
PRESENTATIEMODEL

Editie 2021-2022

Gepubliceerd door
Acco cv, Sluisstraat 10, 3000 Leuven, België
E-mail: uitgeverij@acco.be – Website: www.acco.be

Voor Nederland:
Acco Nederland, Westvlietweg 67 F, 2495 AA Den Haag, Nederland
E-mail: info@uitgeverijacco.nl – Website: www.accouitgeverij.nl

Omslagontwerp: Peter Frison
Zetwerk: Crius Group

© 2021 by Acco (Academische Coöperatieve Vennootschap cv), Leuven (België)
Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie,
microfilm of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van de uitgever. De uitgever
heeft geprobeerd alle rechthebbenden voor het copyright op te sporen. Mogelijk is dat niet overal gelukt. Wie toch
denkt rechten te kunnen doen gelden, kan contact opnemen met de uitgever. Deze blokwijzer is uitgewerkt voor
didactische doeleinden.

	 � ISBN

3﻿

Deze blokwijzer omvat:

1. Voorbeeld van een Blokwijzer voor geneeskunde

2. Voorbeeld van een Blokwijzer voor wetenschappen

3. Voorbeeld van een Blokwijzer voor rechten

4. Voorbeeld van een Blokwijzer voor talen

5. Voorbeeld van een Blokwijzer voor psychologie-
(ortho)pedagogie

6. Voorbeeld van een Blokwijzer voor diergeneeskunde

De online module bij een blokwijzer kan omvatten:

◆ een digitale versie van deze blokwijzer, met mogelijkheid tot
◆ markeren
◆ zoek in de tekst
◆ notities maken
◆ notities downloaden

◆ digitale verrijking: filmpjes
◆ powerpoints
◆ blanco en ingevulde conceptoefeningen
◆ toepassingsopdrachten.

Toegang hiertoe krijg je via de volgende stappen:
1. Surf naar www.sofialearn.com/app en log in als je al een Sofia-account hebt. Is dat niet het geval,

klik je op ‘sign up’ en vul je je gegevens in. Klik daarna op ‘complete registration’ en check je mailbox.
Bevestig je account door in de e-mail te klikken op de knop ‘confirm registration’.

2. Op het online leerplatform klik je in de zwarte linkse navigatiebalk op ‘add course’. Op de pagina die
dan opent, ruil je de code hieronder in voor toegang tot de digitale verrijking bij dit boek.

3. Ben je student? Kies dan je ‘portaal’ of ‘virtuele klas- of lesgroep’ (Nog geen portaal? Vraag ernaar bij
je docent!)

Opgelet! Deze code is uniek, strikt persoonlijk en kan slechts één keer omgeruild worden voor levens-
lange toegang.

Problemen met je toegang? Vul dan ons contactformulier in op www.sofialearn.com/app/contact,
en de helpdesk helpt je zo snel mogelijk op weg.

Wil je graag als docent met de verrijking aan de slag? Vul dan het contactformulier in op
www.sofialearn.com/app/contact of mail naar infosofia@acco.be voor meer informatie.

Maak kennis met de
Blokwijzer

Wat is een Blokwijzer?

Met een Blokwijzer maak je als docent leercontent op maat van je studentengroep
en word je begeleid bij het creëren van een didactisch sterk format dat het leren van
de student ondersteunt. Een Blokwijzer omvat een gedrukte versie én een online
component. Elke Blokwijzer krijgt een duidelijke lay-out volgens een vastgelegd
stramien. De Blokwijzer wordt opgemaakt op A4-formaat en in kleur.

Wat dat stramien precies inhoudt en hoe het eruitziet, dat ontdek je in dit
presentatiemodel. Het is samengesteld uit een aantal hoofdstukken van
gepubliceerde Blokwijzers in verschillende vakdomeinen. Een Blokwijzer is geschikt
voor elk vakgebied.

Hoe is een Blokwijzer opgebouwd?

Elk hoofdstuk in de Blokwijzer start met een gedetailleerde inhoudstafel en
studiedoelstellingen die aan de studenten duidelijk maken wat ze na dit hoofdstuk
moeten kennen of kunnen. De symbolen in het blokje ‘Online materiaal’ geven aan
welke online verrijking beschikbaar is.

Elke Blokwijzer heeft een digitale component op het Sofia-leerplatform van Acco.
Dankzij de epub kan de student de Blokwijzer digitaal raadplegen, evenals markeren,
zoeken, notities maken en notities downloaden. Powerpoints, extra beeldmateriaal
en oefeningen krijgen hier ook een plaats.

Duidelijk herkenbare titelniveaus structureren de tekst. Aan de hand van
kaderteksten kan je bepaalde inhoud specifiek definiëren. Een gevuld kader – al
dan niet met een aparte titel – kan je bijvoorbeeld gebruiken voor een specifieke
toelichting, kernpunten, een overzicht of een samenvatting. Een omrand kader
bevat bijvoorbeeld definities, voorbeelden, tips, aandachtspunten of formules.
Dat kan ook van pas komen voor een oefening, casus, dialoog, … Praktische
info, literatuurverwijzingen of details worden weergegeven in een kleiner
tekstcorps. Tot slot kunnen ook tabellen, figuren en afbeeldingen opgenomen
worden in de Blokwijzer.

Op het einde van elk hoofdstuk is er plaats voor een reflectiepagina, daar
kunnen studenten hun vragen of opmerkingen bijhouden. Een synthetiserende
(concept)oefening sluit het hoofdstuk af. De meeste Blokwijzer worden recto
gedrukt. De blanco pagina's gebruikt de student om notities te nemen.

De vormgeving en indeling van de Blokwijzer helpen studenten bij het noteren,
structureren en reflecteren. En zo dus ook om beter te studeren. Duik in dit
presentatiemodel om te ontdekken hoe je met alle mogelijkheden aan de slag
kan! Daar helpen we je maar al te graag bij.

DEEL I
VOORBEELD VAN EEN
BLOKWIJZER VOOR
GENEESKUNDE

© Blokwijzer Mechanismen van ziekten _ J. Van Dorpe

Inhoud van dit hoofdstuk

1.1	 Inleiding� 6

1.2	 Definities en algemene begrippen� 6

1.3	 Naamgeving van tumoren� 8

1.4	 Vereenvoudigde indeling van maligne tumoren in het algemeen� 11
1.4.1	 Frequente adenocarcinomen� 11

1.4.2	 Plaveiselcelcarcinoma� 11

1.4.3	 Vereenvoudigde indeling van leukemieën� 11

1.4.4	 Vereenvoudigde indeling van lymfomen� 12

1.4.5	 Opmerkingen� 14

1.5	 Kenmerken van benigne versus maligne tumoren� 16
1.5.1	 Differentiatie en anaplasie� 16

1.5.2	 Groei� 31

1.5.3	 Invasie (= infiltratie)� 33

1.5.4	 Metastasering� 35

1.5.4.1	 Lymfatische metastasering� 35

1.5.4.2	 Hematogene metastasering� 36

1.5.4.3	 Directe seeding� 37

1.5.5	 Samenvatting van de kenmerken van benigne en maligne tumoren� 38

Online materiaal

E  E-versie C  Conceptoefening P  Powerpoints

3

1
BASISBEGRIPPEN EN NOMENCLATUUR

Studiedoelstellingen

	� De definities kennen van neoplasie, tumor, kanker en (reactief) tumorstroma.

	� Weten dat tumoren clonaal zijn.

	� De naamgeving van tumoren begrijpen.

	� Het verschil kennen tussen een carcinoom en een sarcoom.

	� Een vereenvoudigde indeling van maligne tumoren kennen.

	� De kenmerken van goedaardige en kwaadaardige tumoren kennen.

	� Toepassing: typische voorbeelden van letsels die zijn besproken in de cursus/lessen op een foto kunnen

herkennen.

5Basisbegrippen en nomenclatuur

1.1	 Inleiding
In België is kanker de tweede belangrijkste oorzaak van sterfte, na cardiovasculaire ziekten.

1.2	 Definities en algemene begrippen
Neoplasie = ‘nieuwe groei’ (‘neoplasm’).

Tumor: werd vroeger gebruikt voor een zwelling door inflammatie, nu nog bijna enkel als synoniem van
neoplasie (‘zwelling’ versus ‘gezwel’).

Moleculaire definitie van ‘tumor’: een letsel bestaande uit een clonale proliferatie (= vermeerdering)
van cellen veroorzaakt door mutaties. Clonaal wil zeggen dat de tumorcellen in een tumor zijn ontstaan
uit één gemeenschappelijke voorloper- (precursor)cel. De mutaties geven aan de tumorcellen een over-
levings- en een groeivoordeel, resulterend in een excessieve proliferatie die onafhankelijk is van externe
groeistimuli (= autonome groei).

Bijna alle tumoren hebben twee basiscomponenten:
	◆ clonale neoplastische cellen (het parenchym van de tumor);
	◆ reactief tumorstroma: bestaat uit bindweefsel met fibroblasten, bloedvaten en cellen van het immuun-

systeem, zoals lymfocyten, macrofagen, neutrofiele granulocyten...

De classificatie en naamgeving (nomenclatuur) van tumoren is gebaseerd op de clonale component (het
tumorparenchym), maar de stromacomponent speelt een belangrijke rol bij de groei van tumoren en de
verspreiding van tumorcellen.

Het reactieve stroma kan een mineure component zijn van een tumor of een zeer belangrijke component.
Als de tumorcellen een grote hoeveelheid stroma induceren dat lijkt op celarm bindweefsel rijk aan col-
lageenvezels, noemen we dat een desmoplastische stromareactie.

P

P

7Basisbegrippen en nomenclatuur

Figuur 1. Reactief tumorstroma (plaveiselcelcarcinoma).

Figuur 2. Desmoplastische stromareactie: celarm stroma met veel collageenvezels (weinig
gedifferentieerd carcinoma).

9Basisbegrippen en nomenclatuur

Basisindeling van tumoren:

	◆ benigne (goedaardige) tumor:
	◆ macroscopisch en microscopisch geen evi-

dentie voor agressieve groei: geen invasie of
destructie van weefsels of organen in buurt
van tumor;

	◆ blijft lokaal, geen spreiding naar andere ana-
tomische lokalisaties;

	◆ therapie: chirurgie;

	◆ maligne (kwaadaardige) tumor:
	◆ toont lokaal invasie en destructie van na-

bijgelegen structuren;
	◆ spreiding naar andere organen mogelijk

(metastase).

De term ‘kanker’ (‘cancer’ = Latijn voor krab) wordt gebruikt voor maligne tumoren, maar de prognose
is niet altijd slecht. Goedaardige tumoren kunnen in tegenstelling wel veel morbiditeit (= ziekte) ver-
oorzaken, bijvoorbeeld als ze liggen op een plaats waar ze moeilijk kunnen worden verwijderd, zoals
in de hersenen.

1.3	 Naamgeving van tumoren
Voor de naamgeving gelden twee basisprincipes:
	◆ eerste criterium: op basis van het te verwachten klinische gedrag: benigne – maligne;
	◆ tweede criterium (histogenetisch criterium): op basis van het weefsel waaruit de tumor is ontstaan of

op basis van het weefsel dat door de tumor wordt nagebootst.

Een korte herhaling van de histologie: het verschil tussen epitheel
en steunweefsels (= mesenchymale weefsels)

	◆ Het verschil tussen epitheel en steunweefsels is essentieel om de naamgeving van belangrijke
tumoren goed te begrijpen.

	◆ De huid en alle slijmvliezen (= mucosae) worden afgelijnd door epitheel. Het epitheel dat de huid
bedekt, wordt het epiderm genoemd. Het volledige darmkanaal van de mond tot en met de anus
wordt afgelijnd door epitheel. Andere voorbeelden van slijmvliezen afgelijnd door een laagje epit-
heel vinden we ter hoogte van het respiratoire stelsel en de baarmoeder.

