiligheidsraad over het rechtmatig karakter van represailles bijv. kunnen even belangrijk zijn voor de ontwikkeling van het internationaal publiek recht als de ontwerp-verdragen die door de daartoe opgerichte commissies werden tot stand gebracht.

Als belangrijkste van deze organen met juridische opdracht noemde de heer Bal de Commissie voor Internationaal Recht, die door de Algemene Vergadering werd belast met de in art. 13, 1a van het Handvest vervatte opdracht. Tijdens haar 23 jaar activiteit heeft deze commissie af te rekenen gehad met heel wat moeilijke problemen uit het Volkenrecht en zij is er in geslaagd verschillende van haar ondernemingen tot een goed einde te brengen. Ondanks het feit dat haar werkzaamheden in een sfeer van juridische sereniteit geschieden is de International Law Commission niet van kritiek gespaard gebleven. De verhouding tussen de originele bijdrage van de ILC tot het tot ontwikkeling brengen van het internationaal recht en haar taak van loutere codificatie is het voorwerp van voortdurende onenigheid. Enkele jaren geleden werd als een soort zusterorganisatie van de ILC, een Commissie voor Internationaal Handelsrecht opgericht. Ook deze Commissie zal zonder twijfel een merkwaa-dige bijdrage tot het internationaal recht leveren. Naast beide, van de Algemene Vergadering onderscheiden Commissies is er natuurlijk de zesde voltallige Commissie van de Algemene Vergadering zelf die met de juridische problemen wordt belast. Ten slotte zijn nog organismen met een meer speciale opdracht werkzaam. De heer Bal wees in dit verband op de prestaties van de Juridische Subcommissie van het Comité voor onderzoek en uitbating van de extra-atmosferische ruimte voor vredelievende doeleinden. Een gelijkwaardige procedure wordt nu ook gevolgd voor de behandeling van de problematiek i.v.m. het statuut van de oceaanbodem. Hij betreurt echter de dikwijls te oppervlakkige technische voorbereiding van de voorstellen van dergelijke commissies, waar het onderzoek niet steeds vrij blijft van politieke druk. De heer Bal meent een groot belang te moeten hechten aan het toenemend gebruik van de techniek van « verklaringen » in de Verenigde Naties en aan de betekenis die men aan deze teksten schijnt te willen geven. Hoewel de juridische aard van deze declaraties nog fel wordt betwist, blijkt men er toch meer belang aan te gaan hechten. De meest recente uiting van deze stelling is de Verklaring betreffende de beginselen van het internationaal recht inzake de vriendschappelijke betrekkingen en samenwerking tussen de staten. Een eerste belangrijke verklaring zag reeds het licht in 1948 als de Universele Verklaring van de Rechten van de Mens. Deze merkwaa-dige verwezenlijking van de Verenigde Naties werd samen met andere inspanningen van de UNO op het gebied van de mensenrechten onderzocht door de heer Van Den Maagdenberg.

De spreker loofde de reeds bekomen resultaten, maar betreunde het lange uitblijven van voldoende ratificaties van de twee verdragen die respectievelijk de sociale, economische en culturele rechten, en de politieke en burgerlijke rechten van de mens garanderen.

Om geschillen tussen staten juridisch te regelen werd voorzien in een Internationaal Gerechtshof als een van de hoofdorganen van de Verenigde Naties. De UNO werd aldus uitgerust met het nodige mechanisme, maar een overzicht van de totnogtoe bekomen resultaten wijst op een uiterst matig gebruik van de voorhanden zijnde middelen. Prof. W. Riphagen, jurisconsult van het Ministerie van Buitenlandse Zaken van Nederland, meent dat het

Hof zelf steeds een te restrictief standpunt betreffende zijn bevoegdheid heeft ingenomen. Daarnaast betreunde hij het geringe aantal verklaringen van rechtsmacht. Van de vele suggesties die werden gedaan voor de reactivering van het Hof, vernoemde prof. Riphagen de mogelijkheid gebruik te maken van het Hof voor wat hij bestempelde als « halve » geschillenregeling. Een voorbeeld van deze techniek is de recente zaak betreffende het continentale plat van de Noordzee, waarbij de betrokken partijen het Hof vroegen te beslissen welke principes en welke regels van het internationaal recht van toepassing waren voor de begrenzing van de hun respectievelijk toebehorende continentale plateau's om daarna zelf te kunnen overgaan tot de afbakening overeenkomstig de beslissing van het Hof.

