

RECHTSKUNDIG WEEKBLAD

REDACTIEADRES: ALBERTSTRAAT 25, 2018 ANTWERPEN

HERDENKING RENÉ VICTOR

Op 23 april 1985 kwamen te Antwerpen in het Osterriethhuis bijeen de Koninklijke Academie voor Wetenschappen, Letteren en Schone Kunsten van België, de Orde van Advocaten te Antwerpen, de Vlaamse Juristenvereniging en de Vlaamse Conferentie bij de Balie te Antwerpen om te zamen René Victor, overleden op 4 november 1984, te gedenken als Vlaming, advocaat, rechtsgeleerde en academicus.

Het woord werd gevoerd door stafhouder mr. F. Erdman namens de Orde van Advocaten, prof. em. Robert Vandeputte namens de Koninklijke Academie voor Wetenschappen, prof. Marcel Storme namens de Vlaamse Juristenvereniging en door mr. J. Stevens, namens de Vlaamse Conferentie bij de Balie te Antwerpen. De tekst van hun redevoeringen is hierna afgedrukt.

De indrukwekkende herdenkingsplechtigheid werd besloten door de voorzitter van de Koninklijke Academie voor Wetenschappen, prof. dr. G. Sanders, met volgende woorden: «Voor wie met godsdienstgeschiedenis vertrouwd is, ligt de idee nabij: René Victor droeg een naam met magische kracht geladen, — René is renatus, herboren, — Victor is overwinnaar. Mede dank zij hem is het Vlaamse volk herboren, en zegevieren zijn rechten in het recht.

Daarom, hoe vreemd het moge overkomen bij een rouw, is deze hulde aan wijlen Meester en terecht Ridder Victor ook een feest, het feest van de erkenning en van de dankbaarheid, — erkenning van zijn ongeëvenaarde verdiensten, dankbaarheid om zijn grenzeloze levenslange toewijding aan de Vlaamse eigenstandigheid inzake recht, rechten en gerecht».

R. VICTOR EN DE BALIE

Rede van mr. F. ERDMAN, stafhouder van de Orde van Advocaten te Antwerpen

Het is een traditie dat de balie gewezen stafhouders een bijzondere hulde brengt als dank voor het werk, de inzet, de waardigheid, waarmee zij hun toevertrouwde functie hebben waargenomen.

De figuur van wijlen stafhouder Victor groeide echter buiten de balie, over de balie uit: hij, die reeds wegens verschillende ambtsjubilea, wegens zijn lange jaren toga dragen, geëerd en gevierd was in de schoot van de balie, kon nu niet voorbehouden blijven aan de balie en daarom, na weliswaar een kort aarzelen, heeft de balie aanvaard buiten het traditionele kader deze hulde samen met alle betrokkenen, alle rouwenden, allen, die in Ridder René Victor een steunpunt verloren hadden, een lichtbaken hebben zien uitdoven, de laatste eer te brengen.

Aan het graf van wijlen stafhouder Ridder René Victor verklaarde ik namens de balie dat het victoriaanse tijdperk een einde had genomen: de balie had inderdaad één van haar meest uitzonderlijke figuren, een voortreffelijk confrater, een uitmuntend stafhouder ten grave gedragen.

Hij, die geboren in 1897, laat, maar gedreven door een uitzonderlijke wil om advocaat te worden, slechts in 1922 aan de balie kwam als stagiair van mr. Pecher, werd nochtans na tien jaar tableau verkozen tot lid van de raad van de Orde en, na dertig jaar het advocatenberoep te hebben beleefd, werd hij door zijn confraters verkozen als hoofd van de Orde.

Een stafhouder met realiteitszin, die gelukkig was in een balie, die toen slechts 300 advocaten en 100 stagiairs telde, alle incidenten te kunnen relativeren, terug te brengen tot hun menselijke waarde, confraters te benaderen met een goedmoedig tintelen van de ogen en met een begrip voor hetgeen de advocatuur betekende, zowel voor hem als voor allen.

Steeds heeft hij het advocaat-zijn als het mooiste beschouwd, een wetenschap met een menselijke zijde en een sportieve benadering.

Met elk nieuw gezicht trad een nieuwe roman zijn studie binnen; althans slaagde hij erin in zijn pleidooien van de

kleine man de grootste heldenfiguur van een roman te maken en vertolkte hij voor een ieder de ware gevoelens, het mens-zijn, het innerlijke, het vechten van het individu tegen de maatschappij, dit in het kader van een liberale visie, waarin een ieder zijn plaats moest vinden.

Toen hij tot stafhouder verkozen werd, noteerde een Antwerps dagblad, dat hiermee de Antwerpse balie aan haar hoofd een man gesteld had van een algemene cultuur, zelden in het verleden geëvenaard en wellicht ook in de toekomst moeilijk te overtreffen.

Hij, die gestreden had voor de evolutie van het recht en voor de rechten van het Nederlands, hij die zich onverdroten had ingezet voor de vernederlandsing van het recht, heeft zelfs op gevorderde leeftijd nooit de balie verlaten, bleef iedere dag onvermoeid in de bres staan.

Verslaafd aan de balie en aan de mens, schetste hij als voorzitter van de Vlaamse Conferentie in een rede over de advocaat in deze tijd, de grondslagen van zijn eigen visie op het beroep, het leren inzien van het relatieve van alle ideologieën, die aanspraak maken op absolute waarde, het zich neerbuigen over het individu met zijn grote zwakheden, maar ook met zijn grote deugden, het bijstaan van de rechtzoekende mens, de verongelijkten en de zwakkeren, de overwonnenen.

Nooit heeft hij de taak als advocaat verloochend, zelfs niet in moeilijke tijden, wanneer de verdediging een verloren strijd bleef strijden.

Stafhouder Victor heeft de ontwikkeling meegemaakt, de snelle ontwikkeling van de reeds nu historische tijd van het begin van deze eeuw langs de maalstroom van de technologie, om te komen tot de spijttechnologie en de invloeden, die dit op het recht, op het levende recht, op het besef van het recht, op het beoefenen van het beroep heeft gehad. Hijzelf bleef op bepaalde ogenblikken onwrikbaar voor wat de waarden van het beroep betrof, hierbij vasthoudend aan een traditionele wijze van beoefenen van het beroep.

Het heeft mij getroffen dat onlangs stagiairs, met wie hij dan toch slechts zeer kortstondig contact heeft gehad, maar die reeds van hun eerste intreden aan de balie deze opmerkelijke figuur hadden leren waarderen, hem als een ideaal beschouwden, de geblokte, ietwat gebogen figuur, het brilletje op de neus, de sigaar in de mond, voorovergebogen, de handen op de rug, met de thans symbolisch geworden versleten lederen boekentas, gehuldigd hebben en laten aanvoelen hebben dat zelfs zij de leemte, de leegte aanvoelen.

Hij, die generaties jongeren had opgeleid en begeleid, de geestdrift had overgedragen en door zijn voorbeeld meegesleept had in een idealistische benadering van het beroep (dat nochtans «beroep» bleef in zijn dagelijkse beoefening van het recht), maakte zich soms zorgen, wanneer hij blijkbaar overspoeld door de toevloed van jongeren naar een balie, die steeds maar bleef groeien, overspoeld door een wetgeving, die elke dag grondige wijzigingen in vastgeroeste principes meebracht, verwonderd, soms verbijsterd over hetgeen als evolutie in het beroep werd geschetst en voor hem een revolutie betekende, rekening houdend met zijn enthousiaste visie op het leven en op het recht.

Hij, die bruggen gebouwd had tussen noord en zuid, de band gelegd had in de rechtswereld tussen rechtsbeoefenaars in verschillende systemen, plots geplaatst in een evolutieve Europese maalstroom, werd nu meegesleept in de

confrontatie met allerlei problemen van organisatie en reorganisatie van het beroep.

De balie rouwt, maar in een ultieme eerbetuiging roep ik als stafhouder de advocaten op zich te spiegelen aan een voorbeeld van deze rots in de branding, die ondanks alle moeilijkheden, zonder aarzelen met persoonlijke overgave, hetgeen waarin hij geloofde, tot verwezenlijking wist te brengen. De advocaat, die naar buitenuit een ambassadeur van de advocatuur is geweest, zowel in het culturele als in het rechtsleven, verpersoonlijking van hetgeen de advocaat moet zijn, ook in deze tijd, het zich betrokken voelen bij volk en maatschappij, het onrecht aanklagen en het recht verdedigen, het vrije woord, het onverdroten strijden voor wat men als recht beschouwt, met een diepe eerbied van de tegenstrever, maar ook met een kennis van de tegenstellingen, het geloven in zijn waarheid, zonder andermans waarheid te miskennen, maar integendeel uit die kennis de sterkte te putten om zijn recht te doen gelden.

De man met een encyclopedische kennis, een rechtvaardigheidszin in een realistische relativiteit, een verantwoordelijkheidsgevoel ten opzichte van volk, taal en balie, een stijlvastheid, een gelaten wijsheid, die zich veruiterlijkte in zijn kenspreuk.

De door hem gekozen kenspreuk «Ook goed» weerspiegelde een levensfilosofie, die een grondig optimisme belijdend, toch getint was met een vleugje scepticisme, zeker niet goedig, maar radicaal waar het principes betrof, hardnekkig in de strijd. In volle persoonlijke overgave een levenswerk uitbouwend, met een gave voor rhetoriek, een zin voor synthese, een inzicht en doorzicht, die snel tot conclusie kon komen in rake bewoordingen, typerende beschrijvingen, menselijke benadering, dit alles samengevat in die korte kenspreuk.

Wij rouwen om een eminent rechtsgeleerde met internationale faam, een weergaloos pleiter, wiens welsprekendheid en overredingskracht rechtbank en tegenpartij gevangen hield in bewonderende aandacht, een man van verfijnde cultuur, die ook in een zuiver literair, artistiek of wijsgerig debat de toon wist aan te geven. De mens, die ondanks alle eerbetuigingen zichzelf bleef, de humanist, die hardnekkig vasthield aan het beginsel dat de advocaat in de allereerste plaats alle aspecten van het juridische leven moest volgen, de vertrouwensman dient te zijn van zijn cliënt, aan wie hij oprechtheid, offervaardigheid en menselijke goedheid verschuldigd was.

«Een hard beroep, waarin de arbeid en de beslommeringen hem haast geen ogenblik gemoedsrust gunden en waarbij een groot deel idealisme nodig was om zich onafgebroken dag voor dag af te sloven in dienst van de rechten en de belangen van zijn medemens. Doch welke heerlijke zaligheden zijn er niet aan dit beroep verbonden? Welke zoete beloningen zijn niet de vrucht van de getrouwe plichtsvulling?»

Hijzelf schetste aldus het beroep, waarvan hij bij vergelijking onderstreepte dat het niet de rustige sfeer van de magistratuur, noch de zekerheid voor de toekomst van de ambtenaar, noch de ruime financiële voordelen die verbonden zijn aan handel of nijverheid, kon brengen, maar een beroep, dat ons op meer intense wijze deelachtig maakt aan de diepste tragediën van het leven, dat tegelijkertijd de wetenschappelijke belangstelling paart aan de sportieve strijd en aan de menselijke generositeit.

Het beroep, dat zijn beloning in zichzelf draagt, en waar hijzelf beschikte over de vereiste werkkraft en over de noodzakelijke offervaardigheid, kon hij ondanks alle

dienstbaarheden, die hij aan zijn activiteiten verbond, als slaaf van de balie toch getuigen van een overheerlijk leven.

LEVEN EN WERK VAN R. VICTOR

*Rede van prof. em. R. VANDEPUTTE, lid van de Koninklijke
Academie voor Wetenschappen van België*

René Victor heeft een lang en zeer actief leven genoten. Hij werd geboren te Antwerpen op 19 januari 1897 en stierf er op 5 november 1984 in de gezegende leeftijd van 87 jaar. Op de inrichting van de rechtsbedeling in België heeft hij op onuitwisbare wijze — het zij dadelijk beklemtoond — zijn Vlaamse zegel geprent. Hij is jarenlang de onbetwiste, de gezagvolle, de geestdriftige en niettemin de steeds kalme vaandeldrager van de Vlaamse juristen geweest. Door de publikatie van het *Rechtskundig Weekblad* heeft hij aan de beoefenaars van de snel opbloeiende maar toch nog jonge Nederlandstalige rechtswetenschap een enig verzamelpunt bezorgd. Hij bracht zijn tijdschrift op hoog niveau. Persoonlijk heeft hij bovendien werken laten verschijnen betreffende de rechtsfilosofie. Zijn bijzondere aandacht ging vaak naar hetgeen door anderen in boekvorm of bij wijze van artikelen en voordrachten op het gebied van het recht werd voortgebracht en hij publiceerde daarover. Betreffende dit alles verder meer. Eerst een beknopte levensschets en de aanhaling van enkele hoofdkenmerken van zijn talentvolle natuur.

Victor is een volbloed Antwerpenaar en Antwerpenaar is hij steeds gebleven in zijn omgang. Zijn vader was stadsambtenaar. Hijzelf ging naar school op het Antwerps atheneum tot zijn zestien jaar. Met zijn schoolmakker Paul Van Ostayen werd hij zeer bevriend. Vertrouwelijke banden werden tussen hen gesmeed. Reeds te dien tijde kwam zijn leiderstemperament tot uiting. Hij nam het voorzitterschap van de studentenkring «De Vlaamse Bond» op zich.

Met van Ostaijen besloot hij, toen hij in de poësis was beland, zijn Antwerpse onderwijsinstelling te verlaten. Hij behield geen hoge dunk van zijn leeraren, zoals hij later erkende. Hij studeerde liever op zijn eentje en terwijl hij vanaf het begin van 1914 zijn brood verdiende, zoals zijn vader, in hoedanigheid van stadsbeambte, maakte hij zich klaar om te verschijnen voor de homologatiejury te Brussel, tot verkrijgen van het diploma der oude humaniora. In 1916 legde hij met succes het examen af.

Gebruik makende van faciliteiten die tijdelijk werden toegestaan, wist hij na het einde van de eerste wereldoorlog, in een zeer korte spanne tijds voor de centrale examencommissie het diploma van doctor in de rechten te verwerven. Enkele maanden vroeger, namelijk op 24 augustus 1921 was hij in het huwelijk getreden met juffrouw De Meulemeester, een mooie en kranige vrouw, naar het heet, die hem voor secretariaatswerk heel wat hulp zou verschaffen.

In 1922 kwam de volksjongen terecht in het advocatenkantoor van Edward Pecher, een vooraanstaande liberaal die tot de hogere stand hoorde, die de Sinjorenstad in de

Kamer vertegenwoordigde en die ook minister is geweest. Victor heeft zich steeds met lof uitgesproken over zijn patron. Veel heeft men hem nochtans in het kantoor van Pecher niet gezien. Hij gaf de voorkeur eens te meer aan de vorming op eigen kracht. Hij wenste aan te leren door de praktijk, want hij moest geld verdienen om de uitgaven van zijn huishouden te dekken. Aan de balie scheerde Victor onmiddellijk hoge toppen. Niet alleen wist hij zeer vlug een cliënteel op te bouwen; hij genoot ook op opmerkenwaardige wijze het vertrouwen van zijn confraters. Ziehier enkele data: in 1925 werd hij aangewezen om de openingsrede uit te spreken voor de Vlaamse Conferentie der Balie. In 1934 werd hij verkozen tot lid van de Raad der Orde. Twee jaar later — hij was nog geen veertig jaar — fungeerde hij als ondervoorzitter van het Verbond der Belgische Advocaten en sprak hij, in aanwezigheid van de Koning, een academische rede uit op een plechtige zitting georganiseerd ter gelegenheid van het vijftigjarig bestaan van het Verbond der Belgische advocaten.

In 1935 werd hem het ondervoorzitterschap van de Bond der Vlaamse Rechtsgeleerden en dadelijk na de oorlog het voorzitterschap van de Vlaamse Conferentie der Balie te Antwerpen toevertrouwd.

Het is voor een advocaat steeds een bijzonder voorrecht als stafhouder door zijn confraters te worden aangesteld. Deze eer viel Victor te beurt in 1952. Toen in 1960 het 75-jarig bestaan van de Vlaamse conferentie der Balie te Antwerpen werd gevierd, werd nogmaals een beroep gedaan op Victor om de feestrede uit te spreken. Bij diezelfde gelegenheid werd hij erevoorzitter van de Conferentie.

Na al deze schitterende etappes was zijn curriculum in de advocatuur nog lang niet ten einde. In 1965 werd de Bond der Vlaamse Rechtsgeleerden omgewerkt tot de Vlaamse Juristenvereniging. Aan Victor werd het voorzitterschap opgedragen ondanks zijn leeftijd, omdat hij steeds als primus inter pares door allen werd aanvaard.

In 1972 vierde men in het gerechtsgebouw te Antwerpen met een bijzondere luister en in aanwezigheid van de hoogste gezagdragers van het land, het vijftigjarig beroepsjubileum van advocaat Victor. Bij deze gelegenheid werd hem een reusachtig liber amicorum aangeboden, waaraan, juist geteld, 93 vooraanstaande rechtsgeleerden hun medewerking verleenden. Het werk, betiteld *Recht in beweging*, beslaat in twee boekdelen, ongeveer 1400 bladzijden. Voor de opsomming van de publikaties van Victor, inclusief de artikelen en de recensies waren liefst 35 bladzijden nodig. In de inleiding schrijven de promotoren dat deze bibliografie de uitzonderlijke prestatie bewijst die de feesteling heeft volbracht voor de vernederlandsing van het gerecht en voor de

ontwikkeling van het Nederlandstalig rechtsleven in België.

In 1982 werd aan Victor een ingetogen hulde gebracht naar aanleiding van zijn zestigjarige actieve aanwezigheid onder de advocaten van de Antwerpse Balie. Tijdens zijn zeer lange loopbaan, pleitte hij een reeks belangrijke assisenzaken. Voor de kriegsraad en het militair Gerechtshof trad hij op na 1944 ten bate van verschillende beklaagden die vervolgd werden wegens hun gedrag tijdens de oorlog. Zijn ontroerende pleidooien tot verdediging van Gérard Romsée en Rik Borginon verdienen wellicht een bijzondere vermelding. Zijn kantoor was nochtans niet gespecialiseerd in strafzaken. Hij stond letterlijk ten dienste van alle bevolkingslagen om te helpen waar het nodig was.

Niettegenstaande de beslommering verwekkende advocatenpraktijk, verspreidde de uitstralingskracht van Victor zich in verschillende, ja zelfs talrijke andere richtingen door zijn leven heen. In 1931 werd hij docent aan de Université Libre de Bruxelles. Het staatsrecht en het administratief recht werden hem door de Rechtsgeleerde Faculteit opgedragen. Hij was ook de eerste om te Brussel in het Nederlands les te geven over rechtsencyclopedie. Tijdens de tweede wereldoorlog hebben de Duitsers aan de U.L.B. bepaalde benoemingen willen opdringen. Victor gaf zijn ontslag. Doch in 1955 werd hij docent aan de Rijksuniversiteit te Gent en werd hij aldaar belast met de lessen van vergelijkend administratief recht. Zijn inspanning ten bate van de Koninklijke Academie voor Wetenschappen, Letteren en Schone Kunsten van België is alleszins merkwaardig. In zijn persoonlijk archief worden daarover interessante bescheiden aangetroffen. Waarom hebben de Vlamingen tussen de twee wereldoorlogen een harde strijd geleverd om hun Academie te krijgen? Ging het eenvoudig om de hulding van enkele Vlaamse prominenten die in de Academie zouden worden opgenomen? Geenszins. Het conflict lag veel dieper en had een principiële grondslag. Was in België de enige wetenschappelijke taal het Frans of werd het officieel erkend dat er ook in dit land een verdienstelijke Nederlandse cultuur bestond die kon bogen op eigen kunstenaars en vorsers? Met andere woorden, de alleenheerschappij van het Frans en van de Franssprekende milieus werd door de Vlamingen ter discussie gesteld.

Een dergelijk fundamenteel debat had een formaat dat beantwoordde aan de strijdvaardigheid van Victor. Met grote overtuiging en algehele inzet wierp hij zich in de strijd. Hij weerde alle halfslachtige formules die werden voorgesteld. Voor hem bestond slechts één oplossing, namelijk de stichting van een volkomen onafhankelijke Academie die in binnen- en buitenland de ondubbelzinnige bevestiging van de Vlaamse intellectuele volkskracht zou zijn. Een niet gering deel van zijn kostbare tijd besteedde hij aan deze aangelegenheid die hem bijzonder duurzaam was. Hij voerde een drukke briefwisseling met prof. Daels van de Universiteit te Gent, met prof. Paul Heymans die lid van de Regering was, met dr. Goossenaerts, de gedelegeerde beheerder van de Vereniging voor Wetenschap. Op verzoek van deze Vlaamse correspondenten bezorgde hij een grondige studie betreffende de juridische aspecten van de stichting der Nieuwe Academie. Met prof. August Vermeylen had hij een hoffelijk maar toch eerder pijnlijk dispuut. Vermeylen had er geen bezwaar tegen structurele contacten met de Franssprekende academieleden te behouden. Daarvan wilde Victor niet weten. Zijn standpunt heeft het ge-

haald. Toen het erop aankwam de eerste lijst van kandidaten samen te stellen, kwam de naam van Victor dadelijk voor onder diegenen die werden voorgedragen. Wegens zijn wetenschappelijke verdiensten en zijn ruime representativiteit drong in 1938, bij de stichting van de Academie, zijn benoeming zich op, zonder enige twijfel bij wie ook.

Victor is steeds een actief en trouw lid van de Academie gebleven. Reeds in 1945, derhalve onmiddellijk na de tweede wereldoorlog, werd hij bestuurder van de Klasse der Letteren, Morele en Staatkundige Wetenschappen. Hij hield verschillende lezingen. Met voorbeeldige stiptheid woonde hij de maandelijks vergaderingen bij, tot hij onlangs zijn ontslag indiende.

Victor is lid geweest van verschillende wetenschappelijke groeperingen. Hij nam wezenlijk deel aan hun werkzaamheden. In 1935 was hij preadviseur tijdens een zitting van de Vereniging voor de Wijsbegeerte des Rechts te 's-Gravenhage en in 1949 werd hij lid van de Maatschappij voor Nederlandse Letterkunde te Leiden. Inmiddels was hij ook lid van de Vereniging voor Wetenschap geworden. In 1954 zat hij te Antwerpen het derde Internationaal Congres voor Sociaal Verweer voor. Hij was een felle voorstander van de toenadering tussen Nederlandse en Vlaamse juristen en van een geleidelijke gelijkstelling tussen het Nederlandse en het Belgische Recht. Daarom steunde hij de actie van prof. Bellefroid der Universiteit te Nijmegen, die ijverde voor een gepaste rechtsterminologie die men in Noord en Zuid kon aankleven. Met de professoren Emiel Van Dievoet en later ook Jan Ronse van de Leuvense Universiteit ontmoette hij Nederlandse professoren die, zoals hij, opkwamen voor de wederzijdse bevruchting en zo mogelijk de overeenstemming van het Nederlandse en van het Belgische Recht. Betreffende de voortreffelijke contacten met de zeer bekende Leidense hoogleraar Meijers was hij, zoals Van Dievoet, bijzonder opgetogen. In een artikel dat hij publiceerde in het *Rechtskundig Weekblad* van 1961 onderschreef Victor deze kordate verklaring van Van Dievoet: «Het Nederlandse volk van Noord en Zuid spreekt en schrijft één zelfde taal en de rechtstaal, als technische taal, vereist éénvormigheid». Dertig jaar vroeger in 1932, in zijn openingsles te Brussel op 27 februari 1932, had Victor reeds zijn waardering uitgesproken voor de Nederlandse rechtswetenschap. Van Benelux was er toen nog geen sprake. «Zowel heden ten dage als in de 17de eeuw», zo stelde Victor vast, «staat de Nederlandse rechtswetenschap aan de spits, voor wat betreft het ontdekken en het uitwerken van nieuwe en vruchtbare ideeën». Die les werd gepubliceerd als eerste nummer van de Rechtskundige Vlaamse Bibliotheek waarvan Victor de leiding op zich nam en de verder nog aan bod komt.

In 1978 werd een Stichting René Victor tot stand gebracht. Zij had tot doel de vergelijkende studie van het Belgisch en Nederlands recht, meer bepaald het administratief recht, te bevorderen. Zij verwekte samenwerking tussen de redacteurs van het *Nederlands Juristenblad* en die van het *Rechtskundig Weekblad*. Zij steunde de werking van het *Belgisch Tijdschrift voor Bestuurswetenschappen en Publiek Recht*, dat in ons land op het gebied van het administratief recht een werkelijke betekenis heeft verkregen en waarvan de redactieraad wordt geleid door leden van de Raad van State en door de zeer ijverige kabinetschef van het Openbaar Ambt, Berckx. De stichting schrijft prijsvra-

gen uit, verleent opdrachten en kent beloningen toe.