	◆ Ook de klierstructuren in de borst, de prostaat, de pancreas en de speekselklieren worden afgelijnd
door epitheel. Ten slotte bestaan ook de nieren en de lever voor een belangrijk deel uit epitheel.

	◆ Die epithelen vormen een dun laagje cellen dat ons moet beschermen tegen onder meer micro-or-
ganismen. Epitheelcellen vormen één of meerdere lagen cellen en hangen stevig vast aan elkaar
door middel van celjuncties. Ze rusten op een basale membraan. Het belang van het begrip ‘basale
membraan’ wordt verder (§ 3.5.7) uitgelegd.

	◆ Hier is het belangrijk onderscheid te maken tussen meerlagig squameus epitheel (= meerlagig
plaveiselcelepitheel) en een eenlagig/klierepitheel.

	◆ Het epiderm van de huid is een voorbeeld van een meerlagig plaveiselcelepitheel. Ook het slijmvlies
van de mond, de keel, het strottenhoofd, de slokdarm, de anus en de baarmoederhals wordt afge-

P

11Basisbegrippen en nomenclatuur

lijnd door meerlagig plaveiselcelepitheel. Enkel ter hoogte van de huid is het plaveiselcelepitheel
verhoornd.

	◆ De maag, de dunne darm, de dikke darm en het rectum (= het terminale deel van de dikke darm)
zijn voorbeelden van slijmvliezen afgelijnd door een eenlagig epitheel. Ook klierepitheel is eenlagig.
Vandaar: eenlagig/klierepitheel.

	◆ Maligne tumoren die ontstaan uit epitheel, heten carcinomen.
	◆ Kwaadaardige tumoren die ontstaan uit meerlagig plaveiselcelepitheel, heten plaveiselcelcarci-

nomen (= squameuze carcinomen). Maligne tumoren die ontstaan uit eenlagig/klierepitheel, zijn
adenocarcinomen.

	◆ Goedaardige tumoren die ontstaan uit meerlagig plaveiselcelepitheel (of dus meerlagig squameus
epitheel) worden squameuze papillomen genoemd. Goedaardige tumoren die ontstaan uit een-
lagig/klierepitheel, zijn adenomen.

	◆ Naast epithelen zijn er nog heel wat andere weefsels (zie cursus Histologie). Voorbeelden daarvan
zijn bindweefsel, vetweefsel, kraakbeenweefsel, botweefsel, bloedvaten en spierweefsel. Die weef-
sels worden steunweefsels of mesenchymale weefsels genoemd. De maligne tumoren die daaruit
ontstaan, heten sarcomen (‘sarx’ = Grieks voor vlees; sarcomen zijn meestal ‘vleziger’, dus zachter
dan carcinomen).

Goedaardig Kwaadaardig

Epitheel Stam + OMA
Voorbeelden:
	◆ adenOMA (ontstaat uit

eenlagig/klierepitheel)
	◆ papillOMA (ontstaat uit squa-

meus epitheel)

Stam + CARCIN + OMA
Voorbeelden:
	◆ adenoCARCINOMA (vormt

klierstructuren)
	◆ plaveiselcelCARCINOMA (ont-

staat uit squameus epitheel;
= squameus carcinoma)

Steunweefsels
(o.a. bindweefsel, vet, spier, kraak-
been, bot...)

Stam + OMA
Voorbeelden:
	◆ lipOMA
	◆ chondrOMA
	◆ osteOMA
	◆ angiOMA
	◆ fibrOMA

Stam + SARC + OMA
Voorbeelden:
	◆ lipoSARCOMA
	◆ chondroSARCOMA
	◆ osteoSARCOMA
	◆ angioSARCOMA
	◆ fibroSARCOMA

Tabel 1. Naamgeving van tumoren.

Epitheliale tumoren:
	◆ eenlagig/klierepitheel:

	 adenoma	 adenocarcinoma
	◆ meerlagig plaveiselepitheel:

	 papilloma	 plaveiselcelcarcinoma
	◆ overgangsepitheel (urotheel):

	 papilloma	 urotheelcelcarcinoma = transitioneel celcarcinoma
	◆ cysten:

	 cystadenoma	 cystadenocarcinoma

13Basisbegrippen en nomenclatuur

Mesenchymale tumoren = tumoren die ontstaan uit steunweefsels:
	◆ fibroblasten:

	 fibroma	 fibrosarcoma
	◆ bloedvaten:

	 (hem)angioma	 angiosarcoma
	◆ lymfevaten:

	 lymfangioma	 angiosarcoma
	◆ bot:

	 osteoma	 osteosarcoma
	◆ kraakbeen:

	 chondroma	 chondrosarcoma
	◆ vet:

	 lipoma	 liposarcoma
	◆ glad spierweefsel:

	 leiomyoma	 leiomyosarcoma
	◆ gestreept spierweefsel:

	 rhabdomyoma	 rhabdomyosarcoma

Opmerkingen over naamgeving van tumoren
	◆ Carcinomen zijn veel frequenter dan sarcomen. Sommige goedaardige tumoren van steunweef-

sels zijn wel zeer frequent, zoals lipoma, angioma en fibroma.
	◆ Tumoren die ontstaan uit steunweefsels, worden ook mesenchymale tumoren of wekedelentumo-

ren genoemd.
	◆ Soms is niet geweten uit welk celtype een tumor is ontstaan.
	◆ Sommige tumoren worden aangeduid met een eponiem, bv. Burkitt-lymfoma, Whartin-tumor (een

goedaardige tumor van de speekselklieren) en Ewing-sarcoma (= een kwaadaardige tumor in het
bot die vaak voorkomt bij jongere patiënten).

	◆ In sommige weefsels kan een opmerkelijke variatie van tumoren ontstaan. Zie bijvoorbeeld de
complexe classificaties van epitheliale speekselkliertumoren (met heel veel subtypes van adeno-
men en carcinomen) en van tandtumoren.

15Basisbegrippen en nomenclatuur

1.4	 Vereenvoudigde indeling van maligne tumoren in
het algemeen

	◆ Carcinoma.
	◆ Sarcoma.
	◆ Melanoma = tumor die uitgaat van melanocyten = steeds maligne!
	◆ Mesothelioma = tumor die uitgaat van longvlies (mesotheel) = steeds maligne!
	◆ Hematologische maligniteiten:

	◆ leukemie: ontstaat uit witte bloedcellen (of precursoren) = steeds maligne!
	◆ lymfoma: ontstaat uit lymfocyten en vormt een solide tumor = steeds maligne!
	◆ plasmocytoma = ontstaat uit plasmocyten = steeds maligne!

(Exclusief maligne hersentumoren en kiemceltumoren van testes en ovaria)

1.4.1	 Frequente adenocarcinomen

	◆ Prostaatadenocarcinoma.
	◆ Colonadenocarcinoma.
	◆ Longadenocarcinoma.
	◆ Borstadenocarcinoma.

1.4.2	 Plaveiselcelcarcinoma

= squameus carcinoma
	◆ Huid
	◆ Mond
	◆ Farynx
	◆ Larynx
	◆ Slokdarm
	◆ Long (via proces van metaplasie; zie § 3.8.2.1)
	◆ Anus
	◆ Cervix.

1.4.3	 Vereenvoudigde indeling van leukemieën

	◆ Acuut:
	◆ acute lymfoblastenleukemie (ALL);
	◆ acute myeloïde leukemie (AML).

	◆ Chronisch:
	◆ chronische lymfocytenleukemie (CLL);
	◆ chronische myeloïde leukemie (CML).

P

P

P

P

17Basisbegrippen en nomenclatuur

Chronische leukemieën hebben een chronisch verloop klinisch en bestaan voor het grootste deel uit
uitgerijpte (= gedifferentieerde) cellen. Bij chronische myeloïde leukemie zijn dat vooral neutrofiele gra-
nulocyten (zie § 3.5.1.3); bij chronische lymfocytenleukemie zijn dat mature (= kleine) lymfocyten.

Acute leukemieën hebben een snel klinisch verloop en bestaan vooral uit ongedifferentieerde precursor-
cellen (= voorlopercellen). Een acute myeloïde leukemie bestaat vooral uit ongedifferentieerde (imma-
ture) myeloïde precursorcellen (= myeloblasten); een acute lymfoblastenleukemie (ALL) bestaat vooral
uit lymfoblasten (= de voorlopercellen van lymfocyten).

Myeloïde cellen zijn onder meer neutrofiele granulocyten, eosinofiele granulocyten, basofiele granulo-
cyten, monocyten en hun voorlopers.

1.4.4	 Vereenvoudigde indeling van lymfomen

Lymfomen zijn vaste tumoren die bestaan uit lymfocyten. Ze worden als volgt ingedeeld:
	◆ Hodgkin-lymfomen: gekenmerkt door de aanwezigheid van een zeer typische cel: de Reed-Stern-

berg-cel.
	◆ Non-Hodgkin-lymfomen:

	◆ zeer veel types!
	◆ B-cel-lymfomen:

	- bv. folliculair lymfoma
	- bv. Burkitt-lymfoma

	◆ T-cel-lymfomen.

Figuur 3. B-lymfocyt. Figuur 4. Reed-Sternberg-cel.

P

Conceptmap�
Vul deze conceptoefening in.

Ga naar het online platform Sofia
voor de oefenversie en feedback.

Hoofdstuk 1. Instructie:
Geef weer: de belangrijkste kenmerken van benigne en maligne tumoren

Kenmerken van
benigne tumoren

Kenmerken van
maligne tumoren

19Basisbegrippen en nomenclatuur

Conceptmap�
Vul deze conceptoefening in.

Ga naar het online platform Sofia
voor de oefenversie en feedback. C

Hoofdstuk 1. Instructie:
Geef weer: de belangrijkste kenmerken van benigne en maligne tumoren

Kenmerken van
benigne tumoren

Kenmerken van
maligne tumoren

Reflectie
Welke vragen heb ik nog? Welke onderwerpen wil ik nog uitdiepen?

DEEL 2
VOORBEELD VAN EEN
BLOKWIJZER VOOR
WETENSCHAPPEN

© Blokwijzer Verspaningstechnologie - P. Van Ransbeeck

I n h o u d v a n d i t h o o f d s t u k

1 . 1 V e r s p a n e n 1 0

1 . 1 . 1 W a t i s v e r s p a n e n ? 1 0

1 . 1 . 2 M a c h i n a l e b e w e r k i n g e n e n h a n d b e w e r k i n g e n 1 0

1 . 1 . 3 P r i n c i p e v a n h e t v e r s p a n e n 1 1

1 . 1 . 4 B e g r i p p e n e n b e n a m i n g e n 1 2

1 . 1 . 5 B e w e g i n g e n b i j h e t v e r s p a n e n 1 3

1 . 1 . 5 . 1 D e h o o f d - o f s n i j b e w e g i n g 1 3

1 . 1 . 5 . 2 D e v o e d i n g s b e w e g i n g 1 3

1 . 1 . 5 . 3 D e a a n z e t b e w e g i n g 1 4

1 . 1 . 6 D e s p a a n d o o r s n e d e 1 4

1 . 1 . 6 . 1 D e a / f - v e r h o u d i n g 1 4

1 . 1 . 6 . 2 D r a a i e n - l a n g s d r a a i e n 1 5

1 . 2 S n i j s n e l h e i d 1 5

1 . 2 . 1 B e p a l i n g 1 5

1 . 2 . 2 T o e g e l a t e n s n i j s n e l h e i d 1 5

1 . 2 . 3 I n s t e l l e n v a n d e g e r e e d s c h a p s m a c h i n e 1 6

1 . 2 . 4 B o r e n 1 6

1 . 2 . 4 . 1 A l g e m e n e f o r m u l e 1 6

1 . 2 . 4 . 2 G e b r u i k v a n d e t a b e l m e t t e c h n i s c h e g e g e v e n s 1 7

1 . 2 . 4 . 3 G e b r u i k v a n h e t s n i j s n e l h e i d s d i a g r a m 1 8

1 . 2 . 5 D r a a i e n 1 9

1 . 2 . 5 . 1 A l g e m e n e f o r m u l e 1 9

1 . 2 . 5 . 2 G e b r u i k v a n d e t a b e l m e t t e c h n i s c h e g e g e v e n s 2 0

1 . 2 . 5 . 3 G e b r u i k v a n h e t s n i j s n e l h e i d s d i a g r a m 2 1

1 . 2 . 6 F r e z e n 2 3

1 . 2 . 6 . 1 A l g e m e n e f o r m u l e 2 3

1 . 2 . 6 . 2 G e b r u i k v a n d e t a b e l m e t t e c h n i s c h e g e g e v e n s 2 3

1 . 2 . 6 . 3 G e b r u i k v a n h e t s n i j s n e l h e i d s d i a g r a m 2 4

1 . 2 . 7 S c h a v e n 2 6

1 . 2 . 7 . 1 A l g e m e n e f o r m u l e 2 6

1 . 2 . 7 . 2 G e b r u i k v a n d e t a b e l m e t t e c h n i s c h e g e g e v e n s 2 6

1 . 2 . 7 . 3 G e b r u i k v a n h e t s n i j s n e l h e i d s d i a g r a m 2 7

1 . 3 K o e l e n e n s m e r e n 2 9

O n l i n e m a t e r i a a l

1
TECHNOLOGIE

S t u d i e d o e l s t e l l i n g e n

� Je kent het principe van verspanen en de basisbegrippen en benamingen.