De ondankbare taak van de beoordeling van de politieke geschillenregeling van de Verenigde Naties was opgedragen aan de heer A. Bérard, Ambassadeur de France en voormalig permanent vertegenwoordiger van Frankrijk bij de Verenigde Naties, die in zijn bezielend betoog moest wijzen op de vele conflicten waarbij de UNO machteloos is gebleken. De gevallen waarbij de Verenigde Naties echter ongetwijfeld een onvervangbare rol bij het voorkomen van erger hebben gespeeld moeten er ons toe aanzetten de moed niet te verliezen. De spreker gaf toe dat het UNO-apparaat voor wijzigingen vatbaar is, maar hij vreesde dat een revolutionaire aanpak binnen de organisatie rampzalig zou kunnen worden. De rust en zekerheid die in het instrument voor vrede en veiligheid zelf moeten heersen mag niet verstoord worden door gevaarlijke experimenten.

Na deze reeks sprekers, die allen blijk gaven van een nog niet verloren optimisme, kon de slotredenaar ambassadeur C. Schuurmans, niet anders dan bevestigend antwoorden op de vraag of de UNO nog zin heeft. Internationale dialoog is noodzakelijk, zeker nu de ongelijke afhankelijkheid van de verschillende landen en continenten steeds groter wordt. De UNO is hiervoor het onmisbaar forum. Zij biedt de enige tastbare basis om een vruchtbare en duurzame internationale samenwerking op wereldvlak tot stand te brengen. Er is geen wezenlijk alternatief voor deze instelling, hoe onvolmaakt zij dan ook nog moge zijn. Het bewijs van de wil tot behoud van de Verenigde Naties wordt geleverd door de wereldgemeenschap zelf en namelijk door het streven van alle staten van de Wereldorganisatie deel uit te maken. Indien echter de Organisatie van de Verenigde Naties onvervangbaar en onmisbaar blijft als instrument voor universele samenwerking, dan zal zij nochtans haar rol slechts ten volle kunnen vervullen mits grondige wijzigingen in haar structuur en een hervorming van haar methoden, vergemakkelijkt door een grotere bereidheid van de lidstaten tot samenwerking met de Organisatie. De toekomst van de Verenigde Naties wordt bepaald door het antwoord op de vraag of dit in de gegeven omstandigheden te verwezenlijken is.

Wij kunnen als besluit van dit colloquium hieraan toevoegen dat de overtuiging van de onvervangbare rol die de Verenigde Naties te vervullen hebben een stimulans moet betekenen voor de werkzaamheden van het Studiecentrum voor het UNO-recht. Het recht van de Verenigde Naties heeft zich ontwikkeld tot een afzonderlijke tak van het internationaal publiek recht. Het ontbreekt niet aan materie in het UNO-recht en deze boeiende regeling van de wereldgemeenschap biedt zeker een niet ondankbaar werkterrein voor de jurist van deze tijd.

R. SOMMEREYNS

Navorser UNO-Centrum

NECROLOGIE

Prof. Mr. Willy Van der Planken

Op 25 oktober jl. werd de alom geachte en zeer geliefde oud-Stafhouder der Antwerpse balie, Mr. Camiel Van der Planken, op wrede wijze door het noodlot getroffen. Zijn zoon, Willy Van der Planken, die reeds sedert verschillende jaren als advocaat werkzaam was te Bujumbura, werd er het slachtoffer van een dodelijk ongeval en aldus werd een einde gesteld aan een schitterende carrière, die nog zoveel liet verwachten.

Mr. Willy Van der Planken was gedurende enkele jaren lid geweest van de Antwerpse balie, waar zijn grote gaven spoedig opgemerkt werden en waar hij een mooie toekomst kon verwachten, in het spoor van zijn hooggeschatte vader.

Hij kon echter niet weerstaan aan de drang naar bredere horizons, aan de exotische verleiding en hij was ervan overtuigd dat zijn diepste betrachting aan de gemeenschap dienst te bewijzen, in de ontwikkelingslanden een breder terrein zou vinden dan in het moederland.