Voor een politieke loopbaan heeft Victor weinig of geen belangstelling gehad. Vóór de oorlog heeft hij nochtans te Antwerpen op de lijst gestaan van de liberale partij, als eerste suppleant voor de Kamer van Volksvertegenwoordigers en dertig jaar later, in 1964, heeft hij aanvaard als eerste liberaal kandidaat op te komen voor de gemeenteraadsverkiezingen te Antwerpen. Hij heeft de oppositie in de gemeenteraad geleid. Zijn optreden is niet onopgemerkt voorbijgegaan, want met hem realiseerden de Vlamingen een doorbraak in de liberale partij. Met een zekere voldoening merkte Victor trouwens op dat flaminganten vanaf die tijd aan de leiding stonden van de traditionele formaties in de grote havenstad. Buiten hem, waren de lijsttrekkers inderdaad de socialist Craeybeckx, die als burgemeester fungeerde, en de C.V.P.-er Delwaide die, als schepen, de havenbelangen behartigde. Victor kon ze moeilijk als werkelijke tegenstrevers beschouwen. Zij kenden mekaar sinds lang en waren confraters aan de balie. Zelf heeft hij verklaard dat hij voor de politiek weinig voelde. Ze was al te zeer tijdrovend. De balie interesseerde hem heel wat meer. Al bleef hij steeds een overtuigd liberaal, toch stelde hij zich niet meer kandidaat bij een volgende verkiezing.

Victor heeft echte vrienden gehad, vooral tijdens zijn jeugd, ook toen hij advocaat was, maar dan toch wat minder omdat de tijd hem ontbrak om met anderen vriendschappelijk om te gaan. Dat hij als jongeling goed overeenkwam met Paul Van Ostaijen werd reeds aangehaald. Deze jeugdige kameraadschap was opvoedend en heeft Victor trouwens zelf herhaaldelijk laten gelden. Van Ostaijen bezat een scherpe geest. Hij ontleedde van dichtbij de gebeurtenissen en gaf zijn mening in het openbaar te kennen over het socialisme, de godsdienst, het flamingantisme, in zijn hoedanigheid van journalist. Hij publiceerde ook gedichten. Urenlang kon hij daarover discussiëren met Victor. Zo vormden zij mekaar. Samen zijn zij lid geweest van de studentenkring «De Vlaamse Bond» en samen verlieten zij het atheneum te Antwerpen vóór het einde van hun middelbaar onderwijs. Nog steeds samen werden zij beambten op het stadhuis. Lijdend aan tuberculose, is Van Ostaijen op dertigjarige leeftijd gestorven.

Ook aan de balie heeft Victor warme vriendschap gekend. Hij was een prototype van Antwerpse gezelligheid, van optimistisch realisme, van fleurige ondernemingsgeest. Die hoedanigheden werden ook bij andere advocaten aangetroffen. Onder mekaar vormden zij, onder meer in de schoot van de Vlaamse Conferentie, een groep levenslustige Vlamingen die het onvolkse franskiljonisme van zich afwierpen en de vernederlandsing niet alleen van het rechtsleven maar ook van het gezelschapsleven in concrete werkelijkheid omzetten. Jules Franck, John Stockmans, Herman De Jongh, Fernand Collin hoorden tot deze groep die Victor, zeer tot zijn spijt, vaak al te vroeg verliet omdat beroepsplichten hem vastklampten.

Zijn huwelijksgeluk verdient een bijzondere vermelding. Hij had een werkelijke behoefte aan de genegenheid van zijn vrouw. Hoe dikwijls zijn zij niet 's morgens om zes uur en vroeger samen aan het werk geweest om de dagtaken voor te bereiden. De dood van zijn echtgenote, een paar jaar vóór zijn eigen verscheiden, heeft hij niet kunnen verwerken. Zich wendende tot vrienden mompelde hij: «Overdag gaat het nog, want ik ben steeds druk bezig, maar in de

avonduren...» Er was een innige weemoed in zijn stem, toen hij zo sprak.

Welverdiende eerbetuigingen mocht Victor in ontvangst nemen, niet alleen binnen de juristenwereld maar ook daarbuiten. Reeds in 1965 was hij grootofficier in de Leopoldsorde geworden en het jaar daarop werd hij verheven in de adelstand. De Koning verleende hem de titel van ridder. Als spreuk voor zijn schild koos Victor de woorden «Ook goed». Men interpreteert deze uitdrukking niet als een bewijs van gelatenheid maar wel van nooit versagend optimisme. Welke de omstandigheden mochten zijn in het leven, het was hem «ook goed». Hij zou er wel het beste uit halen. Hij behield zijn gulle glimlach. Ziedaar een beknopte levensschets van Victor. Welke waren de voornaamste karaktertrekken van die man, die zoveel verwezenlijkte? Welke vereren verleenden hem de kracht waarop zijn veelzijdige en nooit aflatende bedrijvigheid steunde?

Wat bij Victor het meest opvalt, zijn de diversiteit en de volledigheid van zijn geestelijke mogelijkheden. De meest verscheidene of zelfs de meest tegenstrijdige neigingen worden in hem op intense wijze aangetroffen. Ze vernietigen elkaar niet, wel integendeel. Ze vullen elkander aan. In zijn bijzonder rijke natuur zijn ze verwerkt tot één harmonisch geheel wat het hem mogelijk maakt in alle richtingen schitterend uit te stralen. Het is niet moeilijk daarvan bewijzen te geven.

Victor was in het diepste van zijn wezen een goed man, maar ook een harde, zelfs ombarmhartige strijder. Van zijn goedheid, zijn behulpzaamheid moge ik een persoonlijk voorbeeld aanhalen. Zoals de meeste piepjonge advocatenstagiairs, geraakte ik in 1930, op 22-jarige leeftijd, nogal eens verloren in de doolhof der procedures in het gerechtsgebouw te Antwerpen. Al was Victor overbelast met werk, toch konden de beginnelingen steeds in de wandelgangen zijn bijstand inroepen. Hij bleef even staan, beluisterde ons en maakte ons wegwijs. Toen ik hem vijftig jaar later, bij een ontmoeting, daarvoor nog eens bedankte, antwoordde hij met zachte stem en met aandoenlijke bescheidenheid dat ik aan zijn dienstvaardigheid niet behoefde te herinneren.

Maar voor de rechter, in de gerechtszaal, was hij een Vlaamse leeuw die de belangen van zijn cliënt hardnekkig verdedigde. Hij gaf niet op; hij liet niet los. Met correctheid, met voornaamheid ongetwijfeld, maar tevens met grote onverbiddelijkheid, wist hij te vechten tot zijn tegenstrever neergeveld was. Zelf heeft hij verteld dat hij er een werkelijk genoegen aan beleefde zijn tegenpartij te vernietigen. Hij vergeleek soms een rechtsgeding met een schaakspel. Hij triomfeerde wanneer de andere partij schaakmat was gezet.

Victor was een ongelooflijke werker maar hij kon, bij gelegenheid, ook pret maken. Zijn arbeidskracht en zijn arbeidslust waren indrukwekkend. Iedere morgen vertoefde hij, gedurende tientallen jaren of beter gedurende meer dan een halve eeuw, hetzij te Antwerpen hetzij te Brussel, hetzij nog elders in het gerechtsgebouw. 's Namiddags ontving hij cliënten urenlang, maakte hij, zo er wat tijd was, zijn dossiers gereed en had hij gedachtenwisselingen met zijn medewerkers en stagiairs. De stagiairs werden niet verwaarloosd. De drukkende last van de wekelijkse verzorging van zijn *Rechtskundig Weekblad*, de lectuur van bladen, boeken en tijdschriften, de redactie van zijn overvloedige publikaties waren voorbehouden voor de avond of voor de nacht en

namen ook een belangrijk deel van zijn weekends in beslag. Hij kon zich het leven niet voorstellen zonder werken. Ook op zeer gevorderde leeftijd, bleef hij uitzonderlijk actief. Hij woonde trouwens steeds in de onmiddellijke nabijheid van het gerechtsgebouw te Antwerpen om geen tijd te verliezen bij het onvermijdelijk over en weer geloop.

Kon hij het werk dan nooit laten staan? Jawel, maar kortstondig. Hij maakte deel uit van de groep levenslustige en dynamische Vlaamse advocaten die na de vervulling van hun ambtsbezigheden 's voormiddags op het Paleis, even binnenlopen in hun stamcafé om een aperitief te drinken en prompt van gedachten te wisselen betreffende een of ander voorval. In sappig Antwerps lieten zij zich doorgaan als de idiotenclub. Tot heel wat Vlaamse veroveringen hebben deze ontmoetingen in het rechtsleven bijgedragen.

Een avondje uit met kameraden was Victor niet helemaal vreemd. Hij kon dan uitblijven tot in de kleine uurtjes. Met voorbedachten rade koos hij het restaurant uit alwaar hij zijn vrienden uitnodigde. Aan tafel kon hij zijn gasten boeien. Op het geschikte ogenblik had hij de passende mop. Graag trok hij, zo wordt er verhaald, naar de omgeving van Lier, zoals hij ook in zijn prille jeugd gedaan had. De dag daarop verscheen hij in zijn kantoor op het normale uur. Hij werkte zoals altijd. Een flinke gezondheid is daarvoor nodig. Die had hij. Ze is trouwens een kenmerk van zijn levenswandel geweest. Herhaaldelijk heeft hij, ondervraagd door de media over zijn loopbaan, onderstreept dat een advocaat die een drukke praktijk had, zoals de zijne was, over een sterk gestel moet beschikken. Zijn fysiek weerstandsvermogen was aanzienlijk, zelfs uitzonderlijk.

Bij dit alles voegde hij Vlaamse eenvoud. Hij nam zichzelf niet te veel au sérieux. Deze gesteltenis was de uitdrukking van zijn humor en van zijn inzicht in de relativiteit der dingen.

Liberaal was Victor tot in zijn diepste wezen. In een klimaat van liberalisme was hij opgegroeid. Zijn opvoeding heeft derhalve tot zijn mentaliteit bijgedragen, echter alleen maar bijgedragen, want zijn levensopvatting stoelde eveneens op een edelmoedige persoonlijke overtuiging. Volgens hem schuilden in het menselijk gemoed onschatbare bloesems die slechts konden bloeien en waardevolle vruchten afwerpen indien ze in volle vrijheid mochten gedijen. Op politiek gebied, ook in economisch opzicht, pleegde hij verzet tegen «een te grote inmenging van de Staat». Deze zijn letterlijk de woorden die hij gebruikte toen hij door prof. Florquin voor de bekende reeks «Ten huize van» werd ondervraagd.

Het liberalisme van Victor was zeker niet ingegeven door egoïsme, met toepassing van de leuze «Ieder voor zich». Geenszins. Hij hield van het volk. Hij begreep het.

Zijn advocatenkantoor gaf hem de voldoening met de kleine man in betrekking te zijn en, zo mogelijk, hem uit de slag te trekken. Deze tevredenheid heeft hij vaak uitgesproken.

Ook op filosofisch gebied was Victor een liberaal. Een religieuze strekking of zelfs een diepe gelovigheid hinderden hem bij zijn evennaaste niet. Persoonlijk was hij vrijzinnig. Voor hem was, volgens zijn familieleden, de lotsbestemming van de mens een raadsel waarop hij het antwoord schuldig bleef. Wat kwam er na de dood? Misschien iets, misschien niets: een geheim dat hij niet kon ontsluiten.

Ik zou nog verder kunnen gaan bij de beschrijving van de

uiteenlopende facetten die Victors persoonlijkheid hebben gekenmerkt. Hij was zeer zakelijk aangelegd. Zijn realisme drong door in zijn verhouding tot zijn cliënten, in de argumentatie die hij ontwikkelde bij het opmaken van zijn dossiers voor de rechter, in de organisatie van zijn tijdsgebruik. Doch anderzijds hield hij geweldig van cultuur. Zijn intellectuele belangstelling was bijzonder uitgestrekt. Men hoeft maar te verwijzen naar de tienduizenden boeken die hij bezat en de verscheidenheid van de materies die in zijn bibliotheek werden opgenomen. Hij betuigde interesse voor de Franse literatuur, voor de schilderkunst, voor de plastische kunsten. Op hem kunnen, zonder enig voorbehoud, toegepast worden de bekende woorden van Terentius: *Homo sum, humani nil a me alienum puto*. De geestdrift die hij reeds als jongeling betuigde voor de kunstgewrochten van Paul Van Ostaijen en van de gebroeders Jaspers getuigen voor zijn liefde tot het schone. Wat hij dacht over cultuur, komt schitterend te voorschijn in een rede die hij te Antwerpen uitsprak op 2 februari 1961: «Er bestaat», zo zei hij, «'in elke volksgemeenschap een geheel van culturele verworvenheden waaraan ieder die behoort tot deze gemeenschap zich met onweerstaanbare liefde verknocht voelt. Dit gevoel heeft niets te maken noch met vage sentimentaliteit, noch met verstandelijke enggeestigheid, noch met geïnteresseerde berekening, noch met fanatiek nationalisme». Tot daar het citaat.

Met aandoening herleest men de tekst van de academische rede die hij uitsprak te Antwerpen in 1979, op 82-jarige leeftijd, ter gelegenheid van de tentoonstelling «Pro jure, pro arte». Zijn lezing was betiteld: «De Antwerpse juristen en de letterkunde». Wat een belezenheid! Wat al namen, door hem opgegeven in een vlotte stijl!

Dat de hogere vermogens van de mens, het verstand, de wil, de verbeelding, het geheugen bij Victor zeer ontwikkeld waren, hoeft nauwelijks vermeld te worden. Met een bijzondere scherpzinnigheid kon hij ontwaren waar de sterke en de zwakke punten van een geschil dat hij als advocaat te behandelen had, voor de ene en voor de andere partij bedolven lagen. Al had hij soms weinig tijd om een pleidooi voor te bereiden, toch was een snelle lezing van de stukken voldoende om een stevige verdediging op te bouwen. Hij vond zijn weg in de ontzaglijke hoeveelheid boeken die hij bezat. Zonder aarzeling reikte hij de hand uit naar het rek alwaar hij zou aantreffen wat hij behoefde.

Om de beschrijving van Victors personaliteit samen te vatten: hij beschikte over een rijke natuur en van de gaven die hem kwistig toebedeeld waren, maakte hij een onbegrensd gebruik. Hij had vertrouwen in zijn potentialiteit, waarvan hij wist dat zij aanzienlijk was. Dynamisme karakteriseerde hem. Hij gaf zelfs blijk van een zekere durf bij het opnemen van taken die veel inspanning en veel vaardigheid zouden vergen. Dat moeilijkheden zich op zijn weg zouden voordoen, zulks hinderde hem niet. Hij was er zich van bewust dat hij zou kampen tot hij zegevierde. Deze slagvaardigheid deed niets af aan zijn goede luim die hoorde tot zijn dagelijks doen en laten en die machtig bijdroeg tot het vlot opnemen van contacten met wie ook. Dat hij voldoening had bij de vaststelling van zijn successen, is vanzelfsprekend. Hij had de pretentie een nuttige aanwending van zijn tijd te realiseren en kwam, niet zonder enige trots, tot de bevinding dat hij daarin slaagde.

Twee facetten van de levenstaak van Victor zou ik op

bijzondere wijze willen toelichten. Ik moge eerst en vooral aandacht vragen voor het reuzenwerk dat hij verrichtte door de stichting, de ononderbroken verschijning (behalve tijdens de oorlogsjaren) en de verheffing tot een hoog wetenschappelijk niveau, van het *Rechtskundig Weekblad*. Met beredeneerde stoutmoedigheid werd het initiatief genomen in 1931.

Hoe was de toestand in het rechtsmilieu te dien tijde? Ook in Vlaanderen was het Frans nog steeds volop in gebruik. Voor strafzaken en ook voor burgerlijke zaken in eerste aanleg bestond een relatief gebruik van het Nederlands. Voor hogere rechtscolleges was daarvan geen sprake. Het jongere geslacht kan zich thans moeilijk voorstellen hoe de verhoudingen waren. Victor zelf heeft vaak verteld dat hij gedurende de vijftien eerste jaren van zijn advocatenpraktijk zich ruimschoots in het Frans heeft uitgedrukt bij de behandeling van de zaken die hem werden toevertrouwd. In zijn boek *Een eeuw Vlaams rechtsleven*, dat in 1935 verscheen, schrijft Victor: «Tot nog toe is ons rechtsleven in merg en been verfranst geweest». In een rede die hij uitsprak in 1950 te Gent voor de Vlaamse Conferentie der Balie in die stad, heeft hij op ontroerende wijze herinnerd aan de inspanning die sommigen sinds jaren deden — ze waren weinig talrijk — om het Nederlands in het rechtsleven te doen binnendringen. «Ze moesten zwoegen», zo sprak hij, «te midden van de tegenkanting, van verdachtmaking en van ongebreidelde weerstand». Tot deze groep van pioniers hoorde Victor.

Hij voegde de daad bij de overtuiging. Hij lanceerde het *Rechtskundig Weekblad*. Wat een waagstuk! Om de week verschijnen! Alleen leidinggevende rechterlijke uitspraken publiceren die in het Nederlands gesteld waren, terwijl die schaars waren; vertalingen uit het Frans weigeren; uitsluitend het blad beschikbaar maken voor Vlaamse juristen die in hun taal een wetenschappelijk verantwoorde studie hadden voorbereid: zo luidden de normen die Victor bepaalde en toepaste. Hun naleving geschiedde zonder falen, echter niet zonder pijn. Vaak heeft Victor zich met kommer in het begin van de week afgevraagd hoe het volgende nummer er zou uitzien waarvan hij de kopij enkele dagen later naar de drukker moest doorsturen. Hij nam desnoods 's nachts het initiatief om over een juridische actualiteit een artikel op te stellen. Geen week ging echter voorbij zonder de regelmatige verzending van het tijdschrift naar de abonnees. Het zij toegegeven dat het aantal bladzijden in het begin soms vrij beperkt was en dat, om de rekening van de uitgever te betalen, Victor meer dan eens de honoraria die hij als advocaat verdiende, heeft moeten aanspreken. Helemaal alleen stond hij wel niet, maar de verantwoordelijkheid op alle gebied, ook in financieel opzicht, woog op doorslaggevende wijze op zijn schouders.

De wet van 15 juni 1935 betreffende het gebruik der talen in gerechtszaken bracht voor de publikatie van zijn tijdschrift een merkelijke verbetering. Van de verschillende taalwetten is die wet verreweg de beste geweest, omdat zij sancties stelde, namelijk volstrekte nietigheden wanneer haar voorschriften in de rechtsplegingen werden verzuimd. De heroïsche tijd was voorbij. Wegens de inrichting van een net van correspondenten kwamen belangwekkende arresten en vonnissen uit Brussel en uit de verschillende Vlaamse gewesten meer en meer binnen op de redactie. De vernederlandsing van de rechtsfaculteiten en van het balie-

leven verwekte de inlevering van artikelen geschreven door auteurs die in staat waren aan de lezers een interessante boodschap in het Nederlands te brengen. Het aantal abonnees steeg. Het steeg zelfs vlug. De financiële problemen van het *Rechtskundig Weekblad* geraakten opgelost, al bleef voorzichtigheid geboden, in die mate dat aan de schrijvers van bijdragen nooit enig honorarium werd uitbetaald.

De redactie beschikte voortaan over voldoende kopij. Wat minder waarde had, kon ze uitschakelen. Een jaargang omvatte meer dan twee duizend bladzijden. De hoogste magistraten aanvaardden hun openingsredes in het *Rechtskundig Weekblad* te publiceren. Een team van universiteitsprofessoren werden de vaste medewerkers die leerrijk commentaar verschaften voor de in het blad opgenomen rechterlijke uitspraken. Kortom Victors tijdschrift werd de officiële heraut van het Nederlandstalig rechtsleven in België. Gedurende vele jaren heeft hij nochtans zelf week in week uit de samenvattingen verzorgd die in lengte van bladzijden de arresten en vonnissen voorafgingen. Men weet hoe delicaat dat werk is. Het komt erop aan in enkele woorden, met uiterste nauwkeurigheid, de juridische oplossing weer te geven die magistraten bezorgden voor het probleem dat hun gesteld was. Ongetwijfeld kan wie daarvoor zorgt, soms eenvoudig een deel van de overwegingen der rechterlijke uitspraken overnemen. Maar dat is lang niet altijd het geval. Vaak moest Victor zelf opstellen. Al was deze techniek hem nooit onderwezen, daar hij nooit de auditoria van een universiteit, als student, had bezocht, toch had hij uit eigen initiatief en zonder de tussenkomst van wie ook, de onontbeerlijke juridische vorming en een behoorlijke uitdrukkingwijze tot de zijne gemaakt.

Later heeft hij deze taak aan anderen overgelaten. Doch de algemene en zelfs de gedetailleerde leiding van zijn *Rechtskundig Weekblad*, namelijk een goed deel van de briefwisseling met derden, heeft hij tot de dood waargenomen. Ook nog in 1984 ontmoette hij om de week een of meer van zijn medewerkers, tot bespreking van een of ander punt in betrekking tot het volgende nummer van het blad. Stafhouder Boonen verdient hier een bijzondere vermelding: zijn hulp was zeer kostbaar. Met hem en met raadsheer Caenepeel van het Hof van Cassatie, bleef een regeling van toepassing tot verleden jaar krachtens welke ieder op zijn beurt voor de samenstelling van een wekelijks nummer zorgde.

Hoe verdienstelijk de inspanning van René Victor ten bate van het *Rechtskundig Weekblad* ook geweest moge zijn, toch zou men een historische vergissing begaan indien men zijn actie niet ontleedde in een breder perspectief. De Vlaamse Beweging die, zoals bekend is, in de 19de eeuw, bij de kunstenaars, vooral bij de letterkundigen haar desem vond, ontplooidde zich later op bemerkenswaardige wijze in verschillende richtingen. Politici, bedrijfsleiders, sociale voorvechters, economen, specialisten van de exacte wetenschappen hebben de fakkel van de Vlaamse cultuur doen schitteren op het arbeidsveld dat het hunne was. Met enkele anderen is Victor in het eerder ontoegankelijk rechtsmilieu de fakkeldrager geweest. Daarvoor getuigt zijn onophoudelijk optreden ten bate van de vernederlandsing van de rechtspleging, in verschillende beroepsverenigingen. Ook zijn geschriften leveren een onomstootbaar bewijs. Niet alleen zijn geschriften trouwens maar ook die welke

hij vanwege anderen uitgelokt en aangemoedigd heeft. Hij stichtte — zoals ik reeds zei — de Vlaamse Rechtskundige Bibliotheek waarin tientallen boeken verschenen die een of ander juridisch onderwerp behandelden. Mag ik bekennen, dat ik er trots op ben in deze glansrijke reeks als tweede, na Victor als eerste, een verhandeling in 1934 te hebben uitgegeven betreffende mijn bevindingen tijdens een studieverblijf te Berlijn. Onder de auteurs die de publikatie van hun studiewerk aan de Rechtskundige Bibliotheek van Victor toevertrouwen komen onder meer voor: Leën, die administrateur-generaal van de rijks sociale zekerheid zou worden, René Dekkers, de onmiddellijke medewerker van Henri De Page, de grootste Belgische civilist dezer eeuw, Mast die voorzitter van de Raad van State werd, Suetens, het huidige lid van het Arbitragehof.

Victor heeft zelf heel wat gepubliceerd. In dit laatste deel van mijn toespraak zou ik daarover nog enigszins willen uitweiden. Hij schreef in en buiten het *Rechtskundig Weekblad*. Hij las geweldig veel en gaf een indrukwekkend aantal recensies ten beste gedurende een halve eeuw. Graag liet hij na ieder rechtelijk jaar een beschrijving verschijnen van de belangrijkste juridische werken die in de loop van de jongste twaalf maanden in het Nederlands op de boekenmarkt waren gebracht. Men heeft hem verweten dat hij zich bij de beoordeling al te gunstig uitsprak over de auteurs. Was deze bereidwilligheid die ongetwijfeld bestaan heeft, geen echo van de geestdrift waarmee hij de uitbreiding van de Nederlandstalige doctrine begroette?

Zonder de werkelijkheid geweld aan te doen, kan men wellicht de publikaties van Victor enigszins groeperen. Klaarblijkelijk heeft hij een voorliefde gehad voor de geschiedenis van het Vlaamse rechtsleven. Anderzijds heeft de wijsbegeerte van het recht hem bekoord, vooral in zijn jonge jaren. Daarmee is niet alles gezegd. Zo heeft Victor betreffende voormannen van ons volk herhaaldelijk een in memoriam opgesteld ter herinnering aan hun verdiensten. Er staan nog andere publikaties op zijn actief. Zelden heeft hij nochtans letterlijk, d.w.z. met de pen in de handen, geschreven. Hij dicteerde bij gebrek aan tijd, hetgeen nagevoelbaar tot gevolg had dat hij geen bijzondere beknoptheid nastreefde, maar dat hij veel meer wat hij te zeggen had, met een veelheid van woorden liet uitdijen. Zijn stijl was duidelijk en vloeiend. Hij hanteerde zijn taal op onberispelijke wijze. Zijn uiteenzettingen waren steeds vrij logisch ingedeeld.