� Je kunt de verschillende bewegingen en de spaandoorsnede herkennen.

� Je kunt de snijsnelheid berekenen bij boren, draaien, frezen en schaven gebruikmakend van tabellen
en grafieken.

� Je kent het belang van koelen en smeren bij verspanende bewerkingen.

9

1 . 1 V E R S P A N E N

1 . 1 . 1 W a t i s v e r s p a n e n ?

Algemeen kan metaalbewerking omschreven worden als de praktische kunde om metalen op een of

andere manier van vorm te doen veranderen met de bedoeling er bruikbare voorwerpen uit te maken.

Dat kan gebeuren op verschillende manieren. Zo hebben we, bijvoorbeeld, de mogelijkheid om metalen te

boren, te schaven, te draaien, te frezen en nog heel wat meer. Zeer dikwijls krijgen de werkstukken hun

uiteindelijke vorm doordat een teveel aan materiaal verwijderd, weggesneden wordt. De metaaldeeltjes die

door dit soort bewerkingen worden verwijderd, noemt men spanen.

Bewerkingen waarbij een werkstuk zijn vorm krijgt door het wegsnijden van relatief kleine metaaldeel-

tjes, de spanen, noemt men verspanende bewerkingen. Uiteraard zijn er ook bewerkingen waarbij het

materiaal alleen maar vervormd wordt en waarbij het werkstuk zijn vorm krijgt zonder dat er materiaal

van wordt verspaand. In dergelijke gevallen wordt er gesproken over niet-verspanende bewerkingen.

Voorbeelden van niet-verspanende bewerkingen zijn: het buigen van platen en pijpen, het smeden en

het gieten. De niet-verspanende bewerkingen worden niet behandeld. De technologie ervan vormt weer een

heel apart hoofdstuk in de metaalbewerking.

1 . 1 . 2 M a c h i n a l e b e w e r k i n g e n e n h a n d b e w e r k i n g e n

Of bewerkingen nu verspanend zijn of niet, ze kunnen ofwel met handkracht ofwel met machines worden

uitgevoerd. Daarom spreken wij enerzijds over handbewerkingen en anderzijds over machinale bewerkingen.

In de industrie wordt veel tijd en geld besteed, en dan zwijgen we nog over het energieverbruik, aan het

verspanen van metalen om er allerlei zaken van te maken. Van de meest alledaagse tot de meest ongewone,

van de eenvoudigste tot de meest ingewikkelde. Het is dus belangrijk te weten hoe elk van deze gevallen tot

een goed en zo goedkoop mogelijk eindproduct kan komen. Dus is het noodzakelijk duidelijk te weten hoe

bij het verspanen alles precies in zijn werk gaat. Dat duidelijk maken, voor een klein stukje althans, is mede

het doel van deze blokwijzer.

Verspanen is een belangrijke industriële activiteit.

Technologie 10

F i g u u r 1 . 1 . L i n k s : s p a a n v o r m i n g b i j m e t a l e n . R e c h t s : d e w i g v o r m v a n d e s n i j k a n t b i j v e r s c h i l l e n d e

s n i j g e r e e d s c h a p p e n .

1 . 1 . 3 P r i n c i p e v a n h e t v e r s p a n e n

Het zal wel iedereen bekend zijn dat hout splijt wanneer er langs de nerf een spie of wig wordt ingedreven.

Een metaal gedraagt zich natuurlijk niet precies op dezelfde manier, omdat zijn eigenschappen nu eenmaal

totaal anders zijn. Zo is bijvoorbeeld zijn structuur gelijkmatiger en niet vezelachtig en zijn de sterkte en

taaiheid groter.

Ondanks deze verschillen kunnen we ons toch een goed beeld vormen van wat er gebeurt wanneer metalen

worden verspaand. Het belangrijkste, in dit verband, is dat de grondvorm van een snijdend gereedschap

steeds is terug te voeren op de wig of spie.

Het zal duidelijk zijn dat tijdens het verspanen het snijdende gedeelte van het gereedschap in het materiaal

moet dringen om spanen te kunnen vormen. Daarom is het noodzakelijk dat het snijdende gedeelte:

⬪ harder is dan het te verspanen materiaal;

⬪ zo lang mogelijk scherp blijft en dus blijft snijden;

⬪ een wigvorm heeft om in het materiaal te kunnen dringen.

De grondvorm van elk verspanend gereedschap is de wig of spie.

Het zal duidelijk zijn dat voor de vorming van een spaan de hoeken van de snijkant en het materiaal van het

snijgereedschap van het grootste belang zijn. Aan elke verspanende bewerking worden, althans in principe,

dezelfde eisen gesteld:

⬪ de bewerkte vlakken moeten zo glad worden als vereist wordt;

⬪ de bewerkingstijd moet kort zijn;

⬪ de krachten die bij het snijden optreden moeten, net als het energieverbruik, klein zijn;

⬪ de tijd dat een gereedschap meegaat (de standtijd), moet groot zijn.

Technologie 11

1 . 1 . 4 B e g r i p p e n e n b e n a m i n g e n

⬪ Het gedeelte van een snijgereedschap dat door het slijpen, of een andere bewerking, is voorzien van

een snijkant noemt, men de snijkop.

⬪ De vlakken die de snijkop begrenzen, vormen samen een aantal ribben: de sneden of snijkanten. Bij

de hoofdsnede wijst de snijwig in de bewegingsrichting maar daar wordt bij de bespreking van de

voedingsrichting nog verder op ingegaan. Sneden die niet in de bewegings- of voedingsrichting wijzen,

zijn nevensneden.

⬪ Het spaanvlak is het vlak waarop de spanen aflopen. Het vlak aan de snijkop dat ligt tegenover het

bewerkte vlak, is het vrijloopvlak. De snijlijn van het spaan- en vrijloopvlak is de snijkant of hoofd-
snijkant.

F i g u u r 1 . 2 . L i n k s : s n i j k a n t e n e n v l a k k e n a a n e e n s n i j g e r e e d s c h a p . R e c h t s : s n i j k a n t s h o e k e n .

De belangrijkste hoeken van een snijgereedschap zijn de wighoek, de vrijloophoek en de spaanhoek:

⬪ De hoek tussen spaan- en vrijloopvlak is de wighoek W .

⬪ De hoek tussen het vrijloopvlak en het werkstuk is de vrijloophoek V .

⬪ De hoek tussen het spaanvlak en de lijn die loodrecht staat op het bewerkte vlak is de spaanhoek S.

Voor het aanduiden van deze drie hoeken heeft men een afspraak vastgelegd, namelijk:

Spaanhoek S + Spaanhoek W + Spaanhoek V = 90° (1.1)

Het bestuderen van de factoren die bepalend zijn voor de grootte van de verschillende snijkantshoeken en

hoe de spaanvorming precies in zijn werk gaat, is zeer interessant maar zou ons, in dit verband, te ver voeren.

Daarvoor verwijzen we je naar gespecialiseerde lectuur.

Technologie 12

1 . 1 . 5 B e w e g i n g e n b i j h e t v e r s p a n e n

Opdat een machine zelfstandig een werkstuk verspanend zou kunnen bewerken, moet ze minstens drie be-

wegingen kunnen uitvoeren.

De drie bewegingen die het snijden van het gereedschap mogelijk maken: de hoofd- of snijbeweging, de

voedingsbeweging en de aanzet.

1 . 1 . 5 . 1 D e h o o f d - o f s n i j b e w e g i n g

Deze beweging veroorzaakt het eigenlijke snijden van het gereedschap. Het is de beweging zoals die bij-

voorbeeld door de hoofdas van een draaibank, de boorspil van een boormachine, de heen en weer gaande

beweging van de schaafmachine of het draaien van een frees wordt uitgevoerd. De hoofd- of snijbeweging

kan ronddraaiend of rechtlijnig zijn. De snelheid waarmee deze beweging wordt uitgevoerd, is de snijsnel-
heid.

F i g u u r 1 . 3 . D e b e l a n g r i j k e b e w e g i n g e n b i j h e t d r a a i e n .

1 . 1 . 5 . 2 D e v o e d i n g s b e w e g i n g

Dit is de beweging waardoor het gereedschap of het werkstuk loodrecht op de hoofdbeweging wordt ver-

plaatst. Bij het draaien veroorzaakt het ronddraaien van het werkstuk het snijden van de beitel, het voert dus

de hoofd- of snijbeweging uit. De gelijktijdige rechtlijnige verplaatsing van het gereedschap is dan de voe-

dingsbeweging. Bij het langsdraaien is deze beweging evenwijdig (meestal) aan het draaibankbed en bij het

vlak- of dwarsdraaien loodrecht (meestal) op het draaibankbed. De beide bewegingen worden dus geschei-

den van elkaar uitgevoerd, wat meestal nauwkeuriger werk oplevert. Bij de boormachines is de draaiende

hoofdbeweging van de boor de hoofd- of snijbeweging omdat hierdoor de snijkanten van de boor spanen

wegsnijden; de rechtlijnige beweging in de richting van de boring is dus de voedingsbeweging. Zodoende

voert de boor de twee bewegingen tegelijk uit. Ten gevolge daarvan zullen dunne boren bij grote boordiepten

Technologie 13

gemakkelijk verlopen. Zoals reeds opgemerkt bestaan er gereedschapswerktuigen met een draaiende hoofd-

beweging en andere met een rechtlijnige hoofdbeweging. De machines met ronddraaiende hoofdbeweging

werken in de regel met een voortdurende (continue) voedingsbeweging die ononderbroken gedurende de vol-

ledige duur van de bewerking plaatsvindt. De machines met een rechtlijnige hoofdbeweging, daarentegen,

werken met een periodieke voeding die bij het omkeren van de terugloop in de werkende slag plaatsvindt.

De voedingsbeweging kan continu (voortdurend) of periodiek (onderbroken) zijn.

1 . 1 . 5 . 3 D e a a n z e t b e w e g i n g

De aanzetbeweging, tot slot, zorgt ervoor dat het snijgereedschap op een bepaalde, instelbare diepte in het

materiaal snijdt. Deze beweging is dus verantwoordelijk voor de gebruikte snedediepte.

1 . 1 . 6 D e s p a a n d o o r s n e d e

1 . 1 . 6 . 1 D e a / f - v e r h o u d i n g

De verhouding tussen de snedediepte a en de voeding f wordt de a/f -verhouding genoemd.

Deze verhouding speelt een zeer belangrijke rol bij het verspanen en het daarmee gepaard gaande kracht-

verbruik.