Na de advocatuur te hebben uitgeoefend op verschillende plaatsen van onze vroegere kolonie, vestigde hij zich definitief te Bujumbura, waar hij spoedig een belangrijke advocaten-studie opbouwde. Hij hield van dit land en van de mensen die er woonden en werkten en onafgebroken heeft hij zich beijverd om hen te helpen en te steunen.

In zijn stad van herkomst vervaagde stilaan de herinnering aan Willy Van der Planken en zijn vroegere confraters vernamen enkel toevallig, door in Afrika gepubliceerde verzamelingen van rechtspraak, welke belangrijke rol hij vervulde in het rechtsleven van zijn nieuw vaderland. Het is slechts na zijn tragisch overlijden dat er hier vanuit Bujumbura berichten toekwamen, waaruit voor het eerst is gebleken welke uitzonderlijke betekenis zijn persoonlijkheid aldaar had verworven.

Hij was in de eerste plaats advocaat gebleven en trad voor de rechtbanken op als verdediger in ontelbare zaken die hem toevertrouwd werden. Het waren zowel burgerlijke en handelszaken als strafzaken, waarbij dikwijls de hoogste belangen op het spel stonden. Tijdens de politieke twisten die soms in Burundi de scherpste vormen aannamen, pleitte hij ook in talrijke politieke processen, wat voorzeker in die periode niet zonder gevaar was. Door zijn rechtsheden, zijn eerlijkheid en zijn objectiviteit wist hij echter de algemene achting en sympathie te bewaren, en wel zodanig dat, wanneer enkele jaren geleden, naar aanleiding van de onlusten die in Afrika waren uitgebroken, alle blanke juristen Burundi hadden verlaten, Willy Van der Planken de enige was die ter plaatse bleef en die er, niettegenstaande de heftig ontkende passies, rustig zijn menslievend werk kon voortzetten.

Zulks was ook in grote mate te wijten aan zijn edelmoedig optreden ten voordele van de minst begunstigen, die hij met onbegrensde toewijding hielp en bijstond, zonder zich op enige wijze te bekommeren om de materiële gevolgen van zijn tussenkomst. De simpele zielen die nooit te vergeefs op hem beroep deden waren hem hiervoor oneindig dankbaar en weldra was de figuur van Willy Van der Planken in Bujumbura omringd door een aureool van genegenheid en waardering.

Naast zijn advocatuur en zijn apostolaat voor de inboorlingen, hield hij zich ook bezig met de wetenschappelijke studie van het recht en hij werd dan ook aangesteld als professor aan de rechtsfaculteit van de jonge universiteit van Bujumbura, waaraan hij zijn beste krachten wijdde en waarvan hij de wetenschappelijke betekenis voor de toekomst wilde verzekeren.

Dit rijke leven van onze confrater, die zelf steeds een uiterste bescheidenheid aan de dag legde, wordt ons slechts thans in volle omvang bekend door de vele berichten die

ons vanuit Bujumbura bereikten. Zowel de overheden als de bevolking van dit mooie en veelbelovende land, hebben voor Willy Van der Planken blijk gegeven van hun grote dankbaarheid voor het hoogstaand werk dat hij in hun midden heeft verricht.

Er werd dan ook door de hoogste gezagdragers een initiatief genomen, dat gesteund werd door de President der Republiek, meerdere ministers en hoogwaardigheidsbekleders, om zijn aandenken te bestendigen door de stichting, in de schoot der rechtsfaculteit, van een juridische bibliotheek, die de naam zal dragen van Willy Van der Planken. In de mededeling die door het inrichtend comité verspreid werd lezen wij: « Par sa compétence, sa serviabilité et son extrême désintéressement, il a rendu au pays et à de nombreuses personnes en particulier, des services inestimables. Aussi était-il aimé et estimé de tous. »

De Antwerpse balie, waarin hij zijn eerste schermutselingen op juridisch gebied leverde, heeft met emotie vernomen welke uitzonderlijke betekenis haar oud-lid in zijn nieuw vaderland had verworven. Zij zal voorzeker het initiatief voor het oprichten van de rechtsbibliotheek Willy Van der Planken aan de universiteit van Bujumbura ten volle steunen.

Het moge voor de diepgetroffen ouders van onze gewezen confrater een troost zijn in hun smart, dat hun zoon zulk rijkgevoeld leven heeft geleid en dat zij uit het midden dat hij lief had en waaraan hij zich had toegewijd, zulke ontroerende blijken van bewondering en dankbaarheid mochten ontvangen.