Voor de geschiedenis van het Vlaamse rechtsleven heeft Victor hoofdzakelijk twee boeken uitgegeven. Een daarvan is betiteld: *Een Eeuw Vlaams Rechtsleven*. Het kwam van de pers in 1935 op het ogenblik dat de wet van 1935, op taalgebied, aan de rechtsbedeling, een nieuw uitzicht gaf. Het was een luxueuze uitgave, op stevig papier. De tekst was gezet in grote letters. Victor wilde een warme hulde brengen aan al diegenen die tijdens de 19e en de 20e eeuw, veelal in de meest ondankbare omstandigheden, de taal van het volk in de gerechtszalen deden weerklinken. Men is getroffen door het sociaal accent van de overwegingen van de auteur. Een voornaam vakbondsafgevaardigde die niet alleen de materiële belangen van de leden van zijn vakvereniging behartigt maar die tevens de volksverheffing beoogt, zou zijn beschouwingen niet anders uitdrukken dan Victor. Zo schreef deze onder meer: «Het feit dat in het Vlaamse land het sociaal onderscheid der standen aangeduid wordt

door het gebruik van een verschillende taal, geeft aan de maatschappelijke verhoudingen een tragisch karakter». Ik lees wel: «een tragisch karakter». En verder: «De onschatbare weldaden die kunnen geput worden uit de Nederlandse cultuur, een bron waaruit ons volk rechtstreeks kan drinken, zijn door velen noch gekend, noch zelfs vermoed».

Een tweede boek waarop hier moet worden gewezen, bezorgt een schets der geschiedenis van de Vlaamse Conferentie der Balie van Antwerpen, vanaf de stichting in 1885 tot 1960. Victor noemt zijn boek een schets. Zeshonderd goed gevulde bladzijden heeft de schrijver gewijd aan de beschrijving van het gezelschapsleven der Vlaamse advocaten van de Sinjorenstad. Wat al namen, wat al bijzonderheden! Zelfs de opgediende gerechten ter gelegenheid van een of ander feestelijk diner worden vermeld. Men veronderstelt niet dat de verschillende hoofdstukken op een draaije uit zijn brein te voorschijn kwamen. Victor zinspeelt zelf op de moeilijkheden die hij ontmoette om het verbaal te schrijven van een conferentie de — ik citeer — «geen statuten kende, geen vaste ledenlijst bezat, over geen verslagboeken beschikte noch over regelmatige processen-verhaal van haar vergaderingen». Hoe kwam Victor die het in 1960 zeer druk had op de gedachte zijn tijd te besteden aan de geschiedenis van de Vlaamse Conferentie? Hij bezorgt het antwoord op die vraag en geeft een driedubbele verklaring: de Conferentie heeft met succes gestreden voor de vervaamsing van het gerecht, zij heeft bijwijlen een aandeel gehad in de verheffing van het cultureel peil te Antwerpen, zij heeft gehandeld in een geest van Breugheliaanse blijheid. Deze kenmerken van de Conferentie waren tevens fundamentele kenmerken van de levensbeschouwing van Victor. Daarom koesterde hij voor haar een bijzondere belangstelling.

Ter gelegenheid van het dertigjarig bestaan van het *Rechtskundig Weekblad*, publiceerde Victor in 1962 een indrukwekkende verzameling van de artikelen, de recensies, de necrologieën die hij in zijn tijdschrift tijdens de voorbije jaren, onder de aandacht van zijn lezers had gebracht. Het werd een boek van meer dan 700 bladzijden. De inhoud bewijst hoezeer Victor begaan was met alle juridische gebeurtenissen en hoe stelselmatig hij zijn ontboezemingen aan zijn weekblad toevertrouwde.

Dat hij graag een beroep deed op het verleden om het heden uit te leggen, moge ook blijken uit een rede die hij uitsprak in 1950, ter gelegenheid van de viering van het honderdvijftigjarig bestaan van de Rechtbank van Eerste Aanleg te Antwerpen. Victor was als feestredenaar aangevoerd. Welk onderwerp koos hij voor zijn toespraak? Hij durfde het aan in een tijdspanne van één uur, met brede trekken, een panorama betreffende de evolutie van het recht sedert het begin van de 19e eeuw te schetsen. Volgens hem waren de grondslagen van onze maatschappij steeds dezelfde gebleven, zelfs bij voorbeeld voor de geldende opvatting inzake eigendomsrecht, en hij keurde deze gehechtheid aan de traditie goed, al gaf hij natuurlijk toe dat door de uitbreiding van het fiscaal recht en van het sociaal recht, toch wel enige verandering was ingetreden. Het zij beklemtoond dat hij sprak in 1950. Sedertdien zijn 35 jaar voorbijgegaan. Waarschijnlijk zou Victor thans de ontwikkeling van het recht niet meer beoordelen zoals hij het te dien tijde deed. Zijn liberale gezindheid komt in elk geval in deze redevoering bijzonder sterk tot uiting.

Victor was niet alleen een zeer actief mens maar bij uitstek ook een denker. Al leidde hij een woelig leven door de dagelijkse besommingen van zijn drukke advocatenpraktijk, toch hoorde het tot de diepste vezels van zijn gemoed het waarom van het recht dat hij toepaste, te overwegen. Hij is dus een rechtsfilosoof geweest en hij heeft op dit gebied herhaaldelijk gepubliceerd. Toen hij in 1925, op achtentwintigjarige leeftijd, werd aangewezen als redenaar voor de openingszitting van de Vlaamse Conferentie bij de Balie te Antwerpen, onderzocht hij de meest recente denkbeelden betreffende de plaats van het recht in de Staatsgemeenschap en ging hij in zijn toespraak een discussie aan met vermaarde theoretici als de Fransen Saleilles, Geny, Duguit, de Nederlanders Kranenburg, Krabbe en Heymans, de Duitser Stammler. In 1928 hield Victor een scherpzinnig betoog aangaande de nieuw-Kantiaanse rechtsschool van Stammler. Naar zijn overtuiging was een synthese mogelijk tussen wat hij noemde het sociologisme van de Fransen, de psychologische school der Nederlanders en de morele beoordeling van de waarde van de rechtsregel die door Stammler werd aanbevolen.

Van Haesaert die te Gent doceerde en er het ambt van rector uitoefende, die van 1944 tot 1961 bovendien het beheer van het secretariaat der Koninklijke Academie waarnam, is Victor een groot bewonderaar geweest. Bij het afscheid van Haesaert uit de Academie, was het de bedoeling hem te huldigen tijdens een plechtige zitting. Hij wees deze eer af. Aan Victor werd dan gevraagd in een gedenkboek het literair, juridisch en sociologisch oeuvre van Haesaert te ontleden. Zulks gebeurde. Victor beschreef de kennis van de recente Franse letterkunde die de gevierde aan de dag legde. Hij weidde echter vooral uit over de werken van Haesaert op het gebied van de rechtsfilosofie. Die werken waren talrijk, nagenoeg overvloedig en het was voor Victor geen kleinigheid de thesissen van de auteur weer te geven en aan een scherpe analyse te onderwerpen. De taak was des te lastiger daar Haesaert meer dan eens oorspronkelijke, zelfs revolutionaire stellingen innam waarvan de goedkeuring of de weerlegging een aanzienlijke intellectuele inspanning vergde. Er was trouwens een nogal grote verscheidenheid in de onderwerpen die Haesaert had aangesneden. Met allerhande redeneringen legde hij in zijn wetenschappelijke bijdragen uit waarom hij de voorkeur gaf voor zijn wijsgerige opzoeken aan de proefondervindelijke methode die berust op de feiten, waarom hij de pedagogische modellen uit zijn tijd verwierp, waarom naar zijn mening de zedenmisdriven door de rechtspraak verkeerdelijk werden aangepakt, waarom het recht niet voortspuit uit de beschikking van de wetgever maar uit de wil van de gemeenschap die de regel moet naleven, waarom derhalve de algemene geest van de tijd de rechtsnorm bepaalt, waarom het natuurrecht dient te worden verworpen, waarom in iedere maatschappij dynamische factoren aanwezig zijn, waarom deze factoren orde of wanorde kunnen verwekken, waarom het Vlaams volksgevoelen zijn eigen kenmerken heeft, waarom de democratie in België slecht fungeert, waarom de eenmaking van Europa op hinderpalen stuit.

Deze opsomming is slechts een flauwe benadering van enkele thema's die Haesaert in de loop van zijn wetenschappelijke carrière heeft uitgediept en die Victor onder de loupe legde in het werk dat hij, op uitnodiging van de Academie, betreffende de vele publikaties van Haesaert liet

verschijnen. Aangaande het filosofisch denken van Victor lijkt dit werk wellicht het belangrijkste te zijn. Eén voor één heeft hij de wetenschappelijke gewrochten van Haesaert samengevat en telkens aan een appreciatie onderworpen.

De studies van Victor op het gebied van de rechtsfilosofie bleven niet beperkt tot wat reeds vermeld werd. Vóór en na de oorlog, binnen en buiten de Academie, in het *Rechtskundig Weekblad* en elders, bezorgde hij uiteenzettingen die tot doel hadden hetzij zijn eigen waarnemingen en opvattingen bekend te maken, hetzij de denkwijzen van andere wijsgeren en rechtsgeleerden te onderzoeken. Ziehier een kleine opsomming van onderwerpen die hij bij een of ander gelegenheid behandelde: «Het belang van de Nederlandse Wetenschap», «De Rechtstheorie van Reinard Höhn», «Levensbericht van professor Kranenburg», «Rede en gevoel in het recht», «Levensbericht van Steinmetz», «Het werk van von Schmid», «De betekenis van Lorenz von Stein», «Gerecht en Bestuur in het werk van Kelsen». Klaarblijkelijk betuigde Victor een grote belangstelling voor de ontwikkeling van de Rechtsfilosofie in Duitsland en in Oostenrijk. In 1978 gaf Victor een laatste lezing in de Koninklijke Academie. Te dier gelegenheid sneed hij een materie aan die hij vijftig jaar vroeger behandeld had. Met genoegen stelde hij de huidige onderwerping van de Staat aan het recht vast, een thesis die hij met de Franse geleerde Duguit en met anderen steeds verdedigd heeft.

Victor heeft in menige omtandigheid portretten van Vlaamse personaliteiten in bijzonder rake bewoordingen en op gedetailleerde wijze geboetseerd. Een bijzondere vermelding verdient wellicht wat hij schreef over zijn grote vriend en Vlaamse strijdenoot, Emiel Van Dievoet, toen deze in 1950 te Leuven gevierd werd naar aanleiding van het dertigjarig jubileum zijner aanstelling als professor. Aan Victor was opgedragen te handelen over de prestatie van de feesteling als rechtsgeleerde. Het betoog van Victor was geen oppervlakkige improvisatie. Met uiterste nauwgezetheid wist hij te rangschikken en te beoordelen wat Van Dievoet op de verschillende gebieden van het recht gepubliceerd had. De gemeenschappelijke en strategisch aangelegde actie die Victor en Van Dievoet ten bate van de vernederlandsing van het Belgische rechtsleven jarenlang hebben gevoerd, heeft het mogelijk gemaakt uit verschillende invalshoeken de weerstand te breken waarop zij stuitten.

Zijn oprechte bewondering voor de gaven en de doeltreffendheid van Frans Van Cauwelaert bracht Victor tot uiting in een piëteitsvol eresaluut die hij hem bracht in het *Rechtskundig Weekblad*, bij zijn overlijden in 1961. Ziehier de aanhef: «Met Frans Van Cauwelaert is een der grootste figuren uit onze Vlaamse gemeenschap heengegaan en bij alle bewuste Vlamingen, tot welke filosofische of politieke richting zij ook mogen behoren, heerst een diepe verslagenheid en drukt een zware rouw».

Vandaag rouwen wij wegens het verscheiden van René Victor, een begaafd en krachtig voorman uit de Vlaamse beweging. Ik zou deze toespraak willen afsluiten met een eenvoudige herhaling van de aandoenlijke woorden die onze confrater professor Storme, de huidige voorzitter van de Vlaamse Juristenvereniging en de opvolger van Victor in die hoedanigheid, tot hem richtte, bij diens teraardebestelling van 10 november 1984. Storme zei: «Wij zullen zijn vertrouwde robuuste gestalte missen, zijn diepe forse stem,

zijn Vlaamse overtuigingskracht en bovenal zijn onwankelbaar geloof in de lotsbestemming van natie en volk». Ik moge hieraan toevoegen: Het behoort aan het jonger geslacht toe het voorbeeld van de grote voorganger te volgen.

Een dergelijke getrouwheid aan onze cultuur zal het mooiste blijk van erkentelijkheid zijn tegenover een man van uitzonderlijk formaat.

R. VICTOR EN DE VLAAMSE JURISTENVERENIGING

Rede van prof. MARCEL STORME, voorzitter van de Vlaamse Juristenvereniging

De man aan wie de Academie vandaag te Antwerpen een postume hulde brengt, was in alle opzichten een opmerkelijke figuur.

Daar het de derde maal is dat ik het voorrecht geniet aan mijn eminente voorganger in de Vlaamse Juristenvereniging een piëteitsvol en dankbaar In Memoriam te mogen wijden, zal ik mij na het uitstekend portret van de hand van confrater Vandeputte en na het talentvol betoog van stafhouder Erdman beperken tot een poging om Victor te eren aan de hand van de vier deugden, niet de kardinale, maar de Victoriaanse, die we bij hem mochten meemaken.

Zijn geloof in de mens, de kracht van zijn woord, een zeldzaam evenwicht tussen droom en daad, en bovenal zijn actieve tolerantie.

Zijn geloof in de mens

Op 20 september 1984, amper enkele weken voor zijn dood, was onze Erevoorzitter aanwezig op een bestuursvergadering waarop ik terloops had laten opmerken dat wij na 100 jaar Vlaamse Juristenvereniging vragen dienden te stellen m.b.t. het voortbestaan van de vereniging en een nieuw elan voor de komende jaren. Aan de dis, want hij was, in strijd met wat Pitlo over de juristen schreef, een uitstekend disgenoot, stond hij plots recht om in de laatste toast die hij uitsprak te herinneren aan een anecdote van Paus Leo XIII, die op zijn 90e verjaardag van een kloosterzuster vernam dat ze gebeden had opdat hij 100 jaar zou worden en haar antwoordde: «Mais, ma Soeur, pourquoi limiter la bonté de Dieu?»

Hij geloofde in de mens en zijn nagenoeg onbeperkte mogelijkheden; dat zullen al diegenen die met hem ooit mochten samenwerken getuigen. Maar dit geloof veronderstelde ook zijn persoonlijke inzet, want hoe had men kunnen geloven in de volle wasdom van juridisch Vlaanderen, wanneer men niet tegelijkertijd heel zijn leven in dienst plaatste van deze doelstelling. Op die manier kon het geloof in de Vlaamse volkskracht meteen geloofwaardig worden gemaakt.

De kracht van zijn woord

Zelden heeft men in Vlaanderen een jurist gekend met de kracht van het woord dat Victor wist te bezielen.

Men moet «den Victor» — zoals wij hem met ontzag voor zijn fysieke en verbale kracht ietwat oneerbiedig, maar met des te meer waardering betitelden — men moet

«den Victor» hebben meegemaakt in zijn redenaarskunst, toen hij zonder enig stukje papier volzinnen van een halve bladzijde wist te debiteren, volzinnen die zijn Nederlandstalige toehoorders, vooral die uit het Noorden, ademloos achterlieten, volzinnen die we ook uit zijn pen zagen vloeien, vijftig jaar lang in het *Rechtskundig Weekblad*. Ik citeer uit het eerste nummer van de eerste jaargang:

«Onze taal zal voor de Rechtbanken in steeds beschaafder en verfijnder vorm klinken; de stijl van de Vlaamsche vonnissen en proceduurstukken zal op steeds meer volmaakte wijze gebruik maken van de oneindige schatten der Nederlandsche taal en de wetenschappelijke rechtskundige arbeid onzer geleerden zal het hechte voetstuk worden waarop onze eigen Vlaamsche rechtscultuur, die het doel is van ons dromen en ons streven, heerlijk en gaaf zal verrijzen».

De woorden dromen en streven brengen ons meteen tot wat ik zou willen omschrijven als:

Een zeldzaam evenwicht tussen gedachte en actie, tussen theorie en praktijk

Het was Johann Wolfgang Goethe, die zich a.v. dichten boog over het mysterie van de bladvorm van de Japanse noteboom, de Ginkgo Biloba:

«Ist es ein lebendig Wesen,
Das sich in sich selbst getrennt?
Sind es zwei, die sich erlesen,
Dasz man sie als eines kennt?»

Twee, en toch één.

Dat was ook het mysterie van Ridder Victor: «la pensée et l'action», gedachte en actie, theorie en praktijk, het devies van zijn Gentse universiteit «Inter utrumque» indachtig.

De actieve advocaat, in wiens bibliotheek tal van Duitse rechtsfilosofische werken door hem in rande waren geannooteerd. Hij was de eerste om ten onzent Kelsen te introduceren.

De man van de wetenschappelijke analyse van auteurs en hun werken en tegelijk de man van de pamflettaire strijd voor de vernederlandsing van recht en gerecht.

De pleiter, die in een moeilijk klimaat zijn kantoor moest uitbouwen en tegelijk pleitte voor de Vlaamse zaak, toen deze nog niet zoals vandaag tot een politieke mode was geworden.

De hoofdredacteur van een *Rechtskundig Weekblad*, dat hij hanteerde om Nederlandstalige rechtswetenschap en

rechtspraak te publiceren, doch ook om het als strijdorgaan te laten dienen voor juridisch Vlaanderen.

Tussen 1830 en 1890 verschenen in België twee Nederlandstalige handboeken over het recht. Vandaag is de meerderheid van de rechtsliteratuur in dit land Nederlandstalig.

Recht en gerecht, rechtsleer en rechtspraak, zouden in Vlaanderen en in België in 1985 nooit zijn wat ze geworden zijn, ware René Victor er niet geweest met de twee instrumenten die hij gedurende meer dan een halve eeuw heeft weten te hanteren: het *Rechtskundig Weekblad* — waarvan hij sinds de oprichting in 1931 hoofdredacteur was — en de Bond der Vlaamse Rechtsgeleerden, waarvan hij in 1935 ondervoorzitter werd, later omgevormd tot Vlaamse Juristenvereniging waarvan hij sinds 1963 de voorzitter was.

Reeds in 1935, amper enkele weken na de goedkeuring van de wet op het taalgebruik in gerechtszaken verklaarde de toenmalige procureur-generaal R. Hayoit de Termicourt in zijn openingsrede over de wet van 15 juni 1935:

«Sommigen hebben ook uit het oog verloren, dat de gerechtshoven en de rechtbanken verheven centra uitmaken van intellectueel leven; zij hebben de opdracht onderschat, welke den juristenstand op sociaal gebied wordt toegeschreven».

Deze hoge magistraat begreep reeds vijftig jaar geleden het streefdoel dat Victor en de zijnen blijvend zou bezielen.

Doch een en ander ware niet mogelijk geweest zonder Victors zin voor actieve tolerantie.

Zijn zin voor actieve tolerantie

Wanneer men de geschiedenis herleest van de Bond der Vlaamse Rechtsgeleerden en geconfronteerd wordt met de ideologische en politieke polarisatie op het einde van de XIX^e eeuw, dan komt de figuur van Victor over als het profiel bij uitstek van wat in Vlaanderen de tolerantie zou moeten zijn.

Typisch is bv. de brief die hij aan Van Dievoet schreef in

1950, waarin n.a.v. Van Dievoets verzoek tot heroprichting van de Bond na de tweede wereldoorlog, Victor sprak over de «ontevreden in beide kampen» en impliciet om uitstel vroeg. Hij hield niet van polarisatie in het front van de Vlaamse juristen.

Nadien heeft hij gedurende twintig jaar dit front geleid op een unieke wijze, die m.i. slechts verklaarbaar is vanuit zijn fundamentele tolerantie.

Wie het woord tolerantie etymologisch wil ontleden, zal dadelijk de verwantschap ontdekken tussen tolerantie en tollere, verdragen en dragen of beter v^{er} dragen. Tolerant is hij die de andere in zijn anders zijn verheft en draagt. En zo was Victor: de voorzitter die zijn medewerkers in het bestuur volledig vertrouwen schonk; de hoofdredacteur van het *Rechtskundig Weekblad*, die jaar na jaar de jonge stamelende juristen in hun publikaties overdadig aanmoedigde; de man met een eigen filosofische en politieke overtuiging die de Vlaamse juristen over alle verschillen heen wist te verenigen.

Dit laatste is misschien voor de komende ontwikkeling van volk en natie de meest eigentijdse boodschap van René Victor: hij stond model voor een Vlaanderen dat alleen groot werd door het overstijgen van de broedertwisten, een model dat bijzonder vandaag in een door partijpolitiek en ideologische verkokering verteerde Vlaanderen moet worden voorgelaten.

Men heeft herhaaldelijk op de vriendschap tussen Van Ostayen en Victor gealludeerd. Ik moge tot slot een vers van de dichter opdragen aan diegene die wij vandaag huldigen:

«Men zal dan van uw werk houden
wanneer het beurtelings met de geslachten
bloem, steen of eik zal geweest zijn.»

Bloem, steen én eik, confrater Victor, u waart het voor de opeenvolgende juristengeslachten.

Wij zullen u zijn, denken en doen bij de Vlaamse juristen in ere houden.

R. VICTOR EN DE VLAAMSE CONFERENTIE

Rede van mr. J. STEVENS, voorzitter van de Vlaamse Conferentie bij de Balie te Antwerpen

In zijn *Schets ener geschiedenis der Vlaamse Conferentie der Balie van Antwerpen* vraagt René Victor zich af of het wel de moeite loont in een tijd waarin zich gebeurtenissen voordoen die van wereldbetekenis zijn, de geschiedenis te schrijven van de Vlaamse Conferentie.

Inderdaad, vervolgt hij, deze vereniging vormt slechts een klein gezelschap, dat enkel een aantal leden groepeerd uit de Antwerpse Balie, welke zelf slechts een vrij beperkte rol speelt in het staats- en gemeenschapsleven.

Toch zal dit boek Victors meest lijvige publikatie worden, zijn qua omvang belangrijkste boek, en dat in een bibliografie die bijna 600 titels bevat.

Ook waarschijnlijk zijn boek dat hem het meest aan het hart lag en waaraan hij bij het schrijven het meeste genoegen beleefde, zoals bleek toen ik kort voor zijn overlijden,

hem toelating vroeg een heruitgave te bezorgen, wat hem enorm plezier deed.

Het laatste handschrift dat wij van hem bezitten, is trouwens de aanzet van een vervolg op dit boek.

De Vlaamse Conferentie bij de Balie te Antwerpen heeft voor Victor enorm veel betekend; doch Victor zelf heeft nog veel meer betekend voor de Vlaamse Conferentie.

Hij kwam in 1921 aan de Antwerpse Balie, en deed dadelijk zijn intrede in de Vlaamse Conferentie.

Nadat hij in 1925 haar openingsredenaar, in 1927-1928 en 1929 haar secretaris en in 1929-1930 haar ondervoorzitter, in 1947-1948 haar voorzitter, en in 1960 haar erevoorzitter was, heeft slechts zijn dood hem van de Conferentie afscheid kunnen doen nemen.

Drieënzestig jaar heeft hij het leven der Conferentie méé-

gemaakt, en mee gemàakt.

Hij heeft met en in de Conferentie de strijdperiode gekend, en de strijd voor de wet van 1935 op het gebruik der talen in burgerlijke en handelszaken hier gevoerd. Met de kern der vastberaden Vlaamse advocaten voor wie de Conferentie hun thuisbasis was, heeft hij hier de actie gevoerd, georganiseerd, gepolemiseerd, geschreven, gesproken, vergaderd en geageerd tot het doel bereikt, de wet afgedwongen was.

Hij heeft in haar midden de zoete smaak der overwinning geproefd, de culturele sociale en economische opgang van ons volk kunnen promoveren, verkondigen en o zo vaak vieren.

De geest en de geestdrift van de stichters der Conferentie en van de strijders der eerste decennia heeft hij aan generaties en generaties jonge advocaten doorgegeven; steeds met de waarschuwing dat er nog zo veel te doen was, dat de Conferentie verder moest werken aan de ontplooiing van een eigen schitterende Vlaamse rechtscultuur en algemene cultuur.

Hij heeft tussen haar leden het schoonste beroep ter wereld, zoals hij zelf vaak vaststelde, mogen uitoefenen. Een beroep waarvan Voltaire zei: «J'aurais voulu être avocat: c'est le plus bel état du monde.».

Een beroep waarvan Victor proclameerde dat het de hoogste voldoening kan bezorgen en dat dit beroep de advocaat een gelukkig leven garandeert.

En hij heeft steeds juist ingeschat en gewaardeerd dat in de Conferentie de confraternitas tot haar hoogste bloei kwam.

De confraterniteit die hij zo hoog schatte dat hij haar tot de belangrijkste motieven voor de keuze van het advocatenberoep rekende. En confraterniteit was voor hem geen vormelijke beleefdheid, het betekende in de letterlijke zin van het woord broederlijkheid, vriendschap, samenwerken, maar ook samen plezier maken, een innige verbondenheid tussen mensen die hetzelfde beroep uitoefenen, en die Victor enkel in het advocatenberoep kon ontwaren.

De volheid van zijn enorme talenten als organisator, polemicus, jurist, publicist, historicus, maar ook als confrater, tafelredenaar, en zelfs jarenlang revuist heeft hij de Conferentie 63 jaren geschonken.

Een verbazingwekkende werkkraft en helderheid van geest tot in zijn hoogste ouderdom gepaard aan een immer jeugdig gemoed; standvastigheid en onverzettelijkheid in het essentiële en het ideale, gepaard aan gevoel voor relativiteit en oog voor de kleine en vrolijke kant der dingen; zelfverzekerd en zelfbewust, maar rustig zonder pompeus of zelfvergenoegd te worden; een professoraal professor die toch steeds een studentikoos student is willen blijven.