F i g u u r 1 . 4 . D e a/f - v e r h o u d i n g b i j e e n s n i j k a n t s h o e k v a n 1 5 ° e n 3 0 ° .

Technologie 14

1 . 1 . 6 . 2 D r a a i e n - l a n g s d r a a i e n

Bij het langsdraaien is de snedediepte met a en de voeding met f aangegeven. Vergelijken we de grijze

parallellogrammen in de figuur 1.4 dan blijkt dat de oppervlakte van de spaandoorsnede altijd a× f is.

Een grotere spaandoorsnede veroorzaakt grotere snijkrachten en meer warmteontwikkeling. De snelheid

waarmee de spanen worden weggesneden (snijsnelheid), moet dus dalen. Wanneer namelijk een spaan ge-

maakt wordt van een bepaalde spaandikte terwijl de spaanbreedte tweemaal zo groot is, wordt tweemaal

zoveel warmte ontwikkeld die over een tweemaal zo lange snijkant kan worden afgevoerd. Is echter de

spaan tweemaal zo dik bij een bepaalde spaanbreedte, dan moet de meer ontwikkelde warmte over dezelfde

snijkantslengte worden afgevoerd. Een slanke spaan is dus gunstig voor het afvoeren van de warmte van

de snijkant. De temperatuur van de snijkant zal dan lager zijn dan bij een dikke spaan met dezelfde spaan-

doorsnede. Slanke (dus dunne) spanen kunnen verkregen worden door de aanzet (snedediepte) a groot en

de voeding f klein te nemen, bij een bepaalde snedediepte en aanzet de snijkantshoek te vergroten of door

een grotere radius aan de snijkant te slijpen.

1 . 2 S N I J S N E L H E I D

1 . 2 . 1 B e p a l i n g

Snijsnelheid is de snelheid waarmee spanen worden weggesneden. Ze is gelijk aan:

⬪ de omtreksnelheid van het draaiende werkstuk in m/min bij draaien;

⬪ de omtreksnelheid van de draaiende boor in m/min bij boren;

⬪ de omtreksnelheid van de draaiende frees in m/min bij frezen;

⬪ de snelheid van de rechtlijnige beweging van het werktuig ten opzichte van het werkstuk in m/min bij

schaven.

1 . 2 . 2 T o e g e l a t e n s n i j s n e l h e i d

Wanneer een snijgereedschap gebruikt wordt bij zeer hoge snijsnelheden, dan ligt het voor de hand dat

de snijkant van dat snijgereedschap het relatief vlug zal laten afweten en dat verder verspanen onmogelijk

wordt. Aan de andere kant gaat het ook niet op om met zeer lage snijsnelheden te gaan werken. Weliswaar

gaat dan de snijkant lang mee, maar de uitvoering van het werk duurt abnormaal lang. Ergens tussen die

twee uitersten ligt een snijsnelheid die, in de gegeven omstandigheden, het meest aangewezen is. In het licht

van het voorgaande kan besloten worden dat de tijd die een snijgereedschap moet standhouden in hoofdzaak

bepalend is voor het vaststellen van de toegepaste snijsnelheid. Uitgebreide, internationale onderzoekingen

hebben ons de nodige gegevens opgeleverd om hierin een verantwoorde keuze te maken. Men is uitgegaan

van een standtijd van het snijgereedschap van 60 minuten.

De standtijd is eenvoudig de tijd dat een snijgereedschap met goed gevolg kan blijven verspanen zonder

dat het moet vervangen of aangeslepen worden.

Deze standtijd noemt men de v60 vc of de toegelaten snijsnelheid. De snijsnelheid is afhankelijk van:

Technologie 15

⬪ het soort bewerking (boren, draaien, frezen, schaven);

⬪ het materiaal van het werkstuk;

⬪ het materiaal van het snijgereedschap.

De bovenstaande parameters zijn verwerkt in de tabellen voor toegelaten snijsnelheden die in diverse publi-

caties te vinden zijn. Zo ook in de tabellen die je hierbij vindt. Dat neemt niet weg dat er ook nog andere

parameters de toe te passen snijsnelheid bepalen. De belangrijkste daarvan zijn:

⬪ de aanzet en de voeding;

⬪ het vermogen van de gebruikte machine;

⬪ de gebruikte afkoeling en smering.

De toegelaten snijsnelheid wordt door veel factoren bepaald maar vooral door de tijd dat de snijkant

moet kunnen meegaan: de standtijd.

1 . 2 . 3 I n s t e l l e n v a n d e g e r e e d s c h a p s m a c h i n e

Slechts zelden zijn op de machines de snijsnelheden rechtstreeks afleesbaar en instelbaar. Bijna altijd zal

moeten worden bepaald met welk toerental de machine of het gereedschap moet draaien. Of met welk aantal

bewegingen per minuut (voor een rechtlijnige hoofd- of snijbeweging). Om dat te bepalen staan ons in

hoofdzaak twee middelen ter beschikking:

⬪ berekenen;

⬪ aflezen in een snijsnelheidsdiagram.

1 . 2 . 4 B o r e n

1 . 2 . 4 . 1 A l g e m e n e f o r m u l e

Deze komt eenvoudigweg uit de mechanica van de eenparig ronddraaiende beweging:

Snijsnelheid v =
π.d.n

1000
(1.2)

Waarin:

⬪ v = snijsnelheid in m/min = omtreksnelheid van de boor;

⬪ d = diameter van de boor in mm;

⬪ n = is het aantal omwentelingen per minuut waaraan de boor ronddraait.

Het is duidelijk dat niets anders dan de omtreksnelheid van de boor wordt bepaald. Zoals reeds gezegd kan

de snijsnelheid afgelezen worden uit een tabel. Belangrijker voor ons is dus doorgaans te kunnen bepalen

met welk toerental de boor moet draaien om de vooropgestelde snijsnelheid te halen. Daartoe dient de

volgende afgeleide formule:

Toerental n =
1000.v

π.d
(1.3)

Technologie 16

Reflectie
Welke vragen heb ik nog? Welke onderwerpen wil ik nog uitdiepen?

DEEL 3
VOORBEELD VAN EEN
BLOKWIJZER VOOR
RECHTEN

© Blokwijzer Inleiding tot de rechtswetenschap_B. Tilleman, B. Demarsin

Online materiaal

E  E-versie D  �Digitale verrijking C  Conceptoefening P  Powerpoints

Inhoud van dit hoofdstuk

§ 1.	 Positief recht� 69

§ 2.	 Gemeen recht en uitzonderingsrecht of bijzonder recht� 70
A.	 Gelijktijdige toepassing van het gemeen recht en het bijzonder recht� 70

1.	 Primaat van de bijzondere regel als uitzondering op de algemene regel� 70

2.	 Afleiding van het bijzonder karakter van een rechtsregel� 71

3.	 Relatief karakter van de begrippen ‘gemeen recht’ en ‘bijzonder recht’� 72

B.	 Principe van de restrictieve interpretatie van de bijzondere (uitzonderings)regel� 77

C.	 Consecutieve toepassing van de algemene en de bijzondere wet in de tijd� 78

1.	 Algemene wet gevolgd door een latere afwijkende algemene wet of een bijzondere wet gevolgd

door een latere afwijkende bijzondere wet� 78

2.	 Algemene wet gevolgd door een latere afwijkende bijzondere wet� 78

3.	 Bijzondere wet gevolgd door een latere algemene wet� 78

§ 3.	 Formeel en materieel recht� 79

§ 4.	 Aanvullend recht, gewoon dwingend recht en recht van openbare orde� 79
A.	 Principe van de wilsautonomie� 79

B.	 Suppletief of aanvullend recht� 80

1.	 Suppletief recht vult de door partijen gelaten leemtes aan� 80

2.	 Ook suppletieve rechtsnormen zijn verbindend� 81

C.	 Dwingend recht� 82

1.	 (Gewone) dwingende rechtsnormen� 82

2.	 Bijzondere categorie van dwingende wetten: wetten die de openbare orde en/of de goede zeden raken�84

3.	 Belang van het onderscheid tussen de gewone dwingende wetten en de dwingende wetten die

van openbare orde zijn� 88

4.	 Bescherming van de internationaal privaatrechtelijke openbare orde� 92

D.	 Verbod op wetsontduiking� 93

69

3
ENKELE BEGRIPPEN INZAKE
HET OBJECTIEVE RECHT

§ 1.	 Positief recht
150.	Begrip – Het recht dat op een tijdstip op een plaats geldt, wordt aangeduid met de term positief
recht of vigerend recht (le droit positif). Zo is het recht dat op dit moment in België geldt, het Belgische
positieve recht.

151.	 De lege lata / de lege ferenda – Men spreekt dus van het positieve recht in tegenstelling tot de
rechtsgeschiedenis (recht uit het verleden), maar ook in tegenstelling tot het recht dat men wenst en dat
men daarom in de toekomst hoopt te realiseren. In de juridische literatuur duidt men het onderscheid
tussen het positieve recht en het verhoopte toekomstige recht vaak aan met Latijnse termen. Zo zullen
veel analyses het vigerende recht betreffen, wat men aanduidt met de woorden de lege lata (naar positief
recht). Andere opmerkingen zijn geformuleerd de lege ferenda (met betrekking tot het toekomstig recht)
en maken als zodanig suggesties uit tot aanpassing.

152.	Positief recht vs. natuurrecht – Men spreekt ook van het positieve recht in tegenstelling tot
het natuurrecht. Natuurrecht is het ideale recht. Het natuurrecht is een filosofische school die de grond-
slag van het recht zoekt in de natuur van de mens. Men stelt dat elke mens behoefte heeft aan een maat-
schappelijke orde en rechtvaardigheid. Volgens die filosofische school [met onder meer Hugo Grotius
(1583-1645) en Domat (1779-1861)] vindt de afdwingbaarheid van het recht haar grondslag in de aard van
de mens. Er zouden regels bestaan die zozeer in het wezen der menselijke verhoudingen liggen, dat geen
samenleving zonder die regels denkbaar zou zijn. In de achttiende eeuw kreeg die gedachte opnieuw de
wind in de zeilen onder invloed van het ‘rationalisme’. Elke wetgever, zo meende men, die volgens de
rede te werk gaat, en dus zijn oor te luister legt aan de hartslag van het maatschappelijke leven, moest tot
de erkenning en dus ook tot de vaststelling van die steeds en alom geldende normen komen.

153.	Historische school – Aan de overschatting van de macht en de betekenis van de ratio kwam
een eind. Op juridisch terrein was het de zogenaamde historische school [met onder meer Von Savig-
ny (1778-1861)], die de leerstellingen van de natuurrechtschool bestreed. De leraren van de historische
school wezen erop dat de aard van mensen en hun rechtsinstellingen variëren naargelang het klimaat,
bodemgesteldheid, historie, levensgewoonten, ras, religie, sociale factoren en andere. Aldus verwerpt
een christelijke maatschappij bigamie, de islam aanvaardt ze. Volgens de historische school ontwikkelt
ieder volk een eigen rechtsbewustzijn (Volksgeist), waaruit een eigen gewoonterecht ontstaat. De enige
taak van de wetgever zou erin bestaan om het historisch ontwikkeld gewoonterecht op te sporen en op te
tekenen, om het kenbaar te maken en aldus de rechtszekerheid te bevorderen.

154.	Kritische bedenking – Zoals steeds ligt de waarheid in het midden. De historische school formu-
leerde terechte kritiek op de natuurrechtschool. Dat neemt evenwel niet weg dat ook de natuurrechtelij-
ke school waardevolle denkbeelden heeft.