R.V.

BALIELEVEN

Plechtige Openingszitting van het Vlaams Pleitgenootschap bij de Balie te Brussel op vrijdag 20 november 1970.

Men kan zich terecht de vraag stellen of het wel geschikt is de openingszitting der Conferenties te houden de vrijdag namiddag en dit is dan vooral het geval voor het Vlaams Pleitgenootschap bij de Balie te Brussel. Weinigen immers genieten het voorrecht reeds de vrijdag middag hun professionele activiteiten te kunnen opschorsen en zo komt het dat aan de Vlamingen « uit de provincie » wel een kleine ontgoocheling werd bezorgd toen zij vaststelden dat zo talrijke Vlamingen uit de hoofdstad niet aanwezig en niet vertegenwoordigd waren op de Plechtige Openingszitting van het Vlaams Pleitgenootschap bij de Balie te Brussel, nochtans een enige gelegenheid om al wie vlaams voelt en denkt te Brussel op een keurige manifestatie samen te brengen. Bovendien ware het wenselijk op de uitnodigingskaarten te vermelden dat « stadskledij » gevergd wordt om het euvel te voorkomen dat studenten en studentinnen zich op een prae-universitaire samenkomst zouden wanen, waar het dragen van truien of pulls thans tot de geplogenheden behoort, wat echter niet zo « in » lijkt in de zaal der Plechtige Vergaderingen van het Hof van Beroep...

Deze twee voorafgaandelijke en door de vrijheid van drukpers toegelaten beschouwingen terzijde latend, dient het gezegd dat de openingszitting van het Vlaams Pleitgenootschap bij de Balie te Brussel op vrijdag 20 november en de ermee gepaard gaande activiteiten bijzonder geslaagd waren.

Mr. Carl Croes, de dynamische voorzitter van het Vlaams Pleitgenootschap, hield eerst de naamafroeping van de confraters, die tijdens beide wereldoorlogen hun leven gaven voor het land en begroette dan de hoge gasten en genodigden. De heer Eerste Voorzitter van het Hof van Cassatie, de heer Procureur-Generaal bij dit Hof, de heer Eerste Voorzitter van de Raad van State, de heer Eerste Voorzitter van het Militair Gerechtshof, de heer Eerste Voorzitter van

het Hof van Beroep, de heer Eerste Voorzitter van het Arbeidshof, de Voorzitter van de Arbeidsrechtbank, de Procureur des Konings, talrijke magistraten uit het Hof van Beroep en de Rechtbank van eerste aanleg te Brussel, de heer W. Brosens, vertegenwoordiger van de heer Minister van Justitie, afgevaardigden van buitenlandse balies en zusterconferenties en afgevaardigden van de Vlaamse Conferentie uit ons land, evenals de Voorzitter van de Conférence du Jeune Barreau te Brussel, allen werden ze zeer hartelijk begroet en verwelkomd.

Na de hoogdagen en de droeve dagen van het Vlaams Pleitgenootschap tijdens het voorbije gerechtelijk jaar even te hebben belicht, stelde de voorzitter de openingsredenaar voor : Mr. Martin Denys, stevig en veelzijdig gediplomeerd jurist met een alomvattende belangstelling en publicaties in de beide landstalen : via de gemeentekieswet, het telefoongeheim, « Les droits économiques et sociaux », de Ombudsman tot de... verplichte vaccinatie !

Mr. Martin Denys is een gezonde en blozende jonge man, die zijn aandachtig gehoor onderhield over « De Evolutie van de Overheidsaansprakelijkheid in België en in het Communautair Recht ». De tekst van deze belangwekkende voordracht zal in het Rechtskundig Weekblad gepubliceerd worden.

Al kan de titel van deze rede, op het eerste gezicht, ietwat afschrikken en doen veronderstellen dat een bijzondere intellectuele inspanning van de toehoorders zou gevergd worden, toch dient gezegd dat Mr. Martin Denys er in geslaagd is een klare, duidelijke en goed te volgen uiteenzetting te geven van de ommekeer, die de laatste halve eeuw is ontstaan in de beoordeling van de overheidsaansprakelijkheid. Ook het kijkje over de grenzen, bij onze naburen, was belangwekkend.