Zo is deze 87-jaar jonge erevoorzitter van de Vlaamse Conferentie weggegaan. Zo zal hij blijven, en in dankbaarheid worden herinnerd.

HONDERD JAAR VLAAMSE CONFERENTIE BIJ DE BALIE TE ANTWERPEN

VERSLAG VAN HET EEUWFEEST

door *mr. J. SIX, secretaris van de Vlaamse Conferentie*

Gedurende drie dagen, van 9 mei tot 11 mei 1985, vierde de Vlaamse Conferentie bij de balie te Antwerpen haar eeuwfeest.

Het weergalozes succes van deze festiviteiten was het resultaat van een lange voorbereiding, waarbij allereerst het eeuwfeestcomité bestaande uit het bestuur dat vijftientig jaar geleden de viering van het vijfenzeventig jarig jubileum der Conferentie organiseerde, reeds lang op voorhand de nodige planning had gemaakt en de zo noodzakelijke contacten had gelegd.

Dit eeuwfeestcomité, bestaande uit deken Georges Franck, gouverneur Andries Kinsbergen, stafhouder Jos Van Goethem, raadsheer Arnold Van Gelder en mr. André Debergh, heeft werkelijk een prachtig programma samengesteld. Vanaf het begin van het gerechtelijk jaar 1984-1985 werd dan de fakkel der organisatie overgenomen door het huidige bestuur onder leiding van zijn voorzitter mr. Jo Stevens. Het bestuur zorgde voor de uitwerking van dit schitterende programma en regelde alles tot in de kleinste details. Uit het verloop van alle activiteiten zou immers blijken dat alle bestuursleden, de ondervoorzitters H. De Winter, J. Verstraete, D. Appel, de secretaris J. Six, de penningmeester D. Grootjans, de openingsredenaar J. De Man, de feest- en sportbestuurders J. Greeve en L. Bouteliger, evenals de vertegenwoordigster der jongeren, V. Waeterloos, zich tijd noch moeite gespaard hadden om het programma tot een groot succes te doen uitgroeien.

Op donderdag 9 mei werden de festiviteiten ingezet met de plechtige opening van de tentoonstelling in de grote wandelzaal van het gerechtshof onder het motto «Honderd jaar Vlaamse Conferentie — Honderd jaar Vlaams rechtsleven». Deze tentoonstelling, die te bezichtigen was tot 23 mei 1985, werd gedurende meer dan een jaar voorbereid door het bestuur, hierin bijgestaan door de historica Marina Stoop en haar medewerkster Ilse Raeymaeckers. Nadat voorzitter Stevens en Marina Stoop, in aanwezigheid van talrijke advocaten, magistraten en prominenten, de opzet van deze tentoonstelling hadden toegelicht, onthulde stafhouder mr. Frederik Erdman de voor deze gelegenheid door de kunstenaar May Néama ontworpen marmeren gedenkplaat. De herinnering aan deze tentoonstelling zal door haar op prachtige wijze uitgegeven catalogus bewaard blijven. Hierin is niet alleen opgenomen de bijdrage van griffier L. Leemans over «Antwerpen rond 1885» en de door de samensteller van de catalogus, Marina Stoop, geschreven beknopte geschiedenis van de Vlaamse Conferentie maar ook de lijst van alle tentoongestelde foto's, archiefstukken en voorwerpen (444 nummers).

Donderdagavond had in het prachtige kader van de Blauwe Zaal van «De Singel» het Galaconcert plaats. In aanwezigheid van de gemeenschapsministers Karel Poma,

Hugo Schiltz, Jacky Buchman, de eerste voorzitter in het Hof van Beroep te Antwerpen A. Roevens, de procureur-generaal bij het Hof van Beroep te Antwerpen R. Verheyden en gouverneur A. Kinsbergen, luisterde een afgeladen volle zaal in grote stilte naar de door het Philharmonisch Orkest van Vlaanderen gebrachte werken. Dirigent Emiel Tchakarov slaagde erin om samen met zijn orkest het publiek te boeien van het begin tot het einde. Na de ouverture tot «Le Nozze di Figaro» D groot KV 492 «1786» van Wolfgang Amadeus Mozart bracht het orkest het concerto voor klarinet en orkest A groot KV 622 «1791» van dezelfde componist, waarbij de solist Walter Boeykens een werkelijk uitmuntende prestatie leverde. Na de pauze werd de symfonie nr. 103 in Es «met de paukenroffel» van Jozef Haydn gebracht, gevolgd door het Scherzo van orkest «L'Apprenti Sorcier» van Paul Dukas. De opvoering van deze stukken geschiedde met een zo fijnzinnige en originele afwerking dat het aanwezige publiek het Philharmonisch Orkest een minutenlang applaus bracht.

Na het concert werd door de gemeenschapsministers Poma, Schiltz, Akkermans, Buchman en De Wulf aan alle aanwezigen een receptie aangeboden in de foyer van de Singel.

Vrijdagmiddag 10 mei bracht het hoogtepunt van de reeks feestelijkheden. In een tot de nok toe gevulde assisenzaal van het gerechtshof te Antwerpen had immers de feestelijke academische zitting plaats in aanwezigheid van Zijne Majesteit de Koning. De Vorst werd aan de trappen van het gerechtshof begroet door de voorzitter van de Vlaamse Conferentie mr. Jo Stevens, door de stafhouder mr. Frederik Erdman, door eerste minister Wilfried Martens, gouverneur Andries Kinsbergen en burgemeester Bob Cools. In de raadkamer van het hof van assisen werd Zijne Majesteit voorgesteld aan de aanwezige prominenten, onder wie de ministers Jean Gol, Frans Grootjans, Leo Tindemans en de gemeenschapsministers Karel Poma, Hugo Schiltz, Mark Galle en R. De Wulf. Verder waren aanwezig de heren J. Delva, eerste voorzitter van het Arbitragehof, Rémon, eerste voorzitter van de Raad van State, A. Roevens, eerste voorzitter van het Hof van Beroep te Antwerpen, M. Van Coppenolle, eerste voorzitter van het Arbeidshof te Antwerpen, R. Verheyden, procureur-generaal bij het Hof van Beroep te Antwerpen en V. Van Honsté, procureur-generaal bij het Hof van Beroep te Brussel.

Nadat voorzitter Jo Stevens in een korte toespraak Zijne Majesteit en de talrijke aanwezigen had begroet, verleende hij het woord aan mr. Carlos De Baeck, gewezen stafhouder van de balie bij het Hof van Cassatie en deken van jaren der oud-voorzitters der Vlaamse Conferentie. Deze spreker putte uit zijn rijke herinneringen en verwoordde met vuur en ontroering een historische schets van een eeuw

conferentieleven. Hij begon met hulde te brengen aan wijlen mr. Ridder René Victor, erevoorzitter der Vlaamse Conferentie, een der grote pioniers in de strijd voor de vernederlandsing van de rechtspraak en de gelijkberechtiging van de Vlaamse rechtsonderhorigen. Uitvoerig weidde mr. De Baeck uit over de wraakroepende toestanden en de geestesgesteldheid waarin de Vlamingen destijds de rechtsbedeling moesten ondergaan. Na een verder historisch overzicht van de strijd en de verwezenlijkingen van de Vlaamse Conferentie besloot de spreker met een oproep tot de jongeren, een oproep om de strijd voor vrijheid, rechtvaardigheid en verdraagzaamheid te blijven voortzetten.

In dezelfde zin sprak ook mr. Frederik Erdman, stafhouder der Antwerpse Balie, die erop wees dat het afsluiten van een eeuw geen eindpunt betekent maar integendeel het begin uitmaakt van een nieuwe periode waar waakzaamheid noodzakelijk zal zijn ten einde de verworven rechten te kunnen blijven veiligstellen. Als vaandeldraagster van alle Vlaamse Balies van het land dient de Antwerpse Balie, met thans meer dan negenhonderd advocaten, zich voortdurend in te spannen om in deze woelige maatschappij het eigen karakter van het beroep uit te diepen en uit te dragen. De stafhouder raakte in zijn toespraak ook het probleem van het tekort aan magistraten en de gerechtelijke achterstand aan. Volgens hem kunnen wetten dat niet verhelpen maar dient daadwerkelijk de politieke wil aanwezig te zijn om de nodige middelen vrij te maken ten einde de rechtszekerheid, grondslag van onze democratie, te kunnen blijven waarborgen.

De Koning en zijn gevolg begaven zich vervolgens naar de historische zalen van het Maagdenhuis, waar aan alle genodigden een receptie werd aangeboden door stafhouder en mevrouw F. Erdman. De Koning maakte van deze gelegenheid gebruik om in dit prachtige historische kader kennis te maken met de oud-voorzitters der Conferentie, de leden van de Raad der Orde, de bestuursleden van de conferentie en de vertegenwoordigers van de stagiairs in het secretariaat van de stage.

's Avonds werden de feestelijkheden voortgezet in de stadsfeestzaal aan de Meir te Antwerpen met een galadiner

voor ongeveer achthonderd aanwezigen. Het banket werd gevolgd door een galabal, dat nog tot in de vroege uurtjes voor sfeer en jolijt zorgde in de door het toedoen van de stadsdiensten prachtig versierde zaal.

Op zaterdag 11 mei werd te 11 uur een plechtige hoogmis opgedragen in de Onze-Lieve-Vrouw-Kathedraal te Antwerpen. De kanselrede werd gehouden door monseigneur Paul Vandenberghe, bisschop van Antwerpen. De jubelmis werd opgeluisterd door het Philharmonisch Koor van Antwerpen, het Orkest Jeugd en Muziek Antwerpen en het Belgisch Thebaans kwartet onder leiding van Frans Cuypers. Zij brachten de Missa Brevis in C «Orgelsolomesse» van Wolfgang Amadeus Mozart en het «Halleluja» uit de Messiah van Georg Friedrich Händel.

Om 12 uur werd de Vlaamse Conferentie samen met haar talrijk opgekomen buitenlandse genodigden ontvangen op het Stadhuis door de Burgemeester en verscheidene leden van het schepencollege en de gemeenteraad. Burgemeester Cools sprak te dier gelegenheid een fel opgemerkte rede uit, waarin hij hulde bracht aan de activiteiten van de Vlaamse Conferentie als Vlaamse strijd- en cultuurvereniging en waarbij hij de nadruk legde op de banden die sinds eeuwen bestaan tussen het gerecht en de advocaten enerzijds en het stadsbestuur anderzijds.

Mr. Jo Stevens nam vervolgens de gelegenheid te baat om in zijn wederwoord de stadsmagistraten te bedanken voor de welwillende medewerking en de grote materiële hulp die de Vlaamse Conferentie heeft mogen ontvangen vanwege alle stadsdiensten ten einde alle festiviteiten te doen uitgroeien tot iets werkelijk unieks.

Na de ontvangst en het middagmaal scheepten de confraters in op de «Flandria 20» voor een boottocht op de Schelde. Onder een flauw lentesonnetje en op de tonen van een jazz-orkest werd in een stemming vol vreugde en opgewektheid tot in de vroege uurtjes voort feest gevierd.

Alle activiteiten en festiviteiten hadden zowel kwalitatief als kwantitatief een weergaloos succes. Het eeuwfeest der Vlaamse Conferentie bij de Balie te Antwerpen zal bij de talrijke aanwezige prominenten en binnen- en buitenlandse confraters een grootse indruk hebben nagelaten.

ACADEMISCHE ZITTING

VERWELKOMING

door mr. J. STEVENS, voorzitter van de Vlaamse Conferentie

Het is voor mij en voor de Vlaamse Conferentie bij de Balie te Antwerpen, een heel bijzondere eer, in aanwezigheid van het Staatshoofd, deze academische zitting ter gelegenheid van het eeuwfeest der Vlaamse Conferentie geopend te verklaren.

Sire, de aanwezigheid van Uwe Majesteit verheugt ons en vervult ons met gevoelens van rechtmatige trots bij de

herdenking aan de stichting, honderd jaar geleden van een vereniging, die meer dan welke andere ook, ertoe bijgedragen heeft dat dit koninkrijk een tehuis voor de Vlamingen is kunnen worden omdat zij ervoor geijverd heeft — en haar soms zware en ondankbare inspanningen met succes kon bekronen — dat de Vlamingen gelijke rechten hebben verkregen in het staatsbestel, in de rechtsbedeling en het algemeen cultureel leven.

Uw hoge aanwezigheid, Sire, houdt evenzeer de bevestiging in zich, door het hoogste gezag in het land, van de waardering en erkenning van de doeleinden der Conferentie: een vrije en ongebonden vereniging te zijn van advocaten ten dienste van de Vlaamse rechtswetenschap, ten dienste van de onmisbare partners in de rechtsbedeling die de advocaten zijn, ten dienste van de confraterniteit die de kracht en de glorie van de balie uitmaakt.

Sire, Uw aanwezigheid vandaag verheugt de Conferentie des te meer, daar zij U reeds 25 jaar geleden bij de viering van het 75-jarig bestaan der Conferentie mochten begroeten.

De geschiedenis van de Vlaamse Conferentie bij de Balie te Antwerpen, — Bij haar stichting nog een onogelijk klein gezelschap van Vlaamsminnende advocaten binnen een totaal verfranste rechtswereld —, is de geschiedenis van de opgang van het Vlaamse volk.

Haar voorzitters en leden hebben een strijd gevoerd, hardnekkig, onophoudelijk, onverzettelijk, die rechtvaardig was.

In deze strijd zijn zij echter nooit alleen geweest.

Prominente leden van de zusterconferenties, Vlaamse politieke en culturele leiders, maar evenzeer Franstalige vooraanstaanden uit Brussel en Wallonië die de rechtmatigheid van de uiteindelijk sociale verzuchtingen van ons volk erkenden en steunden, hebben de Conferentie steeds ter zijde gestaan.

Deze geschiedenis van de strijd om gelijkberechtiging is

een voorbeeld van een strijd die met gematigdheid, met wettelijke middelen, in een democratisch parlementair bestel werd geleverd en gewonnen.

Deze geschiedenis is ook een voorbeeld van wat verdraagzaamheid, openheid en eerlijke discussie tot stand kunnen brengen.

Zij vormt aldus een les voor allen die in de geschiedenis kunnen en willen lezen.

Deze geschiedenis der Conferentie is echter niet geëindigd toen vijftig jaar geleden de wet van 1935, machtige hefboom in de opgang van ons volk, op het gebruik der talen in civiele en handelszaken tot stand kwam.

De taak der Conferentie in het grote werk van de sociale en culturele opgang van Vlaanderen is blijven bestaan.

Het werk is nog niet beëindigd, de kathedraal van de Vlaamse rechtscultuur en algemene cultuur is nog niet af; de troffels kunnen nog niet worden neergelegd.

De Conferentie behoudt hier een blijvende taak ten dienste van het rechtsleven, van de advocatuur, van het Vlaamse volk.

De Conferentie behoudt ook haar taak als behoedster der confraterniteit, als kader van de cultuur der vriendschap aan onze balie.

De 100-jarige jonge Vlaamse Conferentie viert vandaag, bezint zich over verleden en toekomst en stapt vol enthousiasme, optimisme en dadendrang haar tweede eeuw binnen.

VERLEDEN EN TOEKOMST VAN DE VLAAMSE CONFERENTIE

Rede van mr. C. DE BAECK

Toen, op een bijeenkomst van de oud-voorzitters van onze Conferentie, de organisatie van de jubileumfeesten werd besproken, werd ons door het bestuur een voorstel van programma overhandigd waarin, onder de titel «Academische Zitting», slechts drie woorden voorkwamen: «Meester Victor spreekt». Zij volstonden als waarborg voor de degelijkheid en het succes.

Onze ere-voorzitter, mr. René Victor, had inderdaad over de geschiedenis van de Vlaamse Conferentie reeds veel gesproken en veel geschreven: *Een eeuw Vlaamsch Rechtsleven* verscheen reeds in 1935.

In 1960, ter gelegenheid van ons 75-jarig jubileum, publiceerde hij, in meer dan 600 bladzijden, een *Schets ener geschiedenis van de Vlaamse Conferentie* en hield hij, op de plechtige Academische Zitting, een merkwaardige rede over haar betekenis. Het zijn de blijvende getuigenissen van iemand die zich met de Vlaamse Strijd in het gerechtsleven en met onze Conferentie had vereenzelvigd.

Helaas, enkele maanden geleden is mr. Victor ons ontvallen.

Overschaduwde door deze uitzonderlijke persoonlijkheid heb ik, voor mijn aanwezigheid op deze plaats, die de zijne had moeten zijn, geen andere verantwoording dan mijn geboortedatum en mijn uithoudingsvermogen.

De Vlaamse Conferentie was inderdaad pas meerderjarig

toen ik werd geboren, helaas niet in Antwerpen, maar in een trotse stad die «weleer Koningen deed beven» en waar, op dat ogenblik, voor velen nog steeds «le flamand était une langue que l'on parlait avec les domestiques» en, in het begin der dertiger jaren heb ik het nog meegemaakt dat, voor de eerste maal een advocaat het aandurfde, bij de inleiding der zaken voor de rechtbank van koophandel «verstek» te vragen met, van de voorzitter, als enig antwoord: «L'audience est suspendue».

De jongeren in ons midden kunnen zich nog bezwaarlijk die toestanden voorstellen, nog minder zoals zij bestonden honderd jaar geleden, toen besloten werd de Vlaamse Conferentie der Balie van Antwerpen op te richten.

Terwijl nochtans te dien tijde de eerste vergaderingen en herdenkingen steeds stonden in het teken van de strijd, kunnen wij ze vandaag plaatsen in het teken van de overwinning.

Thans is het ons mogelijk, zonder wrok, zo niet zonder enige bitterheid, terug te zien op de moeilijkheden die onze voorgangers hebben moeten trotseren om voor hun taal in onze rechtsbedeling de plaats te veroveren die haar toekwam.

Wij zullen ons dan ook beperken tot de herinnering aan enkele, voor de ouderen bekende incidenten, die zonder groot belang op zichzelf, kenschetsend zijn voor de toen-

malige geestesgesteldheid van eminente vertegenwoordigers van de rechterlijke en wetgevende macht. Laat mij veronderstellen dat zij, beneveld door de vooroordelen van hun omgeving en verblind door hun behoudsgezindheid, de vernederende onrechtvaardigheid van hun handelwijze niet hebben ingezien.

In 1863 werd een zekere Karsman voor de Antwerpse Rechtbank vervolgd omdat hij een gedicht «Aan de nieuwe Gemeenteraad» had uitgegeven, zonder vermelding van de naam van de drukker. Hij werd veroordeeld tot een geldboete van vijf frank.

In hoger beroep werd zijn zaak behandeld door het Hof van Beroep te Brussel.

Zijn advocaten, mr. Julius Vuylsteke van de Gentse Balie en mr. Corneille Brack van de Balie van Antwerpen, eisten bij conclusie dat hun cliënt en zijzelf bij zijn verdediging het Nederlands zouden mogen gebruiken.

Overeenkomstig het advies van de advocaat-generaal besloot het hof hun verzoek te verwerpen en hen te bevelen in het Frans te pleiten. Daarop verlieten Karsman en zijn verdedigers de gerechtszaal en werd de straf van Karsman van vijf frank boete tot drie maanden gevangenis verhoogd.

Zoals een zekere Sleeckx het reeds gedaan had in 1844, deed ene heer Schoep in oktober 1872 aan de ambtenaar van de Burgerlijke Stand der Gemeente St.-Jans-Molenbeek de aangifte van de geboorte van zijn kind en eiste dat de akte in het Nederlands zou worden opgesteld.

De bediende antwoordde dat dit slechts in het Frans kon geschieden omdat hij alleen over Franse gedrukte formulieren beschikte, maar dat hij wel een mondelinge Nederlandse vertaling wilde geven.

Schoep nam daarmee geen genoegen en trok zich terug. Hij werd wegens niet-aangifte van geboorte vervolgd voor de Correctionele Rechtbank te Brussel en, na in het Nederlands te zijn verdedigd door twee Antwerpse advocaten, mrs. De Laet en De Pooter, veroordeeld tot een geldboete van vijftig frank.

In hoger beroep werd de zaak behandeld door de vierde kamer van het hof en beval de voorzitter dat de verdedigers hun Nederlandse pleidooien woord na woord zouden laten vertalen, terwijl hij weigerde in te gaan op de vraag tot vertaling van het Frans requisitorium van het openbaar ministerie.

Zoals *La Belgique Judiciaire* het schreef: «En présence du tumulte qui avait surgi dans le public, le Président dut requérir la gendarmerie, le huis clos fut ordonné et la salle évacuée».

Het vonnis werd bekrachtigd.

Op de voorziening tot cassatie die door Schoep werd ingesteld, namen zijn advocaten een conclusie die ertoe strekte de toelating te krijgen hun middelen in het Nederlands te mogen ontwikkelen.

Toen mr. De Laet in het Nederlands begon te pleiten ontnam de Voorzitter hem het woord.

De beroemde Brusselse advocaat Edmond Picard, tevens bekend om zijn onafhankelijkheid, die aanvaard had zijn Antwerpse confraters bij te staan, hield toen een merkwaardig pleidooi waarin hij opkwam voor het recht van de Vlaamse advocaten om voor het Hof hun eigen taal te gebruiken.

Het advies van het Openbaar Ministerie luidde o.m. als volgt: «Si donc c'est à la Cour qu'on s'adresse, qu'on lui

parle la langue qui lui est propre, qu'elle a toujours pratiquée et qui est familière à tous ceux qui sont admis à l'honneur d'exercer devant elle leur ministère. Si, au contraire, l'on ne vient faire ici qu'une vaine parade, si ce n'est que pour la galerie que l'on parle, pourquoi alors lui tourner le dos? La dignité de la Justice ne saurait s'accommoder de ce genre de divertissements...».

In een arrest van 12 mei 1873 verbood het Hof dat pleidooien in het Nederlands zouden worden gehouden.

Na dit arrest stond het vast dat de magistratuur, tot in haar hoogste instanties, niet te bewegen was blijk te geven van enig begrip voor de nochtans evident verantwoorde eis dat Vlaamse advocaten, in strafzaken, bij hun verdediging van een Vlaming hun eigen taal zouden gebruiken.

De Vlaamsgezinde advocaten werden zich dan ook meer en meer bewust dat alleen door de bundeling van alle krachten en door een bestendige waakzaamheid aan deze toestanden een einde zou worden gemaakt en dat alleen door de wetgevende macht hun eisen konden worden ingewilligd.

Vijfenvestig Gentse advocaten, van wie voor velen het Frans de gebruikelijke omgangstaal was, deden aan de Kamer van Volksvertegenwoordigers een manifest geworden, waarbij zij protest aantekenden tegen het arrest van het Hof van Cassatie, o.m. als volgt:

«Hoe ver wij ook in onze geschiedenis terugkeren, immer vinden wij in de Keuren, Blijde Inkomsten en Grondwetten, dat het vrije gebruik der Landtaal voor 't Gerecht aan den Vlaming werd gewaarborgd.

Zulks vragen wij nog, en ons verzettende uit al onze krachten tegen het arrest van het Verbrekingshof, durven wij ons op U beroepen.».

Een gematigd wetsvoorstel dat in 1867 werd ingediend door de Antwerpse volksvertegenwoordiger Jan De Laet en beoogde dat niemand tot een rechterlijk ambt in de Vlaamse provinciën zou kunnen worden benoemd indien hij de Nederlandse taal niet kende, werd verworpen met 54 stemmen tegen 40.

Een nieuw wetsvoorstel werd op 13 april 1872 ingediend door de Antwerpse advocaat en volksvertegenwoordiger Edward Coremans, die de eerste voorzitter van onze Conferentie zou worden.

Het strekte ertoe dat in de Vlaamse provinciën de magistraten en ministeriële officieren in strafzaken, verplicht zouden zijn «het recht in het Nederlandsch te bedienen in alle zaken waar het niet vastgesteld zal worden dat de beschuldigde, de betichte of de overtreder de Fransche taal machtig is en liever heeft dat men dezelve bezige».

Dit wetsvoorstel stuitte op hevige weerstand.

Het werd in de middenafdeling van de Kamer gewijzigd en geminimaliseerd maar toch uiteindelijk goedgekeurd en op 17 augustus 1873 als wet uitgevaardigd.

Het gebruik van de Nederlandse taal werd de regel, tenzij de beklagde verkoos de Franse rechtspleging te vragen.

De wet was echter niet toepasselijk op de Hoven van Beroep te Brussel en te Luik noch op het Assisenhof van Brabant.

De wet vertoonde ook grote leemten die, zoals Prayon-Van Zuylen schreef «aan een ongunstig gestemde magistratuur het middel schonken om de werking van de wet in de praktijk te belemmeren en haar bepalingen al te dikwijls te ontwijken en te verdraaijen».

Het was onder meer en wellicht hoofdzakelijk om tot een loyale toepassing van de wet te komen dat op 20 november 1873 te Gent de eerste Vlaamse Conferentie werd gesticht.

Daarop volgde in 1885, op initiatief van Karel De Poortere, advocaat te Brugge, de oprichting van een Algemene Bond van Vlaamse advocaten.

Het is op de stichtingsvergadering van deze Bond te Gent dat de beslissing werd genomen ook te Antwerpen een Vlaamse Conferentie op te richten.

Dit geschiedde zeer spoedig en de eerste vergadering had plaats op 9 november 1885.

Het eerste bestuur was samengesteld uit: Edward Coremans, voorzitter; Jan Van Rijswijck, ondervoorzitter, en Flor Heuvelmans, secretaris.