70Enkele begrippen inzake het objectieve recht

§ 2.	 Gemeen recht en uitzonderingsrecht of bijzonder
recht

A.	 Gelijktijdige toepassing van het gemeen recht en het bijzonder
recht

1.	 Primaat van de bijzondere regel als uitzondering op de algemene regel

155.	Lex specialis derogat generali – Het komt wel eens voor dat eenzelfde overheid twee van elkaar
afwijkende rechtsnormen heeft uitgevaardigd die schijnbaar tegelijkertijd van toepassing kunnen ver-
klaard worden op eenzelfde situatie, waarbij de ene rechtsnorm de uitdrukking is van een algemene re-
gel [het gemeen recht (droit commun)], terwijl de andere rechtsnorm (de ‘bijzondere’ rechtsregel) enkel
geldt voor een welbepaald bijzonder geval. Het conflict tussen de twee rechtsnormen wordt in dat geval
opgelost door de voorrang van de bijzondere regel op de algemene regel: “Lex specialis derogat generali.”
Men beschouwt dan de bijzondere rechtsnorm als een uitzondering op de algemene regel, vandaar ook
de naam ‘uitzonderingsrecht’.

Buitencontractuele aansprakelijkheid voor zaken – Artikel 1384 oud BW bevat de algemene regel
inzake de aansprakelijkheid tegenover derden voor zaken. Krachtens die bepaling ontstaat de eventuele
aansprakelijkheid ten laste van de bewaarder of de toezichthouder van de zaak. Bewaarder is hij die voor
eigen rekening de zaak gebruikt of ervan geniet, en die erover leiding en controle kan uitoefenen, onge-
acht of die bevoegdheid tot leiding en controle steunt op een rechtsbevoegdheid. Zoals gezegd bevat ar-
tikel 1384 oud BW de algemene regel. De toepasselijkheid van artikel 1384 oud BW is echter uitgesloten,
indien de bijzondere regels van artikel 1385 oud BW (aansprakelijkheid voor dieren) of artikel 1386 oud BW
(aansprakelijkheid voor instorting van een gebouw) van toepassing zijn. Krachtens artikel 1386 oud BW is
enkel de eigenaar aansprakelijk, ook al is hij niet de effectieve bewaarder van de zaak of al evenmin diege-
ne die verzuimd heeft het gebouw te onderhouden of volgens de regels van de kunst op te trekken. Hij kan
zich wel verhalen op de werkelijke schuldige.

Buitencontractuele (kwalitatieve) aansprakelijkheid voor aangestelden – Krachtens artikel 1384,
lid 3 oud BW zijn de aanstellers aansprakelijk voor objectief onrechtmatige daden begaan door de aan-
gestelden in de bediening van hun arbeid. Bij aanstellers en aangestelden denkt men in eerste instantie
aan werkgevers en werknemers. Weliswaar heeft het begrip een ruimere draagwijdte dan het arbeidsrech-
telijke. Zo werd kardinaal Danneels beschouwd als de aansteller van een pedofiele koster, ofschoon er
geen arbeidscontract tussen hem en de koster bestond, maar gewoon omdat hij de hiërarchisch overste
was van kosters en priesters. Door artikel 1384, derde lid oud BW zijn werkgevers in hun hoedanigheid
van werkgever (qualitate qua, vandaar dat men spreekt over kwalitatieve aansprakelijkheid) gehouden
om derden te vergoeden voor de schade die een onrechtmatige daad van hun werknemer veroorzaakte.
Het in dat artikel vervatte vermoeden van aansprakelijkheid geldt iuris et de iure. Dat betekent dat er geen
tegenbewijs mogelijk is. Het vermoeden is met andere woorden onweerlegbaar. Een bijzondere categorie
van werknemers zijn de personen die werken op basis van een leercontract. Zij werken gedurende hun
studies. Die personen ressorteren op het eerste gezicht ook onder artikel 1384, lid 3 oud BW. Er is echter
een specifieke bepaling voor hen in artikel 1384, lid 4 oud BW, die voorhoudt dat de meesters ook aan-
sprakelijk zijn ten aanzien van derden voor de onrechtmatige daden begaan door hun leerjongens. Anders
dan het geval is in artikel 1384, lid 3 oud BW aanvaardt de rechtspraak dat de meester dat vermoeden van
aansprakelijkheid kan weerleggen door aan te tonen dat hij voldoende toezicht uitoefende. Het vermoe-
den is zodoende weerlegbaar. Juridisch spreken we dan van een vermoeden iuris tantum. We komen
daarom tot een situatie waarbij in geval van onrechtmatige daden begaan door leerjongens op het eerste
gezicht twee tegenstrijdige bepalingen van toepassing kunnen zijn. Conform het adagium ‘specialia

71Enkele begrippen inzake het objectieve recht

generalibus derogant’, verkiest men echter de toepassing van de meest specifieke regel, namelijk die van
artikel 1384, lid 4 oud BW.

Risicoregeling in verkoop op plan en gemeenrechtelijke koop – De zogenaamde wet Breyne of
woningbouwwet (Wet van 9 juli 1971 tot regeling van de woningbouw en de verkoop van te bouwen of in
aanbouw zijnde woningen) vormt een afwijking van het gemeen kooprecht. Zo bepaalt die wet onder meer
dat het risico niet kan overgaan vóór de voorlopige oplevering van de werken (art. 5 wet Breyne), terwijl bij
een gemeenrechtelijke koop het risico normaal op de koper overgaat bij de eigendomsoverdracht, die in
de regel geschiedt op het moment de partijen wilsovereenstemming bereiken over het te leveren goed en
de te betalen prijs. Bij overdracht van een toekomstige zaak impliceert dit dat de eigendom overgaat bij de
totstandkoming van de zaak. Wanneer het geschil een koop van een woning op plan betreft, vindt de regel
lex specialis derogat generali andermaal toepassing, zodat de risicoregeling van de wet Breyne geldt.

2.	 Afleiding van het bijzonder karakter van een rechtsregel

156.	Complexiteit van het onderscheid – Vaak is het echter niet eenvoudig om te bepalen welke
norm de algemene regel uitmaakt en welke de bijzondere. Niettemin is het belang daarvan niet gering,
vermits op grond van die kwalificatie een van de met elkaar strijdige regels buiten toepassing blijft.

In het oud Burgerlijk Wetboek kan men de algemene regels inzake verbintenissen uit overeenkomsten (ti-
tel III) beschouwen als het gemeen recht; de regels inzake bijzondere overeenkomsten maken meestal het
bijzonder recht uit. Toch moet men met betrekking tot iedere regel afzonderlijk toetsen of die ‘afzonderlij-
ke’ regeling niet een gewone herhaling uitmaakt van het gemeen verbintenissenrecht inzake contracten.

Een typisch voorbeeld betreft het feit dat voor verschillende bijzondere overeenkomsten de basisregel
inzake het schriftelijk bewijs (art. 8.9, § 1 BW) werd hernomen, wat voor de bewaargeving gebeurde in
art. 1923 oud BW, en voor de dading in art. 2044, lid 2 oud BW.30 Al die bepalingen zijn in grote mate
gewoon didactische herhalingen van de gemeenrechtelijke bewijsregels. Dat is belangrijk omdat ook de
uitzonderingen die worden vermeld in de bepalingen die onmiddellijk volgen in respect 8,10 e.v. BW op die
bijzondere overeenkomsten van toepassing zijn.

Een ander voorbeeld betreft artikel 1882 oud BW dat in feite een herhaling is van artikel 1302, lid 1
oud BW. Men aanvaardt echter dat ook voor de bruikleen de niet expliciet vermelde uitzondering van arti-
kel 1302, lid 2 oud BW geldt.

Het principe ‘lex specialis generalibus derogat’ is ook van bijzonder belang in het strafrecht. Eenzelfde feit
van een persoon kan een overtreding uitmaken van meerdere strafbepalingen, van zowel het gemeenrech-
telijke strafrecht (terug te vinden in het Strafwetboek), als van het bijzonder strafrecht (terug te vinden in
bijzondere wetten). In het ene geval oordeelt men dat eenzelfde feit kan resulteren in een meervoudigheid
van strafbepalingen (i.e. de zogenaamde ‘eendaadse samenloop’). In dat geval kan krachtens artikel 65,
eerste lid Sw. enkel de zwaarste straf worden toegepast. Wanneer men echter het beginsel lex specialis
generalibus derogat toepast, betekent dit dat op eenzelfde feit maar één strafbepaling van toepassing is,
namelijk de bijzondere wet.

157.	 Wanneer past men nu de ene of de andere regel toe? – De toepassing van de regel lex spe-
cialis vereist in de eerste plaats dat de specialis alle constitutieve bestanddelen omvat van de generalis, zij
het dat een van die algemene bestanddelen een bijzondere of speciale vorm aanneemt, of dat een extra

30	 Deze bepaling wordt door de rechtspraak inderdaad gewoon als een bewijsregel geïnterpreteerd. Wel is het
geschrift in afwijking van artikel 8.9, § 1 BW ook vereist voor overeenkomsten waarvan de waarde minder dan
3500 euro bedraagt (infra, Boekdeel II).

72Enkele begrippen inzake het objectieve recht

bestanddeel wordt toegevoegd, zodat de specialis een beperktere actieradius krijgt. Men spreekt over
een basisidentiteitsvereiste en een bijzondere differentiatievoorwaarde. Die twee termen kunnen funge-
ren als de inhoudelijke sleutel voor de lex generalis-lex specialis regel. De generalis moet dus steeds in de
specialis begrepen zijn, met als gevolg dat bij niet-realisatie van het nader gepreciseerde of bijkomende
bestanddeel van de specialis, de algemene bepaling of generalis toegepast moet kunnen worden.

158.	Belang van de bedoeling van de wetgever – De rechtspraak verduidelijkte echter dat het
bestaan van de zojuist omschreven inhoudelijke verhouding algemene regel (generalis) / bijzondere regel
(specialis) onvoldoende is om te concluderen tot de toepassing van de op specialiteit gegronde uitslui-
tings- of derogatieregel. Deze verhouding moet namelijk gerelateerd worden aan de bedoeling van de
wetgever die de bijzondere bepaling heeft ingevoerd. Vereist is dat de bijzondere wetgever met de bijzon-
dere specialis een volledige en exclusieve regeling heeft willen invoeren.

159.	 Aankondiging van uitzonderingsrecht – Daarom wordt uitzonderingsrecht vaak als dusda-
nig aangekondigd (“in afwijking van”, “behalve”), waardoor het gemeen recht voor die gevallen uitdruk-
kelijk buiten werking wordt gesteld.

Een voorbeeld in dat verband is de mogelijkheid tot onderverhuur. Inzake het gemeen huurrecht bepaalt
artikel 1717, lid 1 oud BW: “De huurder mag onderverhuren en zelfs zijn huur aan anderen overdragen
indien dit recht hem niet is ontzegd”. Artikel 30 Pachtwet – pacht is de huur van onroerende goederen die
hoofdzakelijk gebruikt worden in een landbouwbedrijf – bepaalt dat: “In afwijking van artikel 1717 oud BW
en onder voorbehoud van het hierna bepaalde” de pachter van landeigendommen noch het gepachte
goed geheel of ten dele in onderpacht mag geven, noch zijn pacht geheel of ten dele aan anderen mag
overdragen zonder toestemming van de verpachter. Die toestemming moet op straffe van nietigheid en
voorafgaand aan de onderpacht of aan de overdracht schriftelijk worden gegeven.

Soms wordt bij de formulering van een algemene regel reeds uitdrukkelijk verwezen naar (de mogelijk-
heid van) uitzonderingsrecht.

160.	Interpretatie brengt soelaas – Als de wetgever daarover zwijgt, is men op interpretatie aan-
gewezen. Tot op vandaag wordt de opvatting gehuldigd dat het privaatrecht het gemeen recht is, en het
publiekrecht het uitzonderingsrecht. Binnen het privaatrecht is het burgerlijk recht het gemeen recht,
het ondernemings- en arbeidsrecht het uitzonderingsrecht.

3.	 Relatief karakter van de begrippen ‘gemeen recht’ en ‘bijzonder recht’

161.	 Relativiteit van de kwalificatie – Het algemeen of bijzonder karakter van een rechtsregel is
bovendien relatief.

Zo zijn de regels inzake woninghuur of handelshuur ‘bijzonder’ recht tegenover het gemeen huurrecht, dat
op zijn beurt bijzonder is tegenover het ‘gemeen’ contracten- of verbintenissenrecht.