De heer Stafhouder Moreau dient geluk gewent om het keurig Nederlands, waarin hij de openingsredenaar van antwoord diende. Het is een verheugend feit dat de Stafhouders van de Balie te Brusel reeds sedert enkele jaren een bijzondere inspanning leveren om zich de taal van de minderheid eigen te maken en deze taal voortreffelijk te spreken.

De feeststoet van « St. Verhaegen » had er voor gezorgd dat de genodigden er per wagen ongeveer 50 minuten konden op zetten om van het Gerechtsgebouw het Martini-Center te bereiken, waar Stafhouder en Mevrouw Moreau hun op de hoogste verdieping een luisterrijke receptie aanboden.

Te 8 uur 's avonds werd aangezeten aan het banket in Hotel Métropole : het was er lekker en gezellig en de vriendschap bloeide er, voor de zoveelste maal, gul open bij talrijke heildronken !...

J. L.

CREDOC

- 1) het adres van CREDOC :
Paleizenstraat 156 te Brussel 3.
- 2) alle vragen tot informatie kunnen aan CREDOC gericht worden bij eenvoudige brief.
- 3) buiten het omvangrijk werk van De Page bevat CREDOC daarenboven alle materies vanaf 1 januari 1968 en onder meer een belangrijke onuitgegeven rechtspraak.
- 4) de raadpleging is volledig kosteloos.

TIJDSCHRIFTEN

Omnilegie, jaargang 1970 - nr. september.

Rechtspraak.

Tijdschrift voor Sociaal Recht, jaargang 1970 - nr. 6.

Van Mensel A., De wet van 20 juli 1968 betreffende de toekenning van wachtgelden. — Dringende reden. — Rechtspraak.

De Gemeente, jaargang 1970 - nr. 10.

Van de redactie. — In en rond de Vereniging. — De algemene telling op 31-12-1970 en de indeling der gemeenten in statistische sectoren, H. Van Der Haegen. — De adoptie van de aan de C.O.O. toevertrouwde kinderen. — De financiële toestand van de gemeenten in het licht van de beperking van het verslag Gemeentekrediet voor het dienstjaar 1969. — Een computer aan het hoofd van een graafschap. — R. Maes, Parlementaire kroniek (tweede deel). — De eerste vakbeurs « Intermat ». — Actualiteit. — Raadplegingen. — Wetgeving. — Rechtspraak (met commentaar). — Boekbespreking. — Verzorg uw taal, J. Verhasselt.

Turnhouts Rechtsleven, jaargang 1970 - nr. 3.

Jan Cuypers, Natuurbescherming en wetgeving. — Bibliographie. — Tijdschriften. — Encyclopedies.

Weekblad voor Privaatrecht, Notaris-ambt en Registratie, jaargang 1970.

Mr. M.J.A. van Mourik, De realiteit en de positie van de langstlevende echtgenoot in het komend erfrecht (I). — Mr. J.H. Polenaar, De aandeelhouders m.o. van Prof. Mr. Jb. Zeijlemaker Jnz. — Prof. Mr. P.A. Stein, Overzicht der Nederlandse Rechtspraak : Zakenrecht (I). — Ontvangen boeken. — Tijdschriften. — Rechtsvragenrubriek. — Berichten en Mededelingen. — Broederschap der Candidaat-Notarissen. — Benoemingen, Overlijden, enz.

Themis, jaargang 1970 - nr. 4.

Prof. Mr. W.L. Haardt, Het wetsontwerp bewijsrecht. — Boekbeschouwingen. — Opmerkingen en mededelingen.

Vennootschappen, Verenigingen en Stichtingen, jaargang 1970 - nr. september.

Europese naamloze vennootschap.

Nieuwe Literatuur over Oorlog en Vrede, jaargang 1970 - nr. 7.

Boekbesprekingen.

Journal des Tribunaux, jaargang 1970 - nr. 4722.

Discours du Roi. — Pierre Rouard, Le préliminaire de conciliation dans le code judiciaire. — Jurisprudence. — Chronique judiciaire.

Annales de droit, jaargang 1970 - nr. 2.

P.E. Trousse et F. Rigaux, L'interprétation uniforme des règles de droit uniforme. — E. Cerexhe, Les communautés Européennes au terme de la période transitoire. — A. Wallemarcq, Perspectives nouvelles en recherche juridique. — Chronique bibliographique trimestrielle. — Comptes rendus.