Wij weerstaan niet aan de verleiding U Edward Coremans en Jan Van Rijswijck voor te stellen in de niet te evenaren stijl van mr. René Victor:

«Het waren beiden door en door echte volksjongens, geboren in de schaduw van O.L.-Vrouwe Toren, zij brachten hun eerste jeugd door in een echt Antwerps volksmilieu en zouden gans hun leven een intense liefde gevoelen voor hun geboortestad.

(...)

Zij waren beiden gezegend met een uitzonderlijk schitterende intelligentie en hadden evenveel belangstelling voor kunst en letteren.

Zij beschikten beiden over een even grote belezenheid in de literatuur van ten minste vier talen, talen die zij voortreffelijk beheersten.

Zij hadden beiden een even hartstochtelijke belangstelling voor de Vlaamse beweging en hadden in hun jeugd even diep de vernederingen gevoeld waaraan de Vlaming in zijn eigen gewest blootstond.

Zij droegen in zich dezelfde passie voor de politieke strijd die hun ingegeven was door de sterke drijfveer hun volk te dienen.

Er waren zeker ook belangrijke verschillen tussen hen, verschillen op filosofisch en politiek gebied, die hen zelfs in de politieke strijd maakten tot onverzettelijke tegenstrevers. Er waren ook merkwaardige verschillen in temperament.

Coremans was heel en al felheid en strijdlust. Hij stond gedurig paraat om zich tegen een wereld van vijanden te verdedigen en hen met zweepslagen uiteen te drijven.

Jan Van Rijswijck had een kalme en rustige betoogkracht, hij overtuigde en bekoorde, hij wist zijn redevoeringen te kruiden met fijne geestigheden en volkse spreuken, maar het bleef altijd keurig, sierlijk en verfijnd, een wondere synthese van volkse geest en geraffineerde beschaving. Coremans was onverzettelijk en dreef koppig zijn wil door ondanks alles en zowel tegen vriend als vijand.

Jan Van Rijswijck was verdraagzaam en verzoeningsgezind en trachtte waar het mogelijk was de scherpe hoeken af te ronden.»

Na de wet van 17 augustus 1873 volgden, in versneld tempo, maar niet zonder strijd, de U allen bekende wetten die tot onze volledige ontvoogding hebben geleid.

De gelijkheidswet, die de volstreekte gelijkheid tussen Walen en Vlamingen op het gebied van de taal der wetgeving erkende, werd op 19 november 1896 met tweeënnegentig stemmen tegen vier door de Kamer aangenomen, maar, na een heftig verzet van Vlaamsvijandige elementen, door de

Senaat zodanig geamendeerd dat de gelijkheid was begraven.

Deze tegenslag was aanleiding tot een grootse volksbeweging waaraan Edward Coremans, Flor Heuvelmans en Adolf Pauwels deelnamen.

Bij de nieuwe bespreking in de Kamer werd de oorspronkelijke tekst gehandhaafd en na terugzending, werd ditmaal door de Senaat, al was het met een kleine meerderheid, het amendement verworpen en de wet in 1898 goedgekeurd.

Intussen deden zich regelmatig moeilijkheden voor bij de behandeling der zaken voor het Assisenhof van Brabant. Getuigen werden verkeerd begrepen omdat de onderzoeksrechter onvoldoende Nederlands kende. De voorzitter moest een beroep doen op tolken om Nederlandstalige beschuldigden te ondervragen.

Om deze toestand te verhelpen diende Edward Coremans, samen met Juliaan Vander Linden, een wetsvoorstel in, dat in de Kamer met bijzonder grote handigheid werd verdedigd door mr. Louis Franck, die zopas Jan Van Rijswijck als volksvertegenwoordiger had opgevolgd.

En tenslotte werd in 1906 een wet goedgekeurd die een merkelijke verbetering bracht in het taalgebruik voor het Brabantse Assisenhof.

Reeds in 1911 was door Louis Franck, samen met Frans Van Cauwelaert en Edward Anseele, een wetsvoorstel ingediend betreffende de vervlaamsing van de Universiteit van Gent.

Wat Louis Franck niet belette, samen met Alfons Rijckmans, Hector Lebon en Karel Weyler, tijdens de oorlog tegen de vervlaamsing door de bezetters te protesteren.

Na de bevrijding werd het initiatief hernomen en andermaal was er een lange en verbeterde strijd nodig om de Gentse Hogeschool, op 31 juli 1923 gedeeltelijk en op 5 april 1930, volledig te vervlaamsen.

En uiteindelijk de kroon op het werk: de strijd om de volledige vervlaamsing van onze rechtsbedeling.

Een strijd waarin de Antwerpse Vlaamse Conferentie een uitzonderlijke belangrijke rol heeft gespeeld.

Op 8 maart 1928 werd door de volksvertegenwoordigers Van Isacker, Van De Vyvere, Pouillet, Van Cauwelaert, Van Dievoet en onze confrater Hendrik Marck een wetsvoorstel ingediend betreffende het gebruik der Nederlandse taal in burgerlijke en handelszaken.

Op 1 maart 1929 stelde de Vlaamse Conferentie in haar schoot een commissie van vijf leden aan, die gelast werd de wetgevende evolutie te volgen. Het waren Hubert Michielssen, Leo Delwaide, Jules Franck, René Victor en Jan Valvekens.

De regering diende op haar beurt, op 12 maart 1930, een ontwerp in, dat veel gematigder was en er volgden nog twee wetsvoorstellen, ingediend enerzijds door Gérard Romsee en Herman Vos en anderzijds door Hendrik Marck.

Al deze ontwerpen, voorstellen en amendementen werden in de commissie van de Kamer tot één ontwerp verwerkt.

Volksvertegenwoordiger, onze confrater Hendrik Marck, werd als verslaggever aangesteld en de wet werd in de Kamer goedgekeurd.

Zij werd het ook uiteindelijk in de Senaat, na een vurige verdediging door onze oud-voorzitter senator Hector Lebon en op 15 juni 1935 uitgevaardigd.

Aan de strijdende activiteiten van onze Conferentie kwam daarmee een einde, zo dacht men tenminste.

In 1939 werden dan ook door het Bestuur der Conferentie de doelstellingen herschreven als volgt:

1. de beoefening van het recht in de Nederlandse taal;
2. de bevordering van de Nederlandse cultuur zowel aan de balie als in het gerecht en het openbaar leven;
3. de verdediging der beroepsbelangen van haar leden en de bevordering van de kennis en de naleving der beroepsregels;
4. de verdediging der vriendschapsbanden onder haar leden.

Aan deze doelstellingen werd in de jaren na de oorlog ruimschoots voldaan.

De jaarlijkse openingsredes, de voordrachten, de debatten over alle mogelijke wetenschappelijke, juridische, culturele, economische, professionele onderwerpen waren legio.

Er werd zelfs een oud-voorzitter gevonden, toevallig ook senator, om gedurende vijf avondzittingen, tot vervelens toe, te spreken over de fiscale hervorming.

Onder impuls onder meer van het Rechtskundig Weekblad en van haar stichter, onze ere-voorzitter René Victor werden de Vlaamse Rechtscongressen georganiseerd en kenden de rechtswetenschappelijke publikaties een bloei die niemand vijftig jaar terug had durven voorspellen.

Maar ik zie ze voor mij, zeer duidelijk: enkele van onze voorgangers die het mij niet zouden vergeven indien ik niet even herinnerde aan de talloze feestelijkheden, banketten, worsten-, stagisten- en andere soupers waar de gastronomische wetenschap en nog meer de vriendschap werd beoefend.

Indien er onder U zouden zijn die dat betwijfelen, nodig ik ze uit een bezoek te brengen aan onze tentoonstelling en er inzage te nemen van de collectie spijkskaarten waarvan de lectuur voldoende is om ons met een grenzeloze bewondering te vervullen voor de gargantueske mogelijkheden van de leden van onze Conferentie... in het verleden.

Zoals geschreven in een van de jaarverslagen en in zuiver Nederlands: er werd academisch geperoreerd, homerisch gedebatteerd, epicuristisch geprofiteerd en didactisch gevoyageerd.

Maar diegenen die de illusie hadden gekoesterd dat met de wet van 1935 een einde was gemaakt aan de strijd, hadden gerekend zonder de Antwerpse advocaten.

Dezen waren sinds lang – en ditmaal eensgezind – overtuigd dat er aan artikel 104 van de Grondwet minstens een alinea ontbrak.

Waar er een Hof van Beroep bestond te Brussel, te Gent en te Luik, was het hun hoop en hun wens sinds vele jaren dat er ook een zou worden opgericht te Antwerpen en waarom niet ook te Bergen.

Op 23 april 1970 werd door de Senaat artikel 104 van de Grondwet gewijzigd en de Kamer volgde dit goede voorbeeld op 28 mei 1970.

Het nieuwe artikel werd afgekondigd op 11 juni 1970.

De wet die de dag zou bepalen van inwerkingtreding zou binnen twee jaar bij de Kamers ahangig gemaakt worden.

Bij koninklijk besluit van 19 juli 1971 werd beslist dat een correctionele afdeling van het Hof van Beroep te Brussel vanaf 1 december 1971 zitting zou houden te Antwerpen.

Maar op 8 oktober werd bij een nieuw koninklijk besluit de inwerkingtreding uitgesteld tot 15 februari.

Het Bestuur van de Vlaamse Conferentie werd ongerust.

Bij een brief van 22 november 1971 werd mij door de toenmalige voorzitter, mr. Edmond Lauwers, gevraagd een manifest op te stellen dat zou worden overhandigd aan de minister van Justitie die, toen, in functie zou treden.

Daar dit initiatief geen gunstig gevolg kende, besloot de in juli 1973 nieuw aangetreden voorzitter mr. Fred Erdman, de minister van Justitie uit te nodigen op een voorlichtingsvergadering die plaats had op 10 oktober 1973.

De wijze en verdraagzame, mijn goede vriend, onze confrater mr. Herman Vanderpoorten, die ons helaas te vroeg is overleden, slaagde er zonder moeite in met de hem gekende humor de gemoederen te bedaren.

Bij de opening van het gerechtelijk jaar 1975-1976 werd het Hof te Antwerpen plechtig geïnstalleerd en had ik het groot genoegen mijn eerste stagiair, Albert Roevens, als eerste eerste-voorzitter van het Hof te begroeten.

En nu nog is de tijd van rusten niet aangebroken.

Want de strijd voor een rechtvaardige rechtsbedeling is een eeuwige strijd en misschien de belangrijkste voor een gunstige evolutie van onze menselijke beschaving.

Hij is belangrijk omdat een onafhankelijke rechtsmacht en een onafhankelijke advocatuur de essentiële waarborg zijn voor onze individuele vrijheid.

Diegenen onder U die de mogelijkheid hadden in het buitenland te reizen, hebben kunnen vaststellen dat er ook in de meest onmenselijke dictaturen een, bij algemeen stemrecht verkozen parlement bestaat, en staatshoofden die regelmatig met negenennegentig procent der stemmen worden geplebisciteerd.

Een magistratuur onafhankelijk van de wetgevende en uitvoerende macht en uitsluitend benoemd op grond van haar menselijke en juridische kwaliteiten is dan ook de meest betrouwbare toetssteen en waarborg voor een echte democratie.

Maar de strijd voor een rechtvaardige rechtsbedeling is ook een eeuwige strijd.

Bij het zeer kort overlopen van ons eigen geschiedenis hebben wij helaas moeten vaststellen dat eminente magistraten, volledig onafhankelijk van alle politieke macht, verblind door vooroordelen eng verbonden aan hun opvoeding en hun milieu en gedreven door een kortzichtige gemakzucht, pijnlijke vergissingen hebben begaan. En in een minder ver verleden hebben wij kunnen ervaren dat ook tijdsomstandigheden de rechtvaardigheidszin kunnen benevelen zodat, zelfs voor de toekomst, steeds waakzaamheid geboden blijft.

En om dit – mijn zwanezang – te besluiten wend ik mij tot U, jongeren, toekomstige bestuursleden en voorzitters van onze Conferentie.

Onze grote voorganger, Edward Coremans, verklaarde in 1869 in de Kamer:

«Laat toe dat wij, Vlamingen, ook leven in het volle genot van al onze rechten, dat wij volledige burgers zijn zoals gij!»

Maak dat er gelijkheid heersche en van dit ogenblik zult gij Belgen bezitten die vertrouwen hebben in de toekomst, die malkaar niets meer kunnen verwijten en voorspoed genieten in een volkomen eendracht, in een vriendschappelijke verstandhouding.»

Jongeren, blij trouw aan dit ideaal van Uw voorgangers.

Wees onafhankelijk.

Strijd voor vrijheid en rechtvaardigheid.

Maar wees ook verdraagzaam en edelmoedig opdat nog lang leve Onze Conferentie.

DE STUWENDE KRACHT VAN DE VLAAMSE CONFERENTIE

*Rede van mr. F. ERDMAN, stafhouder van de
Orde van Advocaten te Antwerpen*

Feestvreugde leidt tot bezinning over het verleden, maar ook naar bewustwording van de toekomst. Fierheid over hetgeen werd verwezenlijkt, eerbied voor de geleverde strijd, waardering voor de inzet van diegenen, die deze voorbije eeuw, in voortdurende realisatie van gerechtvaardigde doelstellingen, deze tot een waarheid hebben gebracht, dit alles mag zeker niet een gevoel van machteloosheid verwekken tegenover de grootsheid van het verleden.

Het terugblikken op hetgeen achter ons ligt, en in genedele mag worden vergeten, moet aansporen om vooruit te kijken, naar hetgeen vóór ons ligt, met een zin voor de realiteit en een begrip van de noodzakelijke evolutie.

Het afsluiten van een eeuw betekent het begin van een eeuw, een punt op een eindeloze weg.

De Vlaamse Conferentie heeft in de schoot van de balie van Antwerpen steeds haar eigen rol vervuld en zal haar werk in het heden, maar ook in de toekomst, voort moeten zetten. Als vaandeldrager van de grootste Vlaamse balie, met nu ruim 900 advocaten, zal ze zich voortdurend moeten inspannen om het eigen karakter van het beroep uit te diepen en naar buiten te dragen.

De balie heeft in deze woelige maatschappij meer dan ooit haar rol te vervullen, omdat zij, meer dan wie ook, zich bewust is van de problematiek van de samenleving. De verdediging van een eigen beroep mag zeker niet leiden tot een eng materialistisch corporatisme, maar waar dit beroep zich als fundamentele taak de dienstverlening stelt, zijn de beoefenaars het aan zichzelf, maar ook aan de maatschappij, verschuldigd, dit beroep te vrijwaren en te verdedigen in zijn fundamentele grondslagen en principes; indien onmiskenbaar een evolutie in de praktische uitoefening van het beroep merkbaar is, moet noodzakelijkerwijze een gezonde en efficiënte werking worden verzekerd.

Velen menen ten onrechte de advocatuur te kunnen assimileren met diegenen die ze bijstaat, verwarren de verdediging met de goedkeuring, kunnen geen onderscheid maken tussen de zwakheden van de democratie en de ziekten van deze maatschappij, miskennen het onvermoeibaar strijden voor de rechten van de mens, vooral van de kleine man, die in een democratisch bestel recht heeft op bijstand om recht te doen zegevieren.

Niemand kan ontveinzen dat de algemene economische en sociale toestand de toeloop naar de balie als enige uitweg voor de jonge universitair, licentiaat in de rechten, heeft opengelaten, maar ook diegenen, die bij het einde van hun carrière terugblikken op een vol beroepsleven, moeten de waarborgen vinden noodzakelijk om het gevulde leven af te ronden.

De reële en essentiële problemen van de professionele opleiding, het overleveren van de deontologie en het aanleren van de confraterniteit, basisprincipes die steeds de fierheid van ons beroep hebben uitgemaakt, maar ook de voortdurende aanpassing, het moderniseren van de hulpmiddelen, de noodzakelijke verrijking door vernieuwing, maar terzelfdertijd de vrijwaring van de totale onafhankelijkheid, de bekommernis om aan allen een volwaardig sociaal statuut te verzekeren: geen eisenprogramma, maar een werkschema!

In de wereld van morgen, bewust van het Vlaams-zijn in het Europa van vandaag, zal door de wederzijdse invloeden van verschillende rechtssystemen, beheerst nochtans met één zelfde geest van deontologie en confraterniteit, de advocatuur haar taak blijven voortzetten. Ondanks de autonomie van iedere balie, is in deze tijd uitwisseling van informatie en het samen beleven van een beroep, dat uiteindelijk de gehele gemeenschap dient, uitgegroeid tot regelmatig contact en organisatorisch bezinnen over de gemeenschappelijke problemen en doelstellingen. In het Europa van vandaag is de aanwezigheid van talrijke vertegenwoordigers van Europese balies van binnen en buiten de E.E.G. het bewijs dat de waarden, die ons beroep beheersen, in wederzijdse verstandhouding en gezamenlijk trachten naar eenvormigheid, uiteindelijk de verwezenlijking van de doelstellingen van dit beroep en het in stand houden van diezelfde waarden, zelfs in een progressieve benadering van de uitoefening van het beroep, door allen als noodzakelijk ervaren wordt.

De advocaat is steeds de tolk geweest van het levende recht, maar ook de heraut van het recht op leven, leven in een maatschappij van sociale en economische rechtvaardigheid, van rechtvaardigheid in de volle zin van het woord.

En indien de rechterlijke macht als één van de pijlers van de democratie erkend wordt, moet ook een ieder aanvaarden dat diezelfde democratie moet stelen zowel op de economische en sociale zekerheid als op rechtszekerheid.

Diegenen, die rechtszekerheid eisen, moeten bereid zijn de financiële middelen in te zetten opdat een efficiënte werking mogelijk wordt. Wanneer men, in deze crisistijd, zich plots bewust wordt van een tekort aan magistraten, tekort aan mankracht, maar ook een tekort aan materiële infrastructuur, dan moet men durven erkennen dat het budget dat ter beschikking wordt gesteld in genedele overeenstemt met de doelstellingen, die men aan het bestaande als taak wil opleggen.

Wetten, die bedoeld zijn om de gerechtelijke achterstand

in te lopen, kunnen de fundamentele werking van het recht niet verzekeren, zonder de politieke wil om de middelen vrij te maken, die noodzakelijk zijn opdat de maatschappij haar waarborg van rechtszekerheid kan terugvinden.

In diezelfde maatschappij, waarvan iedereen overtuigd is van de voortdurende evolutie, weerspiegelt zich deze snelle omwenteling in een voortdurende aanpassing van het recht, met eraan gekoppeld de behoefte aan rechtshulp, waar de advocaat in staat moet zijn, maar zeker de waarborg moet bieden als de betrouwbare raadsman, de leidsman in de doolhof, de bijstand te kunnen verlenen en als dusdanig dan ook te worden erkend.

Nieuwe wegen, nieuwe opties, baanbrekend werk en baanbrekend denkwerk: in een noodzakelijke samenwerking met de universitaire wereld moet worden getracht het vormingswerk van binnenin naar buitenuit te verwezenlijken. De advocaat van de twintigste eeuw zal gaandeweg de plaats ruimen voor de advocaat van de eenentwintigste eeuw, geconfronteerd met nieuwe facetten in het rechtsleven.

Indien werkelijke revoluties ten aanzien van begrippen, die destijds als vaststaand in het rechtsonderwijs werden meegegeven, meebrengen dat hervormingen in het burgerlijk en familierecht tot stand zijn gekomen, indien economische richtlijnen hun uitwerking vinden in een nieuwe wetgeving, indien het sociale recht als integrerend deel van het rechtsleven evolutief wordt beleefd, krijgen nieuwe taken van het recht zoals ruimtelijke ordening en leefmilieu, maar ook het vrijetijdsbestedingsrecht en het internationaal recht in zijn Europese vormen en normen, meer en meer impact.

Met betrekking tot de strafrechtelijke problemen is de bewustwording reëel dat effectief aan een hervorming moet worden gewerkt in een sfeer waar afstand moet worden genomen van misschien ietwat vastgeroeste principes. Hoge magistraten laten duidelijk een nieuw geluid horen: voorlopige hechtenis en de rechten van de mens worden positief benaderd, maar ernstige vragen worden gesteld betreffende de praktische werking van de bestaande wetgeving.

Wanneer duidelijk het gehele penitentiaire systeem als niet meer aangepast wordt ervaren, wanneer op dit gebied ons land model gestaan heeft bij de oprichting van ons gevangeniswezen, is onmiskenbaar een achterstand waar te nemen. Een bijzondere aandacht dient te worden geschonken aan de problematiek van de jeugd, en waar ook op dit vlak ons land destijds voorloper is geweest in progressieve wetgeving, heeft de praktische uitwerking, bij gebrek aan middelen, te wensen overgelaten, ondanks de inzet van velen.

De advocaat dient zich niet te beperken tot de enige studie van het recht, maar vanuit zijn ervaring impulsen te

geven, zijn stem te laten horen, ten einde tot de evolutie bij te dragen.

Indien door de kracht van het vrije woord en de wijsheid, geput uit voortdurende studie en aanpassing, met een duidelijk begrip van zijn sociale taak, de advocaat, in deze maatschappij, de werkelijke waarde moet erkennen, moet noodzakelijkerwijze, zoals in het verleden, belangstelling uitgaan naar het culturele leven, de schoonheid door het beleven van het essentiële dat een volk draagt.

De Vlaamse Conferentie, onafgebroken een stuwende kracht, heeft een overwegend aandeel gehad in de verheffing van het culturele peil van het Antwerpse, maar ook van het gehele Vlaamse sociale leven en zich voortdurend interessierend voor de meest actuele vraagstukken op cultureel gebied, in een volstrekte onafhankelijkheid, met eerbiediging van de meeste verschillende opinies.

Een groots opbouwend cultuurwerk is verricht, maar de fakkel die onze voorgangers overgedragen hebben, mag slechts hevig brandend aan volgende generaties worden doorgegeven, ideeën moeten worden gezaaid, gedachtenwisseling uitgelokt en bijdragen geleverd tot de verheffing niet alleen van het geestelijk niveau van onze balie, maar ook van het peil van het algemeen intellectueel leven.

Het werk van de Vlaamse Conferentie werd ooit als volgt omschreven:

«Er zou academisch worden geperoreerd, homerisch geëdebatterd, epicuristisch geprofiteerd en didactisch gevoyageerd.»

Indien men moet erkennen dat in de Vlaamse Conferentie steeds een zeer speciale, echt Antwerpse, geest heeft geheerst, een geest van Breugheliaanse levensblijheid, van studentikoze jolijt, maar ook van enigszins romantische aanhankelijkheid aan de grootsheid van het Vlaamse verleden, dan mag daarvan zeker worden getuigd dat dit een bijdrage tot de confraterniteit is geweest, die in de advocatuur steeds werd vooropgesteld.

Indien de Vlaamse Conferentie een vrije vereniging is en de stafhouder haar geen richtlijnen te geven heeft, dan is het mijn hoop dat de enkele bedenkingen, die ik thans heb gemaakt, een aansporing mogen zijn om over deze problemen ook in de toekomst verder «te peroreren en homerisch te debatteren»

Het is dan mijn innige wens dat mijn opvolger in het jaar 2035, vijftig jaar verder, even trots als de huidige stafhouder, de Vlaamse Conferentie geluk zal mogen wensen met haar verwezenlijkingen en getuige zal mogen zijn van een onblusbaar enthousiasme om zich verder in te spannen voor de verder uitbouw van de Nederlandse rechtsbeoefening, de bevordering van de Nederlandse cultuur, de verdediging van de beroepsbelangen en het verstevigen van de vriendschapsbanden onder de confraters.

DE VLAAMSE CONFERENTIE EN DE STAD ANTWERPEN

Rede van burgemeester B. COOLS in het stadhuis

Het is mij een groot genoegen U in naam van het stadsbestuur te mogen verwelkomen.

Je sais, Mesdames et Messieurs les avocats venus de nos pays voisins, que vos confrères d'Anvers ont énormément apprécié votre présence ici afin de célébrer avec eux le centenaire de leur Association.

Cet anniversaire revêt dans une large mesure, pour eux, comme pour nous tous d'ailleurs, une signification toute particulière. Car en réalité, il s'agit de commémorer des décennies de luttes et d'efforts afin de faire résurgir le principal moyen d'expression d'une culture, à savoir sa langue. Si l'une des qualités, ou faiblesses comme vous voudrez, du bon avocat est la faculté à se passionner aisément, on comprendra que l'on se soit passionné pour la bonne cause de sa langue. Mesdames et Messieurs, un grand merci pour votre présence ici. J'espère d'ailleurs que vous passerez un séjour agréable dans notre bonne ville d'Anvers.

Ladies and Gentlemen barristers and lawyers, we all appreciate very much you being here with us today for the commemoration of the anniversary of the Antwerp Barristers Association.

As you know this is not just another celebration, through this anniversary we want to pay a tribute to this distinguished Antwerp Association for its contribution to the resurrection of the Dutch language in official matters.

You must be aware of the fact that this part of the continent was, due to its geographic situation, envied by many.

At one time we were even integrated in the First French Republic (you understand why I prefer to bring this part of my speech in English I hope). As we got already separated from the northern part of the Netherlands in 1585, you will understand that resurrection is indeed the very word we have to use speaking of the reintroduction of Dutch in official matters.

As a barrister stands as a symbol for freedom of speech it was but inevitable that he should fight to have that freedom in its own language.