De regels toepasselijk op de arbeidsovereenkomst voor handelsvertegenwoordigers wijken (e.g. inzake
het concurrentiebeding) af van het gemeen recht inzake arbeidsovereenkomsten voor bedienden (vgl.
art. 65, 87 en 104 Arbeidsovereenkomstenwet), dat eveneens sterk afwijkt van het gemeen contracten-
recht (vgl. art. 12 Arbeidsovereenkomstenwet met art. 8.9, § 1 BW).

73Enkele begrippen inzake het objectieve recht

Artikel 1137 oud BW vormt het gemeen recht inzake de verplichting tot behoud van andermans zaak en
legt de zorgvuldigheid op als een goed huisvader (aansprakelijkheid voor de culpa levis in abstracto) voor
die zaak te zorgen. Artikel 1927 oud BW verplicht de (onbezoldigde) bewaarnemer maar dezelfde zorg-
vuldigheid in acht te nemen als deze die hij voor zijn eigen zaak in acht neemt (aansprakelijkheid voor de
culpa levis in concreto). In het kader van de arbeidsovereenkomst is de werkgever-bewaarnemer steeds
gehouden om de zorgvuldigheid van een goede huisvader in acht te nemen (art. 20, 7° Arbeidsovereen-
komstenwet).

162.	 	 Illustratie – Het getrapt systeem inzake gemeen recht en uitzonderingsrecht

Voorbeeld: bijzondere overeenkomsten

Regels van toepassing op contracten of verbintenissen uit overeenkomst in het algemeen (art. 1101-
1369 oud BW) – boek 8 BW (bewijsrecht)

˪ I. REGELS VAN TOEPASSING OP OVEREENKOMSTEN MET ALS VOORWERP EEN ZAAK (= niet een
vordering tegenover een persoon)

˪ A. Overeenkomsten die in hoofdzaak een zakelijk recht (voornamelijk een eigendomsrecht)
verlenen

˪ 1. Tegen betaling van een geldsom: koop

˪ Algemeen (art. 1582-1685 oud BW)

˪ Afwijking van art. 1604-1621 oud BW en 1641-1648 oud BW met betrekking tot
verkoop van roerende lichamelijke zaken door professioneel aan consumenten
(art. 1649bis-octies oud BW garantieverplichting m.b.t. verkopen aan consumenten
(geldend tot twee jaar na de levering))

˪ Koop van roerend lichamelijk goed tussen professionelen, waarvan één gevestigd is
in het buitenland, dat partij is bij het Weens Koopverdrag, tenzij partijen de toepassing
van het verdrag hebben uitgesloten

˪ Regels van toepassing op specifieke koopovereenkomsten

Verkoop van een huis op plan (Wet 9 juli 1971 tot regeling van de woningbouw en de
verkoop van te bouwen of in aanbouw zijnde woningen: Wet Breyne)

(art. 3 Wet Breyne: “De overeenkomsten bedoeld in artikel 1 vallen onder de bepalingen
van het oud Burgerlijk Wetboek betreffende de koop of de huur van werk en van diensten
ingevolge bestekken en aannemingen, behalve de afwijkingen bij deze wet bepaald”’)

˪ 2. Tegen betaling van een ander goed: ruil (art. 1702-1707 oud BW)

(art. 1707 oud BW: “De overige regels die omtrent het koopcontract zijn voorgeschreven, zijn
mede van toepassing op het ruilcontract.”)

˪ 3. Om niet: schenking (art. 931-959 oud BW)

˪ B. Overeenkomsten die maar accidenteel een eigendomsrecht verlenen: verbruiklening

˪ Algemeen (art. 1874 en 1892-1904 oud BW)

˪ Regels van toepassing op specifieke verbruikleningsovereenkomsten

74Enkele begrippen inzake het objectieve recht

˪ Lening op interest (art. 1905-1908 oud BW)

(vgl. art. 1153, vijfde lid (“Onder voorbehoud van de toepassing van artikel 1907, ...”) en
1907 oud BW)

˪ Consumentenkrediet (art. VII.64 e.v. WER)

˪ Hypothecair krediet (art. VII.123 e.v. WER)

˪ C. Overeenkomsten die een gebruiksrecht verlenen

˪ 1. Tegen betaling van een geldsom of in natura: huur

˪ Algemeen (art. 1708-1712 oud BW)

(art. 1711, zevende lid oud BW: “Voor de laatste drie soorten gelden bijzondere regels.”)

˪ Regels van toepassing op specifieke huurovereenkomsten

˪ Huur van goederen (art. 1713 oud BW)

˪ Huur van onroerende goederen

˪ Algemeen (art. 1714-1762bis oud BW)

˪ Huur van voor bewoning bestemde goederen of delen ervan (Vlaanderen: De-
creet 9 november 2018 houdende bepalingen betreffende de huur van voor be-
woning bestemde goederen of delen ervan) - inclusief studentenhuur

˪ Handelshuur (Wet 30 april 1951, ingevoegd in oud BW)

˪ Pacht (Wet 4 november 1969, ingevoegd in oud BW)

˪ Huur van roerende goederen

˪ Financieringshuur (‘leasing’) (art. VII.80-81 e.v. WER)

˪ 2. Zonder enige tegenprestatie (op het moment van het sluiten van de overeenkomst): bruik-
leen (art. 1874 en 1875-1891 oud BW)

˪ D. Overeenkomsten die strekken tot bewaring van een lichamelijke roerende zaak: bewaar-
geving

˪ Algemeen (art. 1915-1948 oud BW)

= overeenkomst die de bewaring van een roerend goed als hoofdvoorwerp heeft (vgl. art. 1137
en 1927 oud BW en art. 20, 7/ Wet 3 juli 1978 betreffende de arbeidsovereenkomsten inzake
de omvang van de bewaringsplicht van de bewaarnemer in het gemeen recht en in het uitzon-
deringsrecht)

Regels van toepassing op specifieke bewaargevingsovereenkomsten

˪ Bewaargeving uit noodzaak (art. 1949-1951 oud BW): bewijsregeling

(art. 1951 oud BW: “Voor het overige is de bewaargeving uit noodzaak aan al de hierboven
bepaalde regels onderworpen.”)

˪ Hotelbewaargeving (art. 1952-1954quater oud BW)

˪ Sekwester (art. 1955-1963 oud BW): bewaargeving van een betwiste zaak

(art. 1958 oud BW: “Wanneer het om niet geschiedt, is het onderworpen aan dezelfde re-
gels als de eigenlijke bewaargeving, behalve de hierna bepaalde verschillen.”)

75Enkele begrippen inzake het objectieve recht

˪ II. REGELS VAN TOEPASSING OP OVEREENKOMSTEN MET ALS VOORWERP EEN PRESTATIE VAN
EEN PERSOON (= dienstenovereenkomsten)

˪ A. Met als voorwerp het stellen van een materiële handeling

˪ 1. Tegen betaling: huur van werk en diensten/aanneming

˪ Algemeen (art. 1779 en 1787-1799 oud BW)

Voorbeeld (Bewaargeving is een dienstenovereenkomst die een lex specialis is t.o.v. aan-
neming. Wat dus geen bewaargeving is, is aanneming).

= overeenkomst die

niet de bewaring,

maar wel het onderhoud

niet van een roerend goed,

maar wel van een onroerend goed (e.g. bewakingsfirma)

niet van een zaak,

maar wel van een persoon (e.g. babysitten)

niet als hoofdvoorwerp,

maar wel als accessoir voorwerp heeft (vgl. bewaargeving!)

= managementovereenkomst (= niet in ondergeschikt verband) (vgl. huur van dienst-
boden en werklieden!)

˪ Regels van toepassing op specifieke overeenkomsten van huur van werk en diensten/
aannemingsovereenkomsten

˪ Huur van dienstboden en werklieden (= in ondergeschikt verband)

˪ Art. 1780 oud BW en Wet 3 juli 1978 betreffende de arbeidsovereenkomsten

˪ Titel 2: Werklieden (‘handenarbeid’)

˪ Titel 3: Bedienden (‘hoofdarbeid’)

˪ Titel 4: Handelsvertegenwoordigers

˪ Titel 7: Studenten

˪ Verkoop van huis op plan (Wet 9 juli 1971 tot regeling van de woningbouw en de ver-
koop van te bouwen of in aanbouw zijnde woningen: Wet Breyne)

(art. 3 Wet Breyne: ‘De overeenkomsten bedoeld in artikel 1 vallen onder de bepalingen
van het oud Burgerlijk Wetboek betreffende de koop of de huur van werk en van diensten
ingevolge bestekken en aannemingen, behalve de afwijkingen bij deze wet bepaald)

˪ Publieke bestekken en aannemingen

˪ Wet 17 juni 2016 inzake overheidsopdrachten

˪ 2. Om niet: onbenoemde overeenkomst waarop de regels van de huur van werk en diensten/
aanneming analogisch van toepassing zijn

˪ B. Met als voorwerp het stellen van een rechtshandeling: lastgeving (art. 1984- 2010 oud BW)

76Enkele begrippen inzake het objectieve recht

163.	 Enkele belangrijke kanttekeningen

Belangrijke opmerking 1: De algemenere regels blijven van toepassing op de door specifiekere regels
beheerste gevallen in de mate waarin de specifieke regeling op bepaalde vlakken niet afwijkt van de al-
gemene regeling.

Belangrijke opmerking 2: Toepasselijkheid afwijkend consumentenrecht
Voor bepaalde overeenkomsten gesloten door een professioneel met een consument gelden bovendien
van het gemeen recht afwijkende regels.

164.	Consumentenrecht: boek vi wetboek economisch recht (wer), krediet aan consu-
menten en consumentenkoop – Het consumentenrecht (droit de la consommation) bestaat uit een
disparaat geheel van regels en wetten waarvan de meeste zijn opgenomen in het Wetboek Economisch
Recht (WER). De algemene bepalingen zijn in het WER vervat in Boek VI: Marktpraktijken en consu-
mentenbescherming.

Andere belangrijke consumentenrechtelijke regelingen betreffen het consumentenkrediet (i.e. conform
artikel I.9.54 WER het “krediet dat, ongeacht de benaming of de vorm, wordt verstrekt aan een consu-
ment en dat geen hypothecair krediet uitmaakt.”) en het hypothecair krediet (i.e. conform art. I.9.53 /3°
WER “krediet dat zowel een hypothecair krediet met een roerende als een onroerende bestemming kan
uitmaken” juncto art. I.9.53/1°-2° WER. Het consumentenrechtelijke karakter van dit type krediet vloeit
voort uit art. I.9.39° WER). Het consumentenkrediet en het hypothecair krediet zijn beide geregeld in
Boek VII WER, respectievelijk in artikel VII.64 e.v. WER en artikel VII.123 e.v. WER.

Van cruciaal belang in het consumentenrecht is tot slot ook de regeling van de consumentenkoop die je
in het oud Burgerlijk Wetboek terugvindt (zie art. 1649bis-1649octies oud BW).

Voor een accurate toepassing van het consumentenrecht definiëren we in wat volgt nog enkele belang-
wekkende termen.
	◆ Consument: criterium van niet-professionele activiteit – Conform artikel I.1.2° WER is

een “consument” (consommateur) “iedere natuurlijke persoon die handelt voor doeleinden die buiten
zijn handels-, bedrijfs-, ambachts- of beroepsactiviteit vallen”. Een consument kan nooit een rechts-
persoon zijn. Wanneer een natuurlijke persoon handelt voor zowel beroepsmatige als privédoelein-
den, moet men kijken naar het hoofddoel (e.g. een opticien die een auto koopt en amper professionele
verplaatsingen maakt, versus een handelsvertegenwoordiger die dagelijks de nieuwe wagen voor zijn
beroepsactiviteit gebruikt). Wanneer de beroepsmatige activiteit binnen de globale context van de
overeenkomst niet overheerst, kan men toch als consument worden gekwalificeerd.31

	◆ Professioneel aan andere zijde van de transacties gesloten met de consument – Het
consumentenrecht is in principe maar van toepassing in “business to consumer transactions” ook wel
afgekort als B2C en niet in “business to business transactions” ook wel afgekort B2B.