Today the Dutch speaking Flemish community of Belgium is the most important and the most dynamic of the country.

The commemoration of this anniversary is to a large extent an illustration of the fact that it is not easy to destroy a culture but that anyhow you need elites to preserve it!

The Antwerp barristers were that vital element, in court and in parliament.

Thank you very much, dear guests, for being with us to commemorate this fact.

Gern ein herzliches Willkommen hier in Antwerpen an die Deutschsprachigen Anwälte.

Es gibt glücklicherweise eine bestimmte Verwantschaft zwischen unseren Sprachen, so dass ich verhoffe dass auch Sie mir einigermaßen verstehen werden wenn ich jetzt auf Niederländisch weiter rede.

Natuurlijk doe ik dit in de eerste plaats door onze stamgenoten uit het noorden te begroeten, in de mate dat dit echt nog nodig zou wezen.

Contacten tussen noord en zuid worden dagelijks talrijker en intenser.

Wij hopen trouwens dat het Algemeen Nederlands Congres dat hier voor drie weken van start ging en een heel jaar zal vergaderen in diverse werkgroepen, om in 1986 zijn conclusies in Amsterdam neer te leggen, eindelijk vorderingen zal maken op het stuk van waarachtige integratie of mag ik zeggen, wederintegratie.

Want dit jaar herdenken wij de 400e verjaardag van de «Scheiding der Nederlanden». Een herdenking, géén viering, want na 1585 brak er voor Antwerpen en omstreken een zeer lange periode aan van verval en verpaupering door de sluiting van de Schelde, nog steeds het tere punt in onze relatie.

Dit jaar ook herdenken én vieren wij eeuwelingen. In Antwerpen brachten wij dit jaar reeds een huldigungsbezoek aan drie mensen die honderd jaar geworden zijn. Elf anderen staan in 1985 nog op die merkwaardige leeftijdsdrempel en zullen hem hopelijk overschrijden.

Een eeuwfeest dat al enige tijd geleden op gang werd gebracht, in diverse plaatsen van het land, is dat van een politieke partij, die mij niet helemaal onbekend is.

Hier, sedert eergisteren, wordt herdacht, gefeest en gevierd het honderdjarig bestaan van een minder bevolkte, maar alleszins statiger en eerbiedwaardiger instelling: De Vlaamse Conferentie bij de Balie te Antwerpen.

Laten wij onmiddellijk stellen dat de Vlaamse Conferentie als onafhankelijke krachtbron en als richtinggevende stimulator, in haar streven naar ontvoogding en culturele verheffing, een onschatbare bijdrage heeft geleverd tot rechtmatige erkenning van het Vlaamse rechtswezen en de Nederlandstalige rechtspraak én tot bescherming en ontplooiing van het Vlaamse volk.

Ik geloof dat we mogen stellen dat bij de stichting van de beide honderdjarigen dezelfde oorzakelijke verbanden een rol gespeeld hebben: 1884 was het jaar geweest van politieke onverdraagzaamheid, van godsdienstige en filosofische tegenstellingen, van sociale onrust en onlusten.

Permanente, fanatieke vernedering waren toen het deel van de minvermogene, dus veelal Franskundige burger.

Het Frans was trouwens sedert 1830 opnieuw de taal geworden van het bestuur, vanuit het parlement tot in het gemeentehuis, van het leger, van het voortgezet onderwijs. En ook van het gerecht. Antwerpen — steeds anders dan de anderen! — had dat verfransingsproces nochtans niet helemaal ondergaan. Afgezien van de burgerij was het grootste

gedeelte van de inwoners Vlaams gebleven.

Mag ik U in dit verband een merkwaardig man vermelden: Floris van Ertborn. Hij was Koning Willems Burgemeester van 1817 tot 1828. Hij bracht niet alleen orde in de stedelijke financiën, hielp stad en haven herleven, was de grondlegger van het stedelijk onderwijs, maar was vooral diegene die onder impuls van stadssecretaris Jan Frans Willems — de vader van de Vlaamse beweging — in 1823 het Nederlands als enige officiële taal voor bestuursinstellingen had afgekondigd.

Voeg er nog even aan toe dat hij later in ballingschap een groot Sinjoor zal blijven en zijn rijke verzameling schilderwerken aan de stad zal legateren. Zij vormt nog steeds de kern van het oudste kunstbezit in het Museum voor Schone Kunsten.

In 1885 liet het geusgezinde college zijn portret aanbrenge in de werkkamer van de burgemeester.

Toen in 1867, vooral onder invloed van de Meetingpartij, de gemeenteraad besliste dat alle stukken die zouden uitgaan van het stadsbestuur, weer in het Nederlands moesten worden opgesteld, was toch wel een uitermate gunstig klimaat geschapen om in onze stad, waar ook de welvaart niet ontbrak, «De Vlaming te geven wat de Vlaming toekwam».

Zo deed ook de Vlaamse Conferentie. Zij stelde zich tot doel, enerzijds een studiecentrum te zijn ter beoefening van de rechtswetenschap in eigen taal, anderzijds een strijdorganisme van waaruit geijverd werd voor het gebruik van het Nederlands bij de rechtbanken.

Het is hier zeker niet de plaats of het ogenblik om het ontstaan en de geschiedenis van de Vlaamse Conferentie bij de Balie te Antwerpen nóg eens door te lichten.

We hoeven slechts, meen ik, erop te wijzen dat in datzelfde markante jaar 1885, twee jaar na de stichting van de Vlaamse Conferentie te Gent en na de goedkeuring van de eerste taalwet op het gebruik van het Nederlands in strafzaken, Antwerpen méér dan 200.000 inwoners telde — een verdrievoudiging sedert 1830! —, dat Koning Leopold II de kaaimuur langs de Schelde plechtig kwam openstellen en dat de eerste petroleumtanks gebouwd werden (Amerikadok).

In het geboortjaar van de Vlaamse Conferentie was de Nederlandse Schouwburg pas voltooid en — kon het mooier? — werd in Antwerpen de wereldtentoonstelling gehouden, als eerste in het land. Zoals gezegd, een zéér markant jaar, vooral dan voor onze stad.

Als wij honderd jaar in de tijd teruggaan, dan komen, in het raam van hetgeen ons hier vandaag samenbrengt, onweerstaanbaar twee grote figuren naar voren: mr. Edward Coremans en mr. Jan Van Rijswijck, de gelovige radicaal van de Meetingpartij en de verdraagzame vrijdenker van de Liberale Partij. Beiden waren ontsproten uit het volk, overtuigde flaminganten, schitterende geesten. Coremans is lid geweest van de gemeenteraad en heeft gedurende 42 jaar Antwerpen vertegenwoordigd in de Kamer van Volksvertegenwoordigers. Jan Van Rijswijck maakte gedurende 25 jaar deel uit van de Gemeenteraad, waarvan 4 jaar als schepen en 15 jaar als burgemeester.

Het is trouwens opvallend hoe sterk de rechtsgeleerden steeds vertegenwoordigd waren in de Gemeenteraad. Zij hebben daardoor in niet geringe mate het waarborgstempel van gedegenheid op het bestuur van deze stad gedrukt.

Sedert het stichtingsjaar van de Vlaamse Conferentie hebben niet minder dan 50 advocaten deel uitgemaakt van deze Raad. Er zijn grote namen bij: Alfons Rijckmans, Emiel Wildiers, Joris Serrigiers, Luc Schöller — uw patron, Mijnheer de Voorzitter! —, Albert Lilar, René Victor, die we nog maar enkele maanden geleden naar zijn laatste rustplaats op het erepark hebben begeleid.

Zeventien leden van de Balie werden tot burgemeester of schepen verkozen: Jan Van Rijswijck, René Bosmans, Karel Weyler, Frans Van Cauwelaert, Hector Lebon, Leo Delwaide, Maria Russinger-Claessens, Jozef Leclef, Lode Craeybeckx, Willem Vrints, Jan Somers, Carl Lebon en, op de dag van vandaag in functie, Jan Devroe en Marc Wellens.

Er zijn zeven gemeenteraadsleden stafhouder geweest. René Bosmans, Alfons Rijckmans, Jozef Leclef, René Victor, Albert Lilar, Louis Rombaut en — een gelukkig toeval heeft gewild dat de huidige stafhouder op dit ogenblik ook lid is van ons stedelijk parlement —, mr. Fred Erdman.

Van de 55 raadsleden die Antwerpen vandaag rijk is, zijn er zeven advocaten. Want buiten de reeds genoemden Jan Devroe, Marc Wellens en Fred Erdman, kan onze stad nog rekenen op Hugo Schiltz, Ria Van Rompay, Dirk van Gelder en Bart Vandemoere.

Het is een hele lijst. Maar als wij in de geschiedenis van de stad de oorspronkelijke bevoegdheid van de magistraat nagaan, dan kan of mag die grote vertegenwoordiging van rechtsgeleerden ons geenszins verwonderen. In ons huidige taalgebruik heeft het woord «magistraat» een drievoudige betekenis: 1. overheid, inzonderheid stadsregering; 2. overheidspersoon; 3. rechterlijk ambtenaar. Men bemerkt de analogie: stadsregering — rechterlijk ambtenaar.

Inderdaad, vóór de Franse Revolutie was de opdracht van de Magistraat (dit was het College van Burgemeester en Schepenen) erg veelzijdig: hij had zowel politieke, administratieve, politionele als rechterlijke bevoegdheid. Daar we dit jaar ook willen terugblikken op de periode van 1585, is het misschien toegelaten de toenmalige werking van de magistraat in beeld te brengen.

Als politiek korps behoorde de Magistraat tot de Brede Raad, waarvan hij het eerste lid vormde en waarin zijn invloed doorslaggevend was. Zijn justitieel optreden maakte hem én tot voogd en tot rechter van de stedelingen.

De binnenburgemeester, wiens gezag voornamelijk van rechterlijke aard was, werd steeds onder de leden van het schepencollege gekozen. Hij was «hoofd ende president vande scepenen in allen saecken de judicature ende processen van partijen aangaende».

Antwerpen had reeds in de 12e eeuw zijn eigen rechters, de «scabini» of schepenen.

Ten minste van in de 13e eeuw bezat de Antwerpse Magistraat de hoge, middelbare en lage jurisdictie over alle inwoners van de stad. In criminele en correctionele zaken was zijn uitspraak definitief.

Verder fungeerde de Magistraat als hof van beroep voor de ondergeschikte stedelijke banken en als hoofdbank voor verscheidene dorpsbanken uit de Kempen, uit het Antwerps polderland en zelfs uit Vlaanderen.

Als correctionele rechtbanken kende Antwerpen de (hogere) vierschaar en het college of raadkamer. De vierschaar, samengesteld uit de schout — een vorstelijk ambtenaar — en schepenen, vonniste uitsluitend misdrijven van

hoge justitie «daer lijf oft leth aen hanget», d.w.z. die met het verlies van het leven of met een blijvende verminking konden worden bestraft.

Voor de burgerlijke zaken waren er in de 16e eeuw vier rollen of kamers. De «ordinaire rolle» of ammanskamer was een kamer met één rechter, bestaande uit één schepen en de amman. Ze behandelde zaken die niet in de bevoegdheid van een der bijzondere kamers vielen. De «extraordinaire rolle» was een soort kort geding. Deze buitengewone kamer bestond uit twee of drie schepenen en de amman. Daarnaast waren er nog twee andere bijzondere kamers, de «maandagse rolle» en de «woensdagse rolle» die zitting hadden zonder openbaar ministerie (problemen met eetwaren, huishuurkwesties, loongeschillen, enz.).

Met het Edict van 6 oktober 1531 beval Keizer Karel het vastleggen in geschrift van alle plaatselijke costuymen. Dat bleek lang geen gemakkelijke taak te zijn: er waren bijna vijf decennia, nieuwe edicten en een aantal aanmaningsbrieven nodig, alvorens men, in 1582, tot een definitieve tekst kwam en het College aan Cristoffel Plantin opdracht kon geven «De Rechten en Costuymen» te drukken. Het pleit voor uw ambt, Geachte Genodigden, dat de voorname samenstellers van dit hooggeprezen werk advocaten waren: Meester Carel Gabri en Meester Philips Mallery legden de grondslagen en Meesters Gillis Van Vlierden, Jan Werven, Huybrecht Wynants en Jan Spanneborch werkten mee aan hernieuwingen en verbeteringen.

Het stadsbestuur bleek toen al een even slechte betaler te zijn als nu: het duurde tot 1584 alvorens de advocaten, ondanks herhaald aandringen, hun honorarium kregen.

Twee jaar later reeds, onder Spaans bewind, werd tot een nieuwe redactie besloten, met verbod om de Calvinistische Costuymen van 1582 nog in rechtszaken aan te wenden. In 1608 verscheen de nieuwe tekst. Hij was, vanzelfsprekend, katholiek van inslag.

Veel later nog, eind 1795, tijdens het Frans regime, werden de nieuwe rechtbanken ingesteld en de oude rechtsgebruiken afgeschaft.

Keren wij even terug naar dat degelijk werkstuk van uw voorgangers, «De Rechten en Costuymen» uit 1582. Daarin werd heel wat aandacht besteed aan het beroep en de rol van de advocaat. Zo mocht niemand alhier «d'office van advocaet oft taelman uitoefenen, ten ware hij was in eenighe universiteyt ghepromoveert, ende inde rechten Licentiaet ghecreert, ende van goeden name, nut ende bequaem, ende Poorter deser stad, ende in handen van den Borghemeester den eedt daer toe staende ghedaan» had.

Hoe luidde die eed?

«Hier zweer ik gerechtigt taalman te Antwerpen te zijn en dat ik geen zaak aannemen zal te bedingen, te beschutten of te verantwoorden die openbaarlijk is tegen de rechten of costuymen dezer stad, of die openbaar naar mijn weten zou zijn, waarin arglist schuilen mag; en dat ik mijn partij zal dienen tot haar goed recht, met reden, bescheid, naar mijn beste wetendheid en mijn vijf zinnen, en de zaken die ik aannemen zal te bedingen en te verantwoorden, zal ik fondeeren, — naar ik best kan —, op het recht en het herkomen van de stad, te weten op schepenbrieven, instrumenten, wettig betoon, beëdigde waarheden...; en dat ik van mijn tegenpartij geen gift, geld noch goed nemen zal noch haar raad geven ten nadeele van de partij die ik dien.»

Uit het voortreffelijk boek *De Geschiedenis van het Ant-*

werps Gerecht van wijlen hoofdgriffier Charles Laenens kunnen we leren dat de titel «advocaat» oorspronkelijk werd gegeven aan wat wij in de moderne tijd kenden als «pleitbezorger». De «advocaet», de voogd-beschermer, vertegenwoordigde de partijen in rechte.

Desnoods konden zij een «taelman» nemen om de voorbrachte argumenten te ontwikkelen. Door vreemde-taalinvloeden werd aan deze taal mannen, in de 16e eeuw, de naam van «advocaat» gegeven, waardoor dan ook de benaming «advocaet» voor pleitbezorger wegviel. Zij bleven gevolmachtigden of procureurs.

Was de stad ook al in vorige eeuwen een slechte betaler, dan horen wij uit vroegere tijden ook een klokje luiden dat ons nu niet geheel onbekend voorkomt: in de 15e eeuw reeds schijnen sommige advocaten zich bezondigd te hebben aan het vragen van een overdreven ereloon.

Zo kon het gebeuren dat in 1464 een ordonnantie verscheen van onderschout Jacob Wielant «opten loon vanden taelsprekers». Deze ordonnantie voorzag in een vast tarief, een onderscheid makende tussen «saken die wat lastich zyn» en andere «die vele dagelicx ende wil lichtelic te becorten zyn».

In geval van overtreding werd een forse boete voorzien, zowel voor de advocaat als voor de cliënt. De ordonnantie maakte echter wel een uitzondering «voor de groiten heeren ende machtigen partijen van buyten».

Zij gold dus enkel voor de poorters van Antwerpen. In artikel 17 van Titel XV der gedrukte Costuymen werd duidelijk gesteld dat iedereen gemachtigd was zich door een advocaat te laten verdedigen. In de beruchte periode van de Vierschaar vonden de advocaten het echter geraadzaam vooraf de toestemming te vragen van de schout.

Later mochten de Antwerpse advocaten uitzonderlijk ook optreden voor de soevereine Raad van Brabant. Dat gebeurde dan voornamelijk in zaken «raeckende de directie van de negotie», want daarin toonden zij zich echte meesters.

Enkele namen uit de 16e en 17e eeuw zijn elke Antwerpenaar bekend: De Damhoudere, Anselmo, Stockmans, De Moy. Een dankbaar nageslacht vereert ze in de straatnamen rondom het gerechtshof. Men ziet het, Geachte Voorzitter, Dames en Heren, historisch gezien is het bestuur van de stad steeds innig verbonden, zoniet geïdentificeerd geweest met de rechtsgebruiken, de zgn. «costuymen» en de Rechterlijke Macht. En vroegtijdig reeds, veel meer dan nu, was er de confrontatie tussen de magistratuur en de advocaat.

Het was dus als het ware aangewezen dat in de rechtbank, die dit huis steeds geweest is, hulde zou worden gebracht, eerbied, waardering en genegenheid zou worden betoond aan de Vlaamse Conferentie, die sedert 100 jaar met ons het wel en wee van de stad Antwerpen en haar inwoners deelt.

Mijnheer de Voorzitter,
Geachte Genodigden,

Bij een verjaardag passen felicitaties en wensen. Namens het bestuur en de bevolking van onze stad feliciteer ik U voor uw honderd jaar aanwezigheid te Antwerpen. De Vlaamse Conferentie heeft in de voorbije eeuw heuglijke en triomfantelijke tijden beleefd. Daarnaast zijn er ook minder gelukkige en minder prettige periodes geweest. Een

aantal doelstellingen werden bereikt en wij zijn uw voorgangers en uzelf daarvoor grote erkentelijkheid verschuldigd.

De gezichtseinder is nu ruimer geworden, de geestesgesteldheid anders, de rechtspraak beslist complexer. Nieuwe taken wachten wellicht op U in onze steeds wijzigende maatschappijstructuur. Wij wensen de Vlaamse

Conferentie voor de toekomst de kracht, de geestdrift en de vitaliteit toe die haar, honderd jaar geleden tot een machtig wapen in de sociale en culturele ontvoeringsstrijd hebben gemaakt.

Tot verdere uitstraling en tot meerdere glorie van *uwe*, van *onze* Antwerpse Balie!

RECHTSpraak

HOF VAN CASSATIE

1e KAMER — 1 FEBRUARI 1985

Voorzitter: de h. Janssens

Raadsheer-rapporteur: de h. Caenepeel

Advocaat-generaal: de h. Tillekaerts

Advocaten: mrs. Simont en Houtekier

Handelspraktijken — Verkoop met verlies — Begrip handelaar.

Het woord handelaar in art. 22 van de wet op de handelspraktijken stemt overeen met het woord «koopman» in artikel 1 van het Wetboek van Koophandel; beide woorden dekken hetzelfde begrip.

Rijksuniversiteit Gent t/ P.V.B.A. L.

Gelet op het bestreden arrest, op 28 juni 1983 door het Hof van Beroep te Gent gewezen;

Over het tweede middel, afgeleid uit de schending van de artikelen 1 van titel I van boek I van het Wetboek van Koophandel, 22, 55, c, van de wet van 14 juli 1971 betreffende de handelspraktijken en 97 van de Grondwet,

doordat het arrest voor recht zegt dat eiseres inbreuk pleegt op de bepalingen van artikel 22 van de wet van 14 juli 1971 op de handelspraktijken, en de onmiddellijke staking van bepaalde handelspraktijken beveelt, op grond onder meer: dat de bepalingen van de genoemde wet erop wijzen dat althans sommige bepalingen ook worden toegepast op niet-handelaars; dat niet ten onrechte wordt gesteld dat de wetgever de bedoeling had de vordering tot staking van praktijken die strijdig zijn met de normale handelsgebruiken, te onttrekken aan het beperkend keurslijf van het begrip «handelaar»; dat wanneer een partij, zoals ten deze (eiseres), die daarbij het administratief rechtsbeginsel van de specialisatie miskent, in hier voege dat de publiekrechtelijke rechtspersoonlijkheid slechts wordt toegekend voor het te verwezenlijken doel, zich mengt in het economisch en handelsverkeer door aan derden, vreemd aan de universiteit, tegen betaling maaltijden te verstrekken, hoewel dit niet kadert in haar doelstellingen en niet strookt met haar

onderwijsopdracht in het algemeen, het duidelijk is dat zij de algemeen geldende handelsgebruiken in acht moet nemen,

terwijl artikel 55, c, van de wet van 14 juli 1971 bepaalt dat de voorzitter van de rechtbank van koophandel het bestaan vaststelt en de staking beveelt van een tekortkoming aan de bepalingen van artikel 22 betreffende de verkoop met verlies; genoemd artikel 22 bepaalt dat het iedere «handelaar» verboden is de verbruikers een produkt te koop te bieden of te verkopen «met verlies», in de zin die deze wetsbepaling daar verder aan geeft; uit deze bepaling volgt dat het verbod om met verlies te verkopen enkel toepasselijk is op «handelaren», in de zin van artikel 1 van het Wetboek van Koophandel, en dat de stakingsrechter dan ook enkel ten aanzien van «handelaren» een stakingsbevel kan uitspreken; zodat het arrest, door bij eiseres een tekortkoming aan de bepalingen van artikel 22 vast te stellen en dienovereenkomstig de staking van bepaalde handelspraktijken te bevelen, zonder vast te stellen dat eiseres een «handelaar» is in de zin van artikel 1 van het Wetboek van Koophandel, niet wettelijk verantwoord is (schending van alle in het middel aangehaalde bepalingen):

Overwegende dat het arrest, recht doende krachtens artikel 55, c, van de wet betreffende de handelspraktijken, eiseres veroordeelt wegens een tekortkoming aan artikel 22 van die wet; dat het arrest, ten aanzien van de door eiseres opgeworpen betwisting dat zij geen «handelaar» is, beslist dat «de wetgever de bedoeling had de vordering tot staken van praktijken die strijdig zijn met de normale handelsgebruiken te onttrekken aan het beperkend keurslijf van het begrip handelaar» en dat «volstaat en vaststaat dat (eiseres) zich op voortdurende wijze en niet in geringe mate mengt in het handelsgebeuren door aan derden maaltijden te verstrekken tegen betaling»;

Overwegende dat de voorzitter van de rechtbank van koophandel krachtens artikel 55, c, van de wet betreffende de handelspraktijken het bestaan vaststelt en de staking beveelt van een tekortkoming aan de bepalingen van artikel 22 betreffende de verkoop met verlies; dat artikel 22 bepaalt dat het ieder handelaar verboden is de verbruiker een produkt te koop te bieden of te verkopen met verlies;

Overwegende dat het woord «handelaar» in artikel 22 van de wet betreffende de handelspraktijken overeenstemt

met het woord «koopman» in artikel 1 van het Wetboek van Koophandel; dat beide woorden hetzelfde begrip dekken; dat daaraan niet afdoet de omstandigheid dat andere bepalingen van de wet betreffende de handelspraktijken toepassing kunnen vinden ten aanzien van personen die geen koopman zijn;

Dat het arrest, door aan het begrip «handelaar» in artikel 22 van de wet betreffende de handelspraktijken een andere betekenis te geven dan die welke het begrip «koopman» heeft in artikel 1 van het Wetboek van Koophandel, de artikelen 1 van het Wetboek van Koophandel, 22 en 55, c, van de wet betreffende de handelspraktijken schendt;

Dat het middel in zoverre gegrond is;
(...)

NOOT—*Dekken de woorden «handelaar» en «koopman» hetzelfde begrip?*

1. Het hier besproken arrest beslecht een betwisting die sinds het tot stand komen van de wet op de handelspraktijken rechtsleer en rechtspraak verdeelt aangaande de betekenis die dient te worden gegeven aan een der in voornoemde wet centrale begrippen: nl. handelaar (zie, wat de mogelijke interpretaties betreft, Ballon G.L., noot onder Brussel, 8 februari 1979, *B.R.H.*, 1979, 487). Het Hof van Cassatie heeft nu beslist — de betwisting had verband met een verkoop met verlies — dat het woord handelaar voorkomend in art. 22 WHP overeenstemt met het woord «koopman» in art. 1 van het Wetboek van Koophandel. Niet dienend, zegt het Hof, is de omstandigheid dat andere bepalingen van de WHP toepassing kunnen vinden t.a.v. personen die geen koopman zijn.

In de huidige stand van zaken mag dientengevolge de stelling van een verruimde interpretatie van het begrip handelaar vergeten worden.

Voorzeker laat het cassatiearrest de soevereine beoordeling van de feitenrechter onverkort. Deze kan immers beslissen dat bepaalde daden door een verweerder gesteld als daden van koophandel zijn aan te merken en hieruit afleiden dat diegene die ze stelt er in voorkomend geval aanvullend zijn gewoon beroep van maakt.

Wellicht zou dat in het hier besproken geval nogal moeilijk geweest zijn, maar er zijn voorbeelden die aantonen dat een dergelijke vaststelling door de feitenrechter kan worden gedaan (zie o.m. Kh. Gent, 30 maart 1979, *B.R.H.*, 1979, 495, met noot Neels L. en Stuyck J.; Voorz. Kh. Oude-naarde, 25 juni 1981, *B.R.H.*, 1982, 179).

Het valt te betwijfelen of het Hof van Cassatie dan opnieuw het winstbejagcriterium zou hanteren zoals gebeurde o.m. t.a.v. de pastoor die een zwembad exploiteerde (Cass., 19 januari 1973, *R.W.*, 1972-73, 1381), om uit het niet voorhanden zijn van een winstbejagmotief te concluderen dat men niet met een handelaar in de zin van art. 1 W. Kh. te maken heeft.

2. Het Hof van Cassatie heeft evenwel m.i. een betwistbare stelling ingenomen door te poneren dat het woord «handelaar» in art. 22 WHP overeenstemt met het woord «koopman» in art. 1 Wb. Kh. Beide woorden, aldus het Hof van Cassatie, dekken hetzelfde begrip.

Deze conclusie is ten dele onjuist: het begrip koopman waarover sprake in art. 1 Wb. Kh. verwijst naar de in de artt. 2 en 3 opgesomde daden van koophandel. Zulks bete-

kent dat de in art. 1 bedoelde koopman degene is die welke daad van koophandel ook stelt en hiervan hoofdzakelijk of aanvullend zijn gewoon beroep maakt. Anders is het gesteld met het begrip handelaar voorkomend in art. 22 WHP. Bedoeld wordt hier de handelaar die aan de verbruiker producten te koop aanbiedt of verkoopt met uitsluiting o.m. van de aan de verbruiker verkopende producent (De Vroede P., «Overzicht Rechtspraak (1976-1982). De Wet op de Handelspraktijken», *T.P.R.*, 1983, 909, nr. 124). De woorden koopman en handelaar resp. voorkomend in art. 1 Wb. Kh. enerzijds in art. 22 WHP dekken dus niet volledig hetzelfde begrip.

3. In het thans voor advies aan de afdeling Wetgeving van de Raad van State voorgelegd wetsontwerp tot hervorming van de wet op de handelspraktijken wordt de term handelaar vervangen door verkoper.

Als verkoper wordt aangemerkt:

a) elke handelaar of ambachtsman en elke persoon die, in het kader van een beroepsbezigheid, producten of diensten te koop aanbiedt of verkoopt;

b) de overheidsorganen of de instellingen, waarin de overheid een overwegend aandeel heeft, die o.a. een commerciële, financiële of industriële activiteit aan de dag leggen en die producten of diensten verkopen of te koop aanbieden;

c) de overige instellingen, al dan niet met een eigen rechtspersoonlijkheid, die, met of zonder winstoogmerk, o.a. een commerciële, financiële of industriële activiteit aan de dag leggen en die producten of diensten verkopen of te koop aanbieden.

Zo dit wetsontwerp tot wet uitgroeit zullen de voorstanders van het onttrekken van het begrip handelaar aan de alleenheerschappij van de handelaarsnotie uit het Wetboek van Koophandel hun slag thuishalen.

Prof. P. De Vroede

HOF VAN BEROEP TE ANTWERPEN

5e KAMER — 27 FEBRUARI 1984

Voorzitter: de h. Janssens

Raadsheren: de hh. Van Gelder en Vandeplass

Advocaten: mrs. Machiels, Van Durme loco Berten en Capiot

Vennootschap — P.V.B.A. — Ontbinding op grond van art. 1871 B.W. — Bevolen door uitvoerbaar vonnis — Hoger beroep.

Wanneer de rechtbank van koophandel, bij een vonnis dat uitvoerbaar is bij voorraad, de ontbinding en vereffening van een P.V.B.A. heeft bevolen en vereffenaars heeft benoemd, kunnen alleen nog de vereffenaars de vennootschap vertegenwoordigen. Bijgevolg kan tegen dat vonnis geen hoger beroep namens de vennootschap worden ingesteld door de zaakvoerder en is tevens niet ontvankelijk het hoger beroep van een vennoot dat niet tegen de vennootschap in vereffening is gericht.

P.V.B.A. S. en Lodewijk M. t/ Jozef M. e.a.

Gelet op het bestreden vonnis van de Rechtbank van Koophandel te Tongeren van 24 juni 1982, waarbij de ontbinding en vereffening wordt bevolen van de P.V.B.A. S. met aanstelling van twee vereffenaars (advocaten Orij en Lysens) waaraan een notaris (Snyers) wordt toegevoegd;

Overwegende dat voormelde ontbinding gevorderd werd (dagvaarding van 24 maart 1981) door J. M. tegen de P.V.B.A., de zaakvoerder L.M. en de aandeelhouders Julia en Jeanne H. op grond van art. 1871 B.W.;

Overwegende dat alleen de zaakvoerder Lodewijk M. zich voor de eerste rechter verzet heeft tegen de ontbinding van de P.V.B.A.;

Overwegende dat de eerste rechter nauwkeurig de redenen aanduidt op grond waarvan hij oordeelt dat de ontbinding van de P.V.B.A. moet worden bevolen (bestendige onenigheid tussen de vennoten, geen uitoefening meer van enige activiteit sinds 1977, de wil om het bedrijf weer in werking te stellen alleen bestaande bij één vennoot, aanzienlijk verlies van actief sinds 1973, betwisting betreffende de verkopen van roerende goederen door de zaakvoerder);

Overwegende dat, bij verzoekschrift van 14 september 1982, de P.V.B.A. zelf en de zaakvoerder Lodewijk M. hoger beroep instellen tegen voormeld vonnis; dat in dit verzoekschrift niet aangeduid wordt wie namens de P.V.B.A. optreedt;

Overwegende dat, bij verzoekschrift van 25 november 1982, de vereffenaars Orij en Lysens vrijwillig wensen tussen te komen;

Overwegende dat geïntimeerden oordelen dat het hoger beroep niet ontvankelijk is;

Overwegende dat het bestreden vonnis uitvoerbaar bij voorraad is; dat de ontbinding van de P.V.B.A. intreedt op de datum van dit vonnis zoals o.m. blijkt uit de neerleggings- en bekendmakingsplicht opgelegd door art. 12, § 1, 5°, Venn. W.;

Overwegende dat een vennootschap in ontbinding vanaf haar ontbinding in rechte vertegenwoordigd wordt door haar vereffenaar(s);

Overwegende dat, zoals de rechtsvordering tot gerechtelijke ontbinding ingesteld door een van de vennoten tegen de vennootschap zelf moet worden ingesteld, het hoger beroep ingesteld door een van de vennoten tegen het vonnis dat deze ontbinding uitspreekt, eveneens tegen de vennootschap in vereffening zelf gericht moet zijn, of m.a.w. tegen de vereffenaars die haar in rechte vertegenwoordigen;

Overwegende dat in het verzoekschrift niet aangeduid wordt wie namens de P.V.B.A. optreedt; dat Lodewijk M. in zijn conclusie ten onrechte oordeelt dat hij nog als zaakvoerder en dus namens de P.V.B.A. kan optreden; dat immers de ontbinding van de vennootschap is ingetreden vanaf de datum van het bestreden vonnis en alleen de benoemde vereffenaars de vennootschap nog in rechte kunnen vertegenwoordigen; dat derhalve de P.V.B.A. S. in vereffening alleszins niet rechtsgeldig hoger beroep heeft ingesteld afgezien van de vraag of door haar hoger beroep kon worden ingesteld;

Overwegende dat het hoger beroep, in zoverre het is ingesteld door Lodewijk M. als vennoot van de P.V.B.A., niet ontvankelijk is, niet gericht zijnde tegen de vereffenaars van deze P.V.B.A.;

Overwegende dat het verzoekschrift tot vrijwillige tussenkomst van de vereffenaars geen enkel rechtsgevolg heeft ten aanzien van voormelde niet ontvankelijkheid; (...)

HOF VAN BEROEP TE ANTWERPEN

3e KAMER — 28 MAART 1984

Voorzitter: mevr. De Man

Raadsheren: de hh. Van Nuffel en Van Coppenolle

Advocaten: mrs. Piryns, Six en Wuyts loco Truyens

Voorrecht — Verhuurder — Stofferende zaken — Vliegtuig.

Volgens art. 20, 1°, Hypotheekwet is al wat het verhuurde huis of de hoeve stoffeert onderworpen aan het voorrecht van de verhuurder. Deze wetsbepaling moet ruim opgevat worden, maar er moet een verband bestaan tussen de voorwerpen en de normale bestemming van de lokalen waarin ze zich bevinden. Vliegtuigen die gestald worden in een gehuurde hangar, stofferen die hangar in de zin van die bepaling.

P.V.B.A. B. t/ N.V. T. en N.V. S.

Overwegende dat tegen voormelde beschikking (Beslagrechter Antwerpen, 19 januari 1984) waarbij in het raam van de oorspronkelijke vordering tot revindicatie van appellante voor recht wordt gezegd dat zij — appellante — op het ogenblik van het bewarend beslag op 9 november 1983 gelegd op verzoek van eerste geïntimeerde ten laste van tweede geïntimeerde, eigenares was van drie van de vier inbeslaggenomen vliegtuigen merk Cessna, appellante opkomt voor zoveel van bewust beslag geen opheffing verleend wordt en niet op haar eis tot schadevergoeding ten bedrage van provisioneel 50.000 fr. ingegaan wordt; dat zij vordert dat deze eisen ingewilligd worden met verwijzing van eerste geïntimeerde in alle gerechtskosten en bovendien dat eerste geïntimeerde veroordeeld wordt tot betaling van een dwangsom van 10.000 fr. per dag vertraging bij gebreke de litigieuze vliegtuigen terug te geven binnen acht dagen na het te wijzen arrest; dat, harerzijds, eerste geïntimeerde concludeert tot de ongegrondheid van het hoger beroep en bij incidenteel beroep de wijziging van de beschikking nastreeft in deze zin dat de oorspronkelijke vordering van appellante onontvankelijk en subsidiair ongegrond verklaard wordt voor zoveel appellante erbij als eigenares van bewuste vliegtuigen erkend wordt;

Overwegende dat, in tegenstelling tot wat appellante beweert, het incidenteel beroep wel degelijk ontvankelijk is; dat de gedaagde in hoger beroep zelfs in geval van een beperkt hoofdberoep te allen tijde incidenteel beroep kan instellen tegen alle beschikkingen van de beroepen beslissing waardoor hij zich gegriefd acht, voor zover het incidenteel beroep gericht is tegen een partij die in het geding is voor de rechter in het hoger beroep, wat ter zake het geval is;

Overwegende dat eerste geïntimeerde tevergeefs de onontvankelijkheid van de vordering opwerpt op grond

van het verzuim van appellante om in haar dagvaarding van 30 december 1983 de bewijzen van eigendom vermeld te hebben; dat deze bewijzen, waarvan de vermelding door artikel 1514 van het Gerechtelijk Wetboek op straffe van nietigheid opgelegd is, niet noodzakelijk de titels van eigendom betreffen maar alle elementen die de eigendom kunnen bewijzen waarop men zich beroept; dat appellante heeft vermeld dat ze eigenares was om de vliegtuigen te hebben aangekocht en dat zulks volstond;

Overwegende dat eerste geïntimeerde even vruchteloos stelt dat appellante op het ogenblik van het beslag geen eigenares was van de litigieuze vliegtuigen; dat de door haar aangevoerde argumenten in genedele de oordeelkundige motivering ten deze van de eerste rechter, waarnaar het hof verwijst en die het tot de zijne maakt, weerleggen;

Dat de doorverkoop door appellante van twee van de drie litigieuze vliegtuigen irrelevant is nu vaststaat dat op het tijdstip van het instellen van de onderhavige revindicatie appellante van de drie toestellen eigenares was;

Overwegende dat anderdeels appellante evenmin in het gelijk kan worden gesteld op haar hoger beroep;

Overwegende dat eerste geïntimeerde terecht erop staat dat zij niet zou worden gedwongen het bewarend beslag op litigieuze toestellen op te heffen en deze aan appellante af te geven; dat zij immers ingevolge de verplaatsing van de goederen, door de verwijdering ervan uit de gehuurde plaatsen, het voorrecht van verhuurder op die goederen in beginsel zou zien teloorgaan;

Overwegende dat het onderhavige bewarend beslag op 9 november 1983 gelegd werd krachtens toelating van de beslagrechter van 8 november 1983 voor 570.000 fr. wegens drie maanden (september tot en met november 1983) achterstallige huur en een wederverhuringsvergoeding van 1.140.000 fr., in totaal 1.710.000 fr. in hoofdsom, en 60.000 fr. provisie voor interest en kosten; dat het derhalve om een schuldvordering gaat die krachtens artikel 20, 1°, Hyp. Wet bevoorrecht is ongeacht of het huurcontract authentiek of, onderhands zijnde, een vaste dagtekening heeft;

Overwegende dat, in tegenstelling tot wat appellante beweert, van een fictief karakter van de huurovereenkomst tussen eerste en tweede geïntimeerde — die volgens eerste geïntimeerde op 28 februari 1983 mondeling tot stand kwam met aanvang op 1 april 1983 — geen aanwijzingen voorhanden zijn; dat alle argumenten door appellante ontwikkeld ter staving van haar thesis ten deze weerlegd worden door de gegevens verstrekt door eerste geïntimeerde, waarvan niet bewezen is dat ze niet met de werkelijkheid stroken; dat, meer in het bijzonder, het argument getrokken uit de hoge huurprijs niet opgaat daar de vergelijkingspunten aangewezen door appellante niet deugdelijk zijn nu het blijkbaar om twee verschillende hangars gaat en de hangar met een oppervlakte van 1.500 m², verhuurd aan tweede geïntimeerde, verhuurd werd met het recht voor deze laatste er alleen haar eigen vliegtuigen in te bergen alsmede die welke zij in bedrijf had; dat overigens reeds op 27 juni 1983 eerste geïntimeerde een eerste maal bewarend beslag legde ten laste van tweede geïntimeerde wegens achterstallige huur en wederverhuringsvergoeding (op een Jet vliegtuig Corvette staartnummer OO-MRC) en dit beslag, volgens ter zitting van 19 februari 1984 door tweede geïntimeerde niet tegengesproken inlichting van eerste geïnti-

meerde, opgeheven werd ingevolge betaling van de vervalten huur; dat verder na het onderhavig beslag, tweede geïntimeerde op 5 december 1983 gedagvaard werd voor de Vrederechter te Deurne tot betaling van de huurgelden en vergoeding waarvan thans beslag alsmede tot ontbinding van de huurovereenkomst; dat tweede geïntimeerde veroordeeld werd te dien einde, weliswaar bij verstek, maar dat zij verzet instelde; dat er kortom van een fictief karakter van bedoelde huurovereenkomst geen spoor is;

Overwegende dat naar artikel 20, 1°, Hyp. Wet al wat het verhuurde huis of de hoeve stoffeert onderworpen is aan het voorrecht van de verhuurder; dat deze wetsbepaling ruim moet worden opgevat maar dat er een verband moet bestaan tussen de voorwerpen en de normale bestemming van de plaatsen waarin ze zich bevinden; dat ontegensprekelijk de inbeslaggenomen toestellen die de kleuren voerden van tweede geïntimeerde, en haar immatriculatie droegen, de verhuurde plaatsen die bestemd waren om de vliegtuigen van tweede geïntimeerde alsmede die welke zij in bedrijf had te stallen, stoffeerden in de zin van voormeld wetsartikel;

Overwegende dat het voorrecht van de verhuurder op de roerende lichamelijke goederen die het verhuurde goed stofferen, zich uitstrekt tot al die goederen, zefs indien zij aan derden toebehoren, tenzij vaststaat dat de verhuurder op het ogenblik dat die goederen in de verhuurde plaatsen werden binnengebracht, wist dat zij niet aan de huurder toebehoorden; dat deze uitbreiding van het voorrecht van de verhuurder haar grondslag vindt in artikel 2279 van het Burgerlijk Wetboek; dat het bezit te goeder trouw ten titel van pand hier het pandrecht verleent; dat het voldoende is dat de verhuurder te goeder trouw is, dat hij gerechtigd is te denken dat de goederen die in de verhuurde plaatsen werden binnengebracht aan de huurder toebehoorden, opdat deze zouden opgenomen worden in hetzelfde voorrecht als die waarvan de huurder werkelijk eigenaar is; dat in deze optiek de uitbreiding van het voorrecht van de verhuurder geenszins strijdig is met artikelen 7 en 8 Hyp. Wet;

Overwegende dat appellante in gebreke blijft te bewijzen dat eerste geïntimeerde niet te goeder trouw was op het ogenblik dat de litigieuze vliegtuigen in de verhuurde hangar werden binnengebracht; dat de goede trouw vermoed wordt (arg. artikel 2268 B.W.); dat uit niets blijkt dat de vliegtuigen niet in de hangar waren vóór 4 november 1983, datum van de aankoop en dat voor het geval dat ze er na 4 november 1983 mochten binnengebracht zijn, appellante niet aantoonde dat eerste geïntimeerde wist dat zij er eigenares van was; dat zij niet bewijst haar er op enige wijze van verwittigd te hebben; dat wellicht eerste geïntimeerde het zou geweten hebben dat ze inlichtingen ingewonnen bij het Bestuur der Luchtvaart; dat ze echter niet blijkt bij dit Bestuur geïnformeerd te hebben en dat dit verzuim op zichzelf niet op kwade trouw duidt nu niets erop wijst dat zij moest vermoeden dat de toestellen niet langer eigendom van eerste geïntimeerde waren; dat anderzijds men niet inziet waarom appellante eerste geïntimeerde van haar aankoop niet op de hoogte bracht;

Overwegende dat uit het voorgaande dient te worden besloten dat eerste geïntimeerde zich terecht op haar voorrecht beroept;

(...)

ARBEIDSHOF TE BRUSSEL

7e KAMER — 11 OKTOBER 1984

Voorzitter: de h. Geysen

Raadsheren in sociale zaken: de hh. Huysegoms en Van Stichel

Advocaat-generaal: de h. Keereman

Advocaten: mrs. Goegebuur loco Vanhuffel en Versluys

Werkloosheid — Uitkeringen — Categorie — Begrip «samenwonen».

Ter bepaling van de uitkeringscategorie waaronder de werkloze valt, vereist het begrip «samenwonen» niet alleen een samenleven onder hetzelfde dak, maar daarenboven het voeren van een gemeenschappelijke huishouding.

R.V.A. t/ M.

Het geschil tussen partijen betreft de interpretatie van het begrip «samenwonen» vervat in artikel 83ter, § 1, 3°, van het ministerieel besluit van 4 juni 1964;

Feitelijke gegevens

De hierna volgende feitelijke gegevens worden door partijen niet betwist:

— geïntimeerde, die als bediende onvrijwillig werkloos werd in 1981, bewoonde te Leuven, alleen, een appartementje; zij is ongehuwd en wordt zwanger in maart 1981; zij is bevriend met mevrouw S. die in hetzelfde gebouw een bovenappartement bewoont;

— omdat het door haar bewoonde appartement niet de nodige voorzieningen of comfort bezat — geen badkamer, geen degelijke verwarming, enz. — wordt met het oog op de aanstaande geboorte vanaf 1 november 1981 door haar een gedeelte van een eengezinswoning gehuurd te Heverlee, terwijl het andere deel van deze woning door voornoemde vriendin gehuurd wordt, met dien verstande dat elkeen over afzonderlijke eigen woonruimten beschikt, behoudens de keuken en de badkamer die gemeenschappelijk zijn;

— bij de aangifte van haar adresverandering op 1 november 1981 vermeldde geïntimeerde op het formulier C1 «aangifte van de samenstelling van het gezin», uitsluitend haar eigen naam, ten gevolge waarvan zij de werkloosheidsuitkeringen als «alleenstaande werknemer» ontving;

— naar aanleiding van de geboorte van haar kind op 1 januari 1982, deed zij een nieuwe aangifte op 1 maart 1982 met vermelding op C1 en C160 dat haar gezin nu bestond uit haarzelf en haar zoontje, ten gevolge waarvan haar de werkloosheidsuitkeringen als gezinshoofd werden toegekend;

— door de aangevochten administratieve beslissing werd geïntimeerde geacht samen te wonen met voornoemde vriendin, en werd haar de sanctie ex artikel 194 voormeld opgelegd, wegens niet-aangifte van dit samenwonen zowel op 1 november 1981 als op 1 maart 1982, terwijl haar recht op werkloosheidsuitkeringen op grond van het samenwonen werd herzien en de te veel ontvangen bedragen werden teruggevorderd;

— bij het bestreden vonnis werd, na ondervraging van betrokkene ter zitting m.b.t. de omstandigheden waarin de eengezinswoning wordt bewoond door geïntimeerde en

haar vriendin, de aangevochten administratieve beslissing vernietigd, op grond dat de door het bestuur gedane vaststellingen niet op afdoende wijze het bewijs van samenwonen leverden, zelfs in aanmerking genomen het gemeenschappelijke gebruik van keuken en badkamer door beide huurders;

(...)

Ten gronde

Tot staving van zijn hoger beroep doet appellant gelden dat geïntimeerde in de loop van het administratief onderzoek zelf erkende samen te wonen met haar vriendin te Heverlee in bedoelde eengezinswoning wegens de faciliteiten die de eengezinswoning voor beiden biedt, niet alleen inzake verbetering van het comfort, maar ook, en dan voor geïntimeerde, inzake het zich veiliger weten wegens de nabije aanwezigheid van haar vriendin tijdens de laatste maanden van haar zwangerschap en de daaropvolgende periode m.b.t. de zorg voor het kind; dat deze omstandigheden duidelijk wijzen op een belangengemeenschap die tevens veruiterlijkt wordt door een vermindering van kosten in het eigen budget; dat het gezamenlijk betrekken van een eengezinswoning wegens de aanwezige faciliteiten reeds voldoende vermoedens oplevert dat er samenwonen in de zin van voormeld artikel 83ter, § 1, 3°, zou bestaan, doch dat in casu het gemeenschappelijk gebruik van de keuken en de badkamer dit samenwonen in de zin van de wet nog verduidelijken, gelet op de begripsomschrijving van deze notie gegeven bij het cassatiearrest van 24 januari 1983 (*R.W.*, 1983-84, 923, *T.S.R.* 1983, 202).

Verwijzend naar hetzelfde cassatiearrest, stelt geïntimeerde terecht dat het niet voldoende is, om te besluiten tot samenwonen in de zin van bedoelde wetsbepaling, dat twee of meer personen samenleven onder hetzelfde dak, zij het een eengezinswoning, doch dat andere elementen daarenboven nog moeten worden onderkend die op onbetwistbare wijze aanduiden dat de samenlevende personen een gemeenschappelijke huishouding hebben, d.i. dat zij hun huishoudelijke aangelegenheden geheel, althans hoofdzakelijke, gemeenschappelijk regelen, terwijl het ten deze niet noodzakelijk is dat beiden hun vermogen volledig of bijna volledig samen zouden inbrengen.

Nu niet wordt betwist dat beide personen de woning hebben opgedeeld in vertrekken die zij persoonlijk huren en waarin zij een geëigende privacy uitleven kunnen, terwijl het in gemeenschap brengen van keuken en badkamer niet noodzakelijk een hinderpaal vormt voor het behoud van die eigen privacy, en deze vorm van het betrekken van een woning geen uitzonderlijk geval uitmaakt in een stad als Leuven, waarin een dergelijke opdeling zelfs veelvuldig voorkomt, o.m. bij universiteitsstudenten, en nu de aangevoerde vriendschapsrelatie deze opdeling van een meer comfortabele woning mogelijk maakt met eerbiediging van de eigen privacy, kan, bij ontstentenis van meer bewijskrachtige gegevens, uit het loutere feit van het gezamenlijk huren van de bedoelde eengezinswoning niet worden afgeleid dat geïntimeerde met haar vriendin hun beider huishoudelijke aangelegenheden — een domein dat veel breder is dan afspraken omtrent de beschikbaarheid voor eigen gebruik van keuken en badkamer — gemeenschappelijk regelen.

Gemeenschappelijke huishouding onderstelt immers: gemeenschappelijk budget voor aankopen allerhande, zoals

voor voeding of verwarming, uitgaven voor klein of groot onderhoud als behangen, schilderen; het eventueel gezamenlijk houden van de maaltijd, ongeacht wie deze bereidt; het in gemeenschap regelen van het poetsen van de woning enz.

Uit het voorgaande volgt dan ook dat de eerste rechter terecht de aangevochten administratieve beslissing heeft vernietigd.

(...)

CORRECTIONELE RECHTBANK TE TONGEREN

27 FEBRUARI 1985

Voorzitter: de h. Dupain

Rechters: de hh. Driessen en Vrancken (rapporteur)

Openbaar ministerie: mevr. Noben

Advocaten: mrs. Geukens, Rutten en Pieters loco Matteredne

Huiszoeking — Winkel.

Wanneer een aansluitende aanhorigheid met een winkel een geheel vormt en voor het publiek toegankelijk is, mag de politie er huiszoeking verrichten. De omstandigheid dat de politie vergezeld wordt door leden van de vogelwacht, heeft geen invloed op de regelmatigheid van de zoekingen.

P. t/ V.Z.W. C.

Telastlegging

Verkopen, te koop aanbieden en onder zich te hebben van verboden tuigen of middelen, te weten: 1 kraaieklem, vierentwintig merelklemmen, 184 mussenklemmen, 41 lokkooien = kleine klepkooien, 2 middelmaat klepkooien, 6 grote klepkooien, 7 kleine klapnetjes (grootte 20 x 15 cm.), 21 klapnetjes (grootte 30 x 15 cm.), 14 klapnetjes (grootte + 0,50 m), 3 klapnetten (grootte + 1 m), 8 mistnetten, 21 draadklapnetjes en 2 grote vogelvangstnetten (6 lop.m. 100,5 m 1 opm) (art. 9, § 2, K.B. 9 september 1981 en art. 31 Jachtwet van 28 februari 1882).