	 Het algemene consumentenrecht is van toepassing op transacties tussen ondernemingen en consu-
menten. De onderneming wordt conform artikel I.1.1° WER omschreven als elk van de volgende or-
ganisaties: “(a) iedere natuurlijke persoon die zelfstandig een beroepsactiviteit uitoefent, (b) iede-
re rechtspersoon, (c) iedere andere organisatie zonder rechtspersoonlijkheid”. Weliswaar zijn geen
ondernemingen, behoudens uitzonderingen voorzien in het WER of andere toepasselijke wettelijke

31	 Parl.St. Kamer, 2013-2014, Nr. 2836/1, 6.

77Enkele begrippen inzake het objectieve recht

bepalingen: “(a) iedere organisatie zonder rechtspersoonlijkheid die geen uitkeringsoogmerk heeft en
die ook in feite geen uitkeringen verricht aan haar leden of aan personen die een beslissende invloed
uitoefenen op het beleid van de organisatie, (b) iedere publiekrechtelijke rechtspersoon die geen goe-
deren of diensten aanbiedt op een markt, (c) e Federale Staat, de gewesten, de gemeenschappen, de
provincies, de hulpverleningszones, de prezones, de Brusselse Agglomeratie, de gemeenten, de meer-
gemeentezones, de binnengemeentelijke territoriale organen, de Franse Gemeenschapscommissie, de
Vlaamse Gemeenschapscommissie, de Gemeenschappelijke Gemeenschapscommissie en de openba-
re centra voor maatschappelijk welzijn”. Artikel I.1.1° WER bevat het algemeen ondernemingsbegrip,
dat onderscheiden moet worden van het functioneel ondernemingsbegrip (infra randnr. 250 e.v.).

	 De specifieke regelgeving met betrekking tot consumentenkrediet (art. VII.64 e.v. WER) betreft
overeenkomsten gesloten tussen consumenten met hetzij kredietgevers, hetzij kredietbemiddelaars.
Zowel kredietgevers als kredietbemiddelaars zijn natuurlijke personen of rechtspersonen die hande-
len binnen het kader van hun handels-/bedrijfs- of beroepsactiviteit (zie art. I.9.34°-35 WER).

	 De Wet consumentenkoop, tot slot, vereist dat de verkoper een natuurlijke persoon of rechtspersoon
is die consumptiegoederen verkoopt en dat evenzeer doet in het kader van zijn beroepsactiviteit of
zijn commerciële activiteit (art. 1649bis, § 1,2° oud BW).

	◆ Materieel toepassingsgebied – Tot slot vestigen we er de aandacht op dat het materieel toepas-
singsgebied van elke wetgeving ter bescherming van de consumenten steeds nauwkeurig moet worden
onderzocht. De algemene consumentenbescherming is in principe van toepassing op producten (“goe-
deren en diensten, onroerende goederen, rechten en verplichtingen” (art. I.1.4 WER)). Goederen in
het Wetboek Economisch Recht zijn “alle lichamelijke roerende zaken” (art. I.1.6 WER); diensten zijn
“alle prestaties verricht door een onderneming in het kader van haar professionele activiteit of in uit-
voering van haar statutair doel” (art. I.1.5 WER). De Wet Consumentenkoop is enkel van toepassing
op de verkoop van consumptiegoederen (“roerende lichamelijke zaken” (art. 1649bis, § 2,3° oud BW)).

B.	 Principe van de restrictieve interpretatie van de bijzondere
(uitzonderings)regel

165.	 Interpretatie per analogiam – Soms wordt wel eens de stelling verkondigd dat bijzondere
wetten strikt geïnterpreteerd moeten worden: “exceptio est strictissimae interpretationis”. Die richtlijn
kan maar aanvaard worden mits duidelijk voorbehoud. De regel is immers alleen uitzonderlijk gerecht-
vaardigd in de mate dat men daarmee bedoelt dat rechtsnormen die een bijzondere afwijking inhouden
van essentiële principes (e.g. de strafwetten, vermits zij een beperking inhouden van de individuele vrij-
heid), niet per analogie kunnen worden geïnterpreteerd. Onder een interpretatie per analogiam verstaat
men dat leemten in een rechtsnorm worden aangevuld en het toepassingsgebied van de norm wordt
uitgebreid buiten de grenzen die de wet zelf stelt.

Bij een analoge interpretatie wordt een nieuwe rechtsregel geformuleerd die niet rechtstreeks gebaseerd
is op de wil van de wetgever, maar op een gelijkenis tussen een wettelijk bepaald en een wettelijk niet
bepaald geval.

In het strafrecht wordt aldus niet aanvaard dat men het toepassingsgebied van de strafwet verruimt
door analoge interpretatie. De gronden voor strafopheffing of strafvermindering kan men volgens de
rechtspraak en rechtsleer echter wel per analogie interpreteren.

78Enkele begrippen inzake het objectieve recht

Een voorbeeld van analoge interpretatie: op de bruikleenovereenkomst worden de wettelijke suppletieve
bepalingen van de bewaargeving (art. 1938-1943 oud BW) met betrekking tot de plaats van teruggave en
de persoon aan wie de teruggave van het geleende goed moet gebeuren per analogie toegepast.

166.	Interpretatie van bijzondere regel – In principe moet een bijzondere regel echter niet strikt
worden geïnterpreteerd. Een bijzondere regel moet geïnterpreteerd worden zoals elke regel (infra Afde-
ling III, Hoofdstuk 11). Zo kan soms blijken dat de uitzondering een hogere waarde beoogt te bescher-
men. In dat geval verdient die regel volledig te worden toegepast, en mag hij niet wordt uitgehold door
het principe van de restrictieve interpretatie.

Een voorbeeld daarvan biedt artikel 215, lid 1 oud BW op grond waarvan een echtgenoot zonder de toe-
stemming van zijn/haar partner niet onder bezwarende titel of niet onder de levenden mag beschikken
over de rechten die hij bezit op het onroerend goed dat het gezin tot voornaamste woning dient. Die regel
biedt een afwijking van de gemeenrechtelijke bevoegdheidsregels in het huwelijk. In principe beschikken
de echtgenoten vrij over hun eigen goederen, zij hebben gelijke bevoegdheden over de goederen die zij ge-
meenschappelijk bezitten. Toch kan men niet stellen dat de uitzonderingsbepaling van artikel 215 oud BW
strikt moet geïnterpreteerd worden, omdat die bepaling het gezinsbelang doet primeren.

C.	 Consecutieve toepassing van de algemene en de bijzondere
wet in de tijd

167.	 Een mogelijk conflict tussen een algemene en een bijzondere wet kan zich ook voordoen in de toe-
passing van een rechtsnorm in de tijd.

1.	 Algemene wet gevolgd door een latere afwijkende algemene wet of een
bijzondere wet gevolgd door een latere afwijkende bijzondere wet

168.	Lex posterior anteriori derogat – Wanneer een algemene wet wordt gevolgd door een latere afwij-
kende andere algemene wet, of een bijzondere wet door een latere afwijkende bijzondere wet is er geen
probleem. In dat geval past men in principe enkel de meest recente rechtsnorm toe op grond van het
adagium ‘lex posterior anteriori derogat’ (infra Afdeling III, Hoofdstuk 12, § 1).

2.	 Algemene wet gevolgd door een latere afwijkende bijzondere wet

169.	 Lex specialis generalibus derogat – Wanneer een algemene wet wordt gevolgd door een tegenstrij-
dige bijzondere wet, gaat men ervan uit dat de algemene wet maar buiten werking wordt gesteld voor het
specifieke domein van de bijzondere wet: ‘specialia generalibus derogant’.

3.	 Bijzondere wet gevolgd door een latere algemene wet

170.	 Peilen naar intentie wetgever – Minder duidelijk is de situatie waar een bijzondere wet gevolgd
wordt door een latere algemene wet. In dat geval komen we er niet met de twee grondregels (bijzondere wet
primeert op algemene en latere wet primeert op eerdere wet): ze spreken elkaar dan immers tegen. In dat
geval moet men peilen naar de intentie van de wetgever: was het de bedoeling dat de algemene latere wet de
vroegere uitzonderingen (bijzondere wet) tenietdeed, of was het integendeel de bedoeling om een algemene

79Enkele begrippen inzake het objectieve recht

regeling uit te werken die geldt voor alle gevallen, behalve het geval geregeld in de eerdere bijzondere wet.
Het bestaan van een uitzondering is inderdaad niet ipso facto onverenigbaar met een algemene wet.

De wet van 19 januari 1990 tot verlaging van de leeftijd van burgerlijke meerderjarigheid van 21 jaar tot 18
jaar heeft aldus een aantal bijzondere bepalingen laten bestaan waar de leeftijd van 21 nog steeds vereist
is. Zo moet je 21 jaar zijn om in een casino te spelen (art. 54, § 1 wet op de kansspelen), of zelfs 25 jaar
om te adopteren (art. 345 oud BW).

§ 3.	 Formeel en materieel recht
171.	 Twee ‘soorten’ recht – Men kan het recht in twee groepen verdelen: het materiële recht en het
formele recht.
	◆ Materieel recht – Het materiële recht is dat deel van het recht waarin de spelregels van het maat-

schappelijke gedrag inhoudelijk worden bepaald. Het zegt bijvoorbeeld wat eigendom is, wat een ver-
bintenis is, wat een misdrijf uitmaakt.

	◆ Formeel recht – Het formele recht is dat deel van het recht dat de spelregels bepaalt in verband met
wat er moet of kan gebeuren bij niet-naleving van het materiële recht. Het bepaalt met name hoe een
persoon, die in enig materieel recht geschonden is, de schender van zijn recht via gerechtelijke weg tot
nakoming van zijn plichten, tot herstel of tot vergoeding kan dwingen. Het formele recht is daarom een
recht dat dient om andere rechtsregels te doen naleven of af te dwingen. Het wordt daarom ook handha-
vingsrecht genoemd. Men noemt het procedureel of formeel recht omdat het de procedure of de vorm
bepaalt – de plichtplegingen of formaliteiten – van de toepassing of de handhaving van de gedragsvoor-
schriften, waarom het uiteindelijk te doen is, en die daarom materieel recht worden genoemd.

De meeste regels van formeel recht zijn terug te vinden in het procesrecht, dat integraal bestaat uit re-
gels om materieel recht toe te passen in geval van geschil tussen de betrokkenen over hun wederzijd-
se rechten en verplichtingen of om rechtsschendingen te beteugelen. Eigenlijk hoort bij elke materiële
rechtstak een formele rechtstak, bijvoorbeeld materieel en formeel strafrecht (respectievelijk de bepa-
lingen die misdrijven omschrijven en straffen stellen en de regels voor de vervolging, de bestraffing en
de strafuitvoering), bijvoorbeeld materieel en formeel fiscaal recht (respectievelijk de eigenlijke fiscale
verplichtingen en de regels over de vestiging en de invordering van en de geschillen over de belastin-
gen); sociaal recht en sociaal procesrecht (sinds 1967 wordt nagenoeg het gehele sociaal procesrecht
in het Gerechtelijk Wetboek geregeld), burgerlijk recht en burgerlijk procesrecht, etc.