Op 19 juli 1984 namen twee politieagenten van de stad Tongeren in de winkel van beklagde een groot aantal tuigen en middelen in beslag, die geschikt waren voor het vangen of verdelen van vogels.

Het te koop aanbieden en het onder zich houden van deze tuigen en middelen is verboden door artikel 9, § 2, van het K.B. van 9 september 1981 betreffende de bescherming van vogels in het Vlaams gewest.

De inbeslagneming gebeurde op aanwijzing en in aanwezigheid van drie leden van de vogelwacht Limburg, aangesloten bij de V.Z.W. C. in casu burgerlijke partij.

Strafrechtelijk gebied

Aan de verbalisanten verklaarde beklagde op 19 juli 1984 om 10.20 uur: «Deze zaken liggen hier jaren in de winkel en gans onder het stof.»

Ter zitting van de rechtbank van 30 januari 1985 verklaarde de verbalisant: «De goederen waren in de winkel en in de aanhorigheid. Het was een stockeerplaats. Er was een opening. Ik denk dat er vroeger deuren geweest zijn. In feite is het één lokaal. Daar bevond zich alles.»

Uit deze verklaring leidt de rechtbank af dat de winkel met de aansluitende aanhorigheid één geheel vormt en één voor het publiek toegankelijke plaats is, zodat er geen sprake kan zijn van een onrechtmatige huiszoeking.

De aanwezigheid van drie leden van de Vogelwacht Limburg, die zich volgens de verbalisanten «feitelijk afzijdig hadden gehouden en niet reageerden op de aantijgingen van betrokkene», is geenszins strijdig met het geheim van het strafrechtelijk onderzoek.

Ten slotte is de strafprocedure geenszins verjaard: zij werd gestuit door de zitting van de Politie rechtbank te Tongeren op 16 oktober 1984 en vervolgens door de zitting van de Correctionele Rechtbank te Tongeren van 16 januari 1985.

Op burgerlijk gebied

Het bestreden vonnis is definitief geworden jegens de burgerlijke partij bij gebrek aan een tijdig hoger beroep door de burgerlijke partij.

(Volgt bevestiging van het beroepen vonnis dat beklagde veroordeelt tot een geldboete, met verbeurdverklaring van de aangeslagen voorwerpen, en dat de vordering van de burgerlijke partij niet ontvankelijk verklaart).

NOOT—*De bescherming van vogels in het Vlaamse gewest en het K.B. van 9 september 1981*

1. De feitenrechter beoordeelt op onaantastbare wijze of een opslagplaats deel uitmaakt van de winkelruimte en toegankelijk is voor het publiek. Indien de cliënteel vrije toegang heeft tot de bedoelde verkoopruimte, dan heeft de politie geen toestemming van de winkelier of geen bevelschrift van de onderzoeksrechter nodig om wettig vaststellingen te verrichten

2. Art. 10, § 1, van het K.B. van 9 september 1981 betreffende de bescherming van vogels in het Vlaamse gewest verleent aan de bevoegde ambtenaren machtiging om «de in strijd met de bepalingen van dit besluit te koop aangeboden, gekochte, verkochte, bij vangst gebruikte of onder zich gehouden tuigen en middelen» onmiddellijk in beslag te nemen.

3. Art. 12 van dat besluit verwijst naar de bepalingen van de Jachtwet inzake opsporing, vaststelling, vervolging en bestraffing van de overtredingen.

Art. 24 van de wet van 28 februari 1882 somt de personen op die proces-verbaal kunnen opstellen: het zijn de burgemeester en de schepenen, de commissarissen van politie, de rijkswachters, boswachters, kantonniers, stationschefs, veldwachters, beëdigde wachters van bijzondere personen en de douanebeambten. Bovendien zijn ook allen gezagdragers die de hoedanigheid hebben van officier van gerechtelijke politie uiteraard bevoegd om jachtmisdriven vast te stellen, bijgevolg ook van overtredingen van het K.B. van 9 september 1981.

4. Ten deze waren het twee politieagenten die de vaststellingen deden. Ze hadden bijgevolg geen bevoegdheid om proces-verbaal op te stellen inzake bescherming van vogels. Ze hadden bovendien geen bevoegdheid om de tuigen en middelen bestemd voor het bemachtigen of doden van vogels in beslag te nemen.

De bepalingen van art. 10, § 1, van het K.B. van 9 september 1981 verlenen alleen bevoegdheid tot inbeslagnen-

ming aan de personen vermeld in art. 24 van de wet van 28 februari 1882 en aan de officieren van gerechtelijke politie.

5. De rechtbank heeft de verbeurdverklaring uitgesproken van de in beslag genomen voorwerpen en dit op grond van art. 31 van de Jachtwet. Art. 9, § 2, van het K.B. van 9 september 1981 somt de verboden tuigen en middelen op die geschikt zijn voor het vangen of verdelen van vogels.

De kraai-, merel- en musseklemmen vallen onder de toepassing van de strafwet indien ze bestaan uit beugels die kunnen bewegen door de kracht van spiraalveren. De klepkooien zijn eveneens verboden indien zij in het dak zijn ingebouwd ofwel bestaan uit trechtervormige constructies ofwel een naar binnen draaibaar gedeelte ofwel een plank met gaten groter dan 10 cm².

Maar de rechtbank heeft eveneens klapnetjes verbeurd verklaard die een oppervlakte hebben van minder dan 1 m², vogelvangstnetten waarvan de maaswijdte niet wordt vermeld en mistnetten waarvan de dikte noch de maaswijdte gemeten over het garen, van knoop tot knoop, wordt aangegeven: deze maatregel lijkt me niet regelmatig.

6. Het lijkt geen twijfel dat het nauwkeurig omschrijven van deze overtredingen uitzonderlijk moeilijk is, maar de strafrechter kan niet volstaan met de vermelding dat de «tuigen en middelen geschikt zijn voor het vangen of verdelen van vogels» om de verbeurdverklaring te rechtvaardigen.

Slechts de in art. 9 van het K.B. van 9 september 1981 op beperkende wijze opgesomde tuigen en middelen kunnen het voorwerp van een verbeurdverklaring uitmaken. Uit de telastlegging of uit de motivering van het vonnis zal telkens moeten blijken of het bedoelde tuig wel degelijk onder de verbodsbepalingen valt.

A. Vandeplass

BURGERLIJKE RECHTBANK TE LEUVEN

2e KAMER — 20 MAART 1985

Voorzitter: de h. Londers

Rechters: mevr. Schollen en de h. Vanderwegen

Advocaten: mrs. Van Lindt loco Mertens en Legrand

Onrechtmatige daad — Aansprakelijkheid — Risico-aanvaarding — Deelnemers aan «rock»-dans.

Door deel te nemen aan een wilde dans op een kleine oppervlakte heeft het slachtoffer het risico aanvaard om door één van de overige dansers geraakt te worden, zodat het geen aanspraak kan maken op schadeloosstelling.

G. t/ R.

Overwegende dat eiseres ter gelegenheid van de persoonlijke verschijning verklaarde dat zij op het feestje bij haar thuis, tijdens het dansen van een rock een slag kreeg in het aangezicht, waarvan zij enkel wist dat deze slag was toegebracht door één van de dansers naast haar en waarvan verweerster nadien verklaarde deze slag te hebben toegebracht door haar elleboog, dat het een wilde dans was en dat zij zich meent te herinneren dat verweerster nogal wild danste,

terwijl zijzelf vermoed was en het ritme niet kon volgen;

Dat verweerster verklaarde dat zij wel degelijk met haar elleboog het aangezicht van eiseres heeft geraakt, hetgeen de kwetsuren veroorzaakte; dat zij echter normaal danste en er geen kwade bedoeling was en alles gebeurde op een ogenblik dat beide paren in beweging waren, evenals de andere paren geconcentreerd op een beperkte plaats;

Overwegende dat de getuige D., die met verweerster danste, verklaarde dat eiseres onverwacht genaderd was op het ogenblik dat verweerster de arm omhoogbracht met het gevolg dat de elleboog van verweerster tegen de neus van eiseres terechtkwam; dat alles toeval was;

Dat de getuige B., die ook rock danste zich niet meer herinnert hoe de feiten zich hebben voorgedaan; dat zij wel weet dat verweerster wild danste; dat ook eiseres danste en dat niemand eraan twijfelde dat de slag wel degelijk door verweerster was toegebracht;

Dat de getuige S., die met eiseres danste, verklaarde niet te weten hoe de slag werd toegebracht en door wie, dat verweerster wel wild danste, zoals de anderen, dat het niet uitgesloten is dat eiseres, toen zij viel, de elleboog van verweerster heeft geraakt;

Overwegende dat aldus is komen vast te staan dat beide partijen deelnamen aan de rockdans en dat het er tamelijk wild aan toeging, echter niet wilder dan normaal voor een dergelijke dans; dat beide partijen toevallig met elkaar in aanraking zijn gekomen, d.i. de elleboog van verweerster tegen de neus van eiseres op een ogenblik dat zij beiden blijkbaar een beweging deden die bij het dansen hoorde; dat verweerster wel wild danste maar dat anderzijds ieder een kort bij elkaar danste;

Overwegende dat aldus geen fout of nalatigheid of onvoorzichtigheid in de zin van de artikelen 1382 en 1383 van het Burgerlijk Wetboek ten laste van verweerster is bewezen;

Dat aanlegster, door deel te nemen aan een wilde dans op een kleine oppervlakte, wist dat zij nu eenmaal het risico loopt door een van de andere dansers geraakt te worden;

Dat het dansen van verweerster, ook al wordt het als wild bestempeld, niet van dien aard was dat het eiseres aan een groter risico blootstelde dan hetgeen normaal bij een rockdans mag worden verwacht;

Dat eiseres zich trouwens van de dansvloer had moeten terugtrekken, indien zij van oordeel was dat verweerster te wild danste of verweerster had moeten aanmanen om minder wild te dansen, hetgeen zij zonder problemen had kunnen doen als gastvrouw in haar eigen woning op haar eigen feestje;

Dat de vordering van eiseres dan ook niet gegrond is; (...)

NOOT—Zie hierover o.m.: H. Vandenberghe, M. Van Quickenborne en P. Hamelink, «Overzicht van rechtspraak. Aansprakelijkheid uit onrechtmatige daad (1964-78)», *T.P.R.*, 1980, 1186, nrs. 37 e.v.; W. Wilms, «Risico-aanvaarding», *R.W.*, 1980-81, 1497-1506, N. Geelhand, «Risico-aanvaarding, een nieuwe uitsluitingsgrond van extra-contractuele aansprakelijkheid», *R.W.*, 1981-82, 1921-1954. Terecht wordt door deze auteurs opgemerkt dat een beroep op de figuur van de risico-aanvaarding in vele gevallen overbodig is, bijvoorbeeld omdat de «dader» geen fout heeft begaan. Dit is ook hier het geval. De rechtbank

is immers tevens van oordeel dat «geen fout of nalatigheid of onvoorzichtigheid in de zin van de artikelen 1382-1383 B.W. ten laste van verweerster werd bewezen».

ARBEIDSRECHTBANK TE GENT

1e KAMER — 14 JANUARI 1985

Voorzitter: de h. Petit

Rechtters in sociale zaken: de hh. Wynsberghe en Lefevre
Openbaar ministerie: de h. Van Boeckhout

Bescherming van het loon — Loon — Begrip — Werkgeversbijdrage in sociaal abonnement - N.M.B.S. — Rente van rechtswege.

De werkgeversbijdrage in het sociaal abonnement - N.M.B.S. van de werknemer is loon in de zin van art. 2 van de Loonwet 1965. Bij wanbetaling is dus van rechtswege rente verschuldigd.

L. t/ T.

Bij exploit van dagvaarding op 7 december 1984 betekend, vordert eiser veroordeling van gedaagde tot betaling van 24.937 fr. bijdrage in zijn verplaatsingskosten, plus de wettelijke en de gerechtelijke rente, evenals de kosten van het geding.

(...)

Wat betreft het bodemgeschild

De afstand M.-H. bedraagt 12 km.

De terugbetaling van de vervoerkosten bedroeg voor 12 km: 83 fr. vanaf 1 augustus 1978 (K.B. 25 juli 1978, *B.S.*, 29 juli 1978), 95 fr. vanaf 16 januari 1980 (K.B. 4 februari 1980, *B.S.*, 12 februari 1980) enz...

Hierdoor wordt het totaalbedrag 25.317 fr. i.p.v. 24.937 fr. Er mag echter niet meer toegestaan worden dan gevorderd is.

Wat betreft de wettelijke rente

Eiser vordert, met toepassing van artikel 10 van de Loonwet van 12 april 1965, wettelijke rente op de hem verschuldigde verplaatsingskosten. Dit veronderstelt dat hij de bijdrage van de werkgever in de verplaatsingskosten als loon beschouwt.

Volgens artikel 2, eerste lid, 3°, van de Loonwet van 12 april 1965 is loon elk in geld waardeerbaar voordeel waarop de werknemer ingevolge zijn dienstbetrekking ten laste van de werkgever recht heeft. Zo werd de forfaitaire verplaatsingsvergoeding welk aan een handelsvertegenwoordiger wordt toegekend, in de rechtspraak als loon beschouwd (Cass., 24 mei 1972, *Arr. Cass.*, 1972, 894; conclusie adv.-gen. Lenaerts, *J.T.T.*, 1972, 202).

Voor een deel van de rechtspraak is alleen loon dit gedeelte van die forfaitaire vergoeding dat niet de werkelijke gedane kosten dekt (Arbh. Bergen, 22 september 1980, *T.S.R.*, 1981, 78; Arbh. Antwerpen, 20 november 1978, *J.T.T.*, 1979, 348; Arbh. Brussel, 30 juni 1973, *J.T.T.*, 1974, 43; vgl. Cass., 15 oktober 1964, *Pas.*, 1965, I, 165;

Wrr. Ber. Bergen, 27 juni 1970, *J.T.T.*, 1971, 4; M. Papier-Jamouille, *R.P.D.B.*, Bijw. III, tw. Contrat de travail et contrat d'emploi, nr. 329, blz. 604 e.v.).

De terugbetaling van de werkelijke verplaatsings- en representatiekosten wordt meestal niet als loon aangemerkt (Arbh. Brussel, 31 juli 1979, *J.T.T.*, 1980, 210; Arbrb. Brugge, afd. Oostende, 22 november 1983, *J.T.T.*, 1984, 417; Arbrb. Nijvel, 13 mei 1983, *Soc. Kron.*, 1984, 108; Arbrb. Gent, 10 december 1971, *T.S.R.*, 1972, 194; Arbrb. Luik, 27 januari 1971, *Jur. Liège*, 1971-72, 94; Wrr. Ber. Luik, 9 juli 1941, *T.S.R.*, 1942, 22; Wrr. Brussel, 16 april 1969, *T.S.R.*, 1970, 120; Wrr. Charleroi, 24 januari 1967, *T.S.R.*, 1967, 233; Wrr. Antwerpen, 2 mei 1956, *T.S.R.*, 1958, 149; Wrr. Gent, 14 oktober 1942, *R.W.D.*, 1943, 62; Wrr. Antwerpen, 15 januari 1936, *R.W.D.*, 1936, 79; A.M. Coolens, *Le contrat d'emploi*, Brussel, 1980, 6e uitg., nr. 33, blz. 56; R. Ch. Goffin, noot *J.T.T.*, 1971, 5; P. Horion, *R.C.J.B.*, 1968, 456, nr. 28)

Daarbij komt dat de wet van 27 juli 1962 tot vaststelling van een werkgeversbijdrage in het verlies geleden door de N.M.B.S. eigenlijk een belasting is ten laste van de werkgever. Om de begroting van verkeerswezen, die jaarlijks het deficit van de N.M.B.S. moet dragen, in evenwicht te brengen, werd door de toenmalige regering besloten de kostprijs van de zgn. «sociale abonnementen» te verhogen en de helft van de kostprijs van die abonnementen ten laste van de werkgevers te leggen die, dank zij de goedkope abonnementen die de mobiliteit in de hand werkten, aan arbeidskrachten geraakten (*Parl. St., Kamer*, zitting 1961-62, stuk 387/1, blz. 2). In plaats van heel de industrie een solidariteitsbijdrage te doen betalen aan de N.M.B.S. werd gekozen voor een individuele werkgeversbijdrage (*Parl. St., Kamer*, zitting 1961-1962, 387/2, blz. 6) voor elke werknemer die zij tewerkstelt. Die bijdrage is een belasting zoals blijkt uit het advies van de Raad van State: «Is de abonnementsprijs voor de werklieden en de bedienden geen belasting maar een retributie die verschuldigd is voor het persoonlijk voordeel dat hun wordt geboden door een openbare dienst waarop zij overigens wettelijk niet verplicht zijn een beroep te doen, hetzelfde geldt niet voor de geldelijke bijdrage, welke het ontwerp de werkgevers oplegt waar het hen onderwerpt aan de verplichting van openbare orde, hun aandeel in de kostprijs van die abonnementen te dragen. Of men de gedwongen bijdrage van de werkgever beschouwt als een middel om de rentabiliteit van en de openbare dienst der spoorwegen te verzekeren, dan wel als een sociale bijdrage die wordt ingesteld ten voordele van de arbeiders, in beide gevallen heeft ze iets van een belasting» (*Parl. St., Kamer*, zitting 1961-62, stuk 387/1, blz. 4).

Met dit standpunt werd impliciet door de regering en de kamer ingestemd, nu zij duidelijk nagingen of de wettelijke voorwaarden om een belasting te heffen aanwezig waren. De rechtsleer ziet dan ook in de tegemoetkoming in het sociaal abonnement geen loon (M. Papier-Jamouille, *R.P.D.B.*, Bijw. III, Tw. Contrat de travail et contrat d'emploi, nr. 331, blz. 605).

Met dit standpunt kan niet zonder meer worden ingestemd.

Een onderscheid moet worden gemaakt tussen de verhouding N.M.B.S.-werkgever, waarbij de bijdrage van de werkgever inderdaad als een belasting beschouwd mag worden, de verhouding N.M.B.S.-werknemer, waarbij de

werknemer een klant is van de N.M.B.S., gebonden door een vervoerovereenkomst, en de verhouding werkgever-werknemer, die een arbeidsverhouding is.

Wanneer de werkgever zijn aandeel niet betaalt, is de werknemer verplicht een belangrijker deel van zijn loon aan te wenden om zijn sociaal abonnement te betalen. Hij ontbeert een deel van zijn loon. De betaling van het aandeel door de werkgever verhoogt dus het loon van de werknemer.

Om die reden beschouwt de arbeidsrechtbank dan die tegemoetkoming ten aanzien van de werknemer, als loon. Het is voor hem een in geld waardeerbaar voordeel.

De voormelde schijnbaar daarmee strijdige rechtspraak heeft meestal betrekking op verplaatsings- en representatiekosten gedaan in de uitvoering van de arbeidsovereenkomst en welke uiteindelijk contractueel door de werkgever moeten worden gedragen (vgl. Arbh. Brussel, 8 mei 1974, *J.T.T.*, 1974, 183). In dat geval gaat het inderdaad niet om loon.

Andere uitspraken betreffen de opzeggingsvergoeding, waarbij onderscheid wordt gemaakt tussen Loonwet en Arbeidsovereenkomstenwet (zie Arbh. Bergen, 22 september 1980, *T.S.R.*, 1981, 78).

Er bestaan nog twee aanwijzingen *a contrario* dat de verplaatsingskosten loon zijn. Voor de toepassing van de Sociale-Zekerheidswet voor werknemers wordt in artikel 19, § 2, 4°, van het koninklijk besluit van 28 november 1979 bepaald dat, in afwijking van artikel 2, eerste lid, van de Loonwet van 12 april 1965, niet als loon worden aange merkt de bedragen die gelden als terugbetaling van de kosten die de werknemer heeft verricht om zich van zijn woonplaats naar zijn werkplaats te begeven, alsook de kosten die ten laste van zijn werkgever vallen.

Op fiscaal gebied wordt de bijdrage van de werkgever in de verplaatsingskosten als een inkomen beschouwd, een vrijgesteld bedrag van 5.000 fr. uitgezonderd (art. 41, § 2, 1°, *W.I.B.*).

(...)

BERICHTEN

Zevende Wereldcongres voor Medisch Recht te Gent

Het zevende Wereldcongres voor Medisch Recht vindt plaats van 18 t/m 22 augustus 1985 te Gent aan de Rijksuniversiteit, Voldersstraat 9.

De behandelde thema's zijn: medische praktijk en medisch wetenschappelijk onderzoek, recht op gezondheidszorg, vrije en voorgelichte toestemming, medisch geheim, privacy, informatie, menselijk leven voor, bij en kort na de geboorte, sterven en dood, aansprakelijkheid.

Inlichtingen bij prof. dr. R. Dierkens, secretaris-generaal van de Wereldvereniging voor Medisch Recht, Apotheekstraat 5, 9000 Gent (tel.: 091/25.31.16).

MEDEDELINGEN

Eeuwfeest van "De gerechtsdeurwaarder"

Het tijdschrift "De gerechtsdeurwaarder", maandblad van de

Nederlandse Koninklijke Vereniging van Gerechtsdeurwaarders, vierde zijn honderdjarig bestaan.

Op 25 april 1885 verscheen het eerste nummer van het "Maandblad der Vereniging van Deurwaarders bij de verschillende rechtscollegiën in Nederland" waarvan de naam later gewijzigd werd in "Justitia" en daarna in "De gerechtsdeurwaarder". Behalve een korte onderbreking van september 1942 tot augustus 1948 is het blad steeds als orgaan van de Vereniging van gerechtsdeurwaarders blijven verschijnen. Zijn eerste redacteur was mr. J. Adriaanse, aanvankelijk deurwaarder en later advocaat te Middelburg. Zijn huidige redacteur is Gerrit Rosier, gerechtsdeurwaarder te Emmen, bijgestaan door verschillende redactieleden en medewerkers, waaronder mr. dr. M. Teekens, die sinds jaren ijvert voor een echte gerechtsdeurwaarderswet.

Het jubileumnummer van april 1985 (nr. 4) bevat als bijlage een afdruk van het eerste nummer van 15 april 1885.

BOEKEN

R. DECLERCQ e.a., Strafrecht voor rechtspractici, Reeks Publicaties van het Instituut voor Strafrecht K.U.L., nr. 1, Uitgeverij Acco Leuven/Amersfoort, 197 blz., prijs 395,-F.

In de herfst van 1983 werden door het Instituut voor Strafrecht van de K.U.Leuven postuniversitaire seminars voor rechtspractici georganiseerd. Het indrukwekkend aantal inschrijvingen bewees dat het initiatief aan een reële nood beantwoordde. Ook bleek toen duidelijk dat de behoefte aan op de praktijk gerichte strafrechtelijke publicaties niet gering was. Op grond hiervan werd door het Instituut voor Strafrecht besloten een reeks van op de praktijk gerichte strafrechtelijke geschriften uit te geven.

Het eerste nummer van deze reeks is thans verschenen. Hierin zijn de herwerkte teksten van de postuniversitaire seminars uit 1983 opgenomen, nl.: De rechtspleging bij verstek in strafzaken door prof. R. Declercq, (advocaat-generaal bij het Hof van Cassatie); De tussenkomst van derden in strafzaken door prof. A. De Nauw (VUB); De rechtstreekse dagvaarding van de benadeelde voor de strafrechtbank door raadshoofd De Peuter J. (Hof van Cassatie); Het verzet in strafzaken door prof. A. Vandeplas (raadshoofd in het Hof van Beroep te Antwerpen); Wettelijke regelen inzake straftoemeting en hun onderlinge combinatie door prof. L. Dupont (KUL) en Het Strafproces en het Europees Verdrag over de Rechten van de Mens door P. Lemmens, adjunct-auditeur bij de Raad van State en assistent K.U.Leuven.

Het lijkt geen twijfel dat de behandelde onderwerpen de belangstelling van iedere rechtspracticus zal wekken.

B.

TIJDSCHRIFTEN

Sociaalrechtelijke kronieken, 1984

nr. 8

Magrez-Song, G., Werkzaamheden van de N.A.R. van januari tot juli 1984; Jacquain, J., noot onder Arbh. Antwerpen, 9 september 1983 (bestaansminimum, werkbaarheid, gewetensbezwaarden); Swennen, H., De raadpleging van het paritair comité betreffende het bestaan van economische of technische redenen in geval van afdanking van beschermde werknemers bij sluiting of infalingverklaring van de onderneming.

Tijdschrift voor aannemingsrecht, 1984

nr. 3

Flamme, M.A. en Flamme, Ph., Les problèmes juridiques posés par le recours à la préfabrication et à la construction industrialisée; Misrahi, J.L., Le contrôle technique pour la sécurité de la construction, les constructeurs et la jurisprudence; Devroey, M., noot onder Raad van State, 29 april 1983 (facultatieve bijvoeging van documentatie, niet-conformiteit met het bestek — wering); Deusart, L., noot onder Kh. Kortrijk, 24 april 1981 (ondeugdelijke stenen, onverschoonbare dwaling van de aannemer, aannemer is geen beroepsverkoper, geen tienjarige aansprakelijkheid).