§ 4.	 Aanvullend recht, gewoon dwingend recht en recht
van openbare orde

A.	 Principe van de wilsautonomie

172.	Recht verleent bindende kracht aan eenzijdige wil of onderlinge afspraken par-
tijen (art. 1134 oud BW) – In een juridisch systeem wordt niet elke rechtsverhouding tussen de par-
ticulieren geregeld door een van hogerhand opgelegde rechtsnorm. Aan de individuen zelf wordt (onder

80Enkele begrippen inzake het objectieve recht

voorwaarden) in min of meer grote mate de vrijheid gelaten om, hetzij eenzijdig, hetzij bij onderlinge
afspraak, hun (wederzijdse) rechten en plichten te regelen. We noemen dat het principe van de ‘wils-
autonomie’ (autonomie de la volonté). Mits de voorwaarden zijn vervuld, verleent het recht daarbij een
bindende kracht aan een eenzijdige wil of aan onderlinge afspraken. Artikel 1134 oud BW bepaalt i.v.m.
overeenkomsten aldus dat “alle overeenkomsten die wettig zijn aangegaan, degenen die deze hebben
aangegaan tot wet strekken”. Dat impliceert dat bij niet-naleving van die afspraken juridische sancties
kunnen intreden. Het recht staat immers in voor de handhaving van die geldig gemaakte afspraken
(supra randnrs. 43 e.v.).

173.	 Wilsautonomie: partijen behartigen hun eigen belangen het best – Het principe van
de wilsautonomie is gesteund op een bepaalde filosofie. De wilsautonomie speelt in de eerste plaats in
die materies die vooral de private belangen aanbelangen. Het persoonlijke belang van de betrokkenen
wordt daarbij beschouwd als de beste waarborg voor de persoonlijke competentie van de individuen
om adequate afspraken te maken. Bovendien kan een maatschappij niet functioneren wanneer aan de
individuen niet de nodige ruimte wordt gelaten voor een zekere autonomie in de behartiging van hun
belangen. Een maatschappij met onvoldoende ruimte voor autonomie paralyseert de private initiatieven,
zonder dewelke diezelfde maatschappij niet kan bestaan.

B.	 Suppletief of aanvullend recht

1.	 Suppletief recht vult de door partijen gelaten leemtes aan

174.	 Noodzaak aanvullende regels voor niet-sluitende afspraken – Een rechtssysteem kan
echter niet louter gebaseerd zijn op de handhaving van de wil van de belanghebbenden. Een eerste pro-
bleem rijst doordat de betrokkenen vaak verzuimen hun onderlinge verhouding (in haar totaliteit) te
regelen. Partijen hebben niet altijd de tijd of de juridische onderlegdheid om alle juridische gevolgen van
hun onderlinge afspraken in te schatten. Belangrijk is dat er in dat geval een regeling bestaat waarnaar de
rechter en de partijen kunnen teruggrijpen.

175.	 Modeloplossing van wetgever die geldt bij stilzwijgen partijen – Het aanvullende
recht (le droit supplétif) vult de door partijen min of meer intentioneel gelaten leemtes in. Ten suppletieve
titel stelt de wetgever een modeloplossing voor die moet gelden bij stilzwijgen van de partijen.

Primair & secundair huwelijksvermogensrecht – Het typevoorbeeld is het feit dat de echtgenoten
vrij worden gelaten om hun wederzijdse patrimoniale rechten en verplichtingen te regelen (‘bedongen
huwelijksvermogensstelsel’). Doen zij dat niet, dan geldt het zogenaamde ‘wettelijk stelsel’ (art. 1389-
1450 oud BW), dat dus aanvullend recht is. Het wettelijk stelsel wordt in artikel 1390 oud BW het “gemeen
recht” genoemd, omdat het toepasselijk is bij gebrek aan bijzondere, andersluidende afspraken. Het
bedongen of wettelijk stelsel noemt men ook het ‘secundaire’ huwelijksvermogensrecht, omdat het wordt
toegevoegd (art. 212, eerste en tweede lid oud BW) aan meer elementaire rechten en verplichtingen van
de gehuwden, het zogenaamde ‘primaire’ huwelijksrecht (art. 212-224 oud BW). Het laatste bindt zonder
meer en is dus dwingend recht (infra randnrs. 179 e.v.), dat niet door een eigen regeling mag vervangen
worden.

Weens koopverdrag – Voor een verkoop van roerende zaken gekocht voor professionele doeleinden
tussen partijen die een vestiging hebben in verschillende staten die partij zijn bij het Weens koopverdrag
geldt het Weens Koopverdrag. Artikel 6 CISG bepaalt weliswaar dat de partijen de toepassing van het
verdrag kunnen uitsluiten of afwijken van elk van de bepalingen daarvan dan wel het gevolg daarvan

81Enkele begrippen inzake het objectieve recht

wijzigen. Partijen hebben bij een gemeenrechtelijke koopovereenkomst de gelegenheid zelf tijd en plaats
van levering en betaling vast te stellen. Maken zij daarvan geen gebruik, dan bepaalt de wet waar en wan-
neer zij moeten presteren (art. 1608-1609 oud BW).

Wettelijk (intestaat) en testamentair erfrecht – De wet bepaalt hoe een nalatenschap na overlijden
zonder testament (intestaat) wordt verdeeld, maar de toekomstige erflater kan die wijze van verdeling tot
op zekere hoogte voorkomen door een testament te maken.

176.	 Suppletieve regel: overeenstemming met vermoedelijke wil van partijen? – Men zegt
wel eens dat de suppletieve regel de neerslag vormt van datgene wat de wetgever de vermoede partijwil
acht te zijn. De wetgever wordt geacht de wil van de partijen voorafgaandelijk te interpreteren. Het mo-
del dat de wetgever vooropstelt, zou overeenkomen met de vermoedelijke wil van de partijen. Gebaseerd
op de vermoede partijwil, zou de suppletieve regeling beantwoorden aan wat de meerderheid van de ge-
ïnteresseerden zou hebben gekozen, indien zij een effectieve keuzemogelijkheid zou hebben gehad. Die
zienswijze is niet steeds foutief, en de feiten spreken haar vaak niet tegen. Toch miskent die opvatting het
feit dat de normgever bij de opstelling van de ‘suppletieve regels’ een geheel van economische, sociale,
historische overwegingen in acht neemt. In functie daarvan bouwt hij de ideale modeloplossing uit, re-
kening houdend met wat in de gegeven omstandigheden billijk en rechtvaardig is.

177.	 Rechtszekerheid – Het nut van het aanvullende recht ligt voor de hand. De rechtszekerheid is
gebaat met een wettelijke regeling die automatisch toepassing vindt wanneer de partijen verzuimd heb-
ben (volledig sluitende) afspraken te maken.

2.	 Ook suppletieve rechtsnormen zijn verbindend

178.	 Bindende regeling, tenzij partijen eigen afspraken maken – De suppletieve of aanvullen-
de wetten zijn van toepassing behalve andersluidende wilsuiting vanwege de belanghebbenden om daar-
van af te wijken. De wet geldt maar voor wie geen gebruik maakt van de bevoegdheid om zelf aangelegen-
heden te regelen. Ten onrechte zou je daaruit afleiden dat de suppletieve rechtsnormen geen verbindend
karakter hebben. Het feit dat afgeweken kan worden betekent immers niet dat suppletieve rechtsnormen
zomaar geschonden kunnen worden. De mogelijkheid tot afwijking impliceert dat de partijen vooraleer
de toepassingsvoorwaarden van de suppletieve rechtsnorm vervuld zijn, die suppletieve regeling kunnen
vervangen door in een eigen partijregeling te voorzien. Indien evenwel geen partijregeling werd over-
eengekomen alvorens de toepassingsvoorwaarden van de wet vervuld zijn, moet de suppletieve wet wel
degelijk worden nageleefd.

In bepaalde gevallen kunnen partijen nadien wel afstand doen van rechten die verworven werden
krachtens de toepassing van de suppletieve wet. Maar dat impliceert dat de suppletieve wet ook voor-
afgaandelijk van toepassing was.

Aldus kan men zich vrijwaren tegen de contractuele of delictuele aansprakelijkheid door voor het ont-
staan van de schade een niet-aansprakelijkheidsbeding (een zogenaamde exoneratieclausule) op te
nemen. Indien het akkoord gesloten wordt na het ontstaan van de schade, gaat het niet om een clausu-
le van niet-aansprakelijkheid die afwijkt van het verworven recht, maar om een afstand van een recht
op schadeloosstelling wegens aansprakelijkheid dat reeds verworven was.

Co
nc

ep
tm

ap
�

V
ul

 d
ez

e
co

nc
ep

to
ef

en
in

g
in

.
G

a
na

ar
 h

et
 o

nl
in

e
pl

at
fo

rm
 S

ofi
a

vo
or

 d
e

oe
fe

nv
er

si
e

en
 fe

ed
ba

ck
.

C

95Enkele begrippen inzake het objectieve recht

...
...

...
...

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
...

...
...

...
.

ga
at

 v
oo

r o
p

ja
ne

e

re
la

tie
ve

 b
eg

rip
pe

n

K
w

a
li

fi
c

a
ti

e
 v

a
n

 r
e

c
h

ts
re

g
e

ls
C

ri
te

ri
a

K
w

a
li

fi
c

a
ti

e
 v

a
n

 r
e

c
h

ts
re

g
e

ls
C

ri
te

ri
a

M
at

e
va

n
sp

ec
ifi

ci
te

it
va

n
de

 re
ge

l

In
ho

ud
 /

vo
or

w
er

p
va

n
de

 re
ge

l
Al

 d
an

 n
ie

t v
rij

bl
ijv

en
d

ka
ra

kt
er

 v
an

 d
e

re
ge

l

Ge
ld

t d
e

re
ge

l
va

nd
aa

g?

Ge
m

ee
n

re
ch

t

1e
vo

or
ra

ng
sr

eg
el

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.
w

or
dt

 re
st

ric
tie

f g
eï

nt
er

pr
et

ee
rd

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.
•

Zo
ek

 b
ij

w
et

sc
on

fli
ct

 in
 je

 c
od

ex
 e

en
 m

ee
r

sp
ec

ifi
ek

e
no

rm
 d

ie
 d

e
hi

nd
er

lij
ke

 b
ep

al
in

g
te

rz
ijd

e
sc

hu
ift

•

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.
Vo

or
af

ga
an

de
 a

fs
pr

ak
en

 /
re

ge
lin

g
to

eg
el

at
en

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.
Af

w
ijk

en
de

 a
fs

pr
ak

en
 /

re
ge

lin
g

ni
et

 to
eg

el
at

en

Ge
w

oo
n

dw
in

ge
nd

 re
ch

t
- - -

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.
H

an
dh

av
in

g
=

pr
iv

éz
aa

k
(u

itz
. c

on
su

m
en

te
nr

ec
ht

)
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
.

Va
n

op
en

ba
re

 o
rd

e
- - - -

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
.

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
.

Re
st

ric
tie

f g
eï

nt
er

pr
et

ee
rd

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
.

DEEL 4
VOORBEELD VAN EEN
BLOKWIJZER VOOR
TALEN

© Blokwijzer Les essentiels du français des affaires _ D. Lannoo, E. Denturck, T. Cools

Online materiaal

E  E-versie D  �Digitale verrijking P  Powerpoints

Inhoud van dit hoofdstuk

1.1	 Introduction� 10
1.1.1	 L’ importance du jargon économique précis� 10

1.1.2	 Charte d’ entreprise� 11

1.1.3	 Outil grammatical: le pronom relatif� 14

1.2	 Le circuit économique� 18
1.2.1	 Les principes� 18

1.2.2	 Quelles relations relient les entreprises et les ménages ?� 19

1.2.3	 Quel est le rôle des banques dans ce circuit ?� 20

1.2.4	 En quoi l’ Etat intervient-il dans le circuit économique ?� 21

1.3	 L’ économie durable� 25
1.3.1	 L’ économie durable vue par quelques célébrités� 25

1.3.2	 Développement durable : définition, historique et concept� 26

1.3.3	 L’ économie durable en pratique� 28

1.4	 Les secteurs d’ activité� 29
1.4.1	 Outil grammatical: le pronom relatif� 33

1.4.2	 Le secteur primaire� 35

1.4.3	 Le secteur secondaire� 36

1.4.4	 Le secteur tertiaire� 37

Récapitulation� 41

Chiffres� 49

Téléphonie� 51

Vocabulaire� 60

9

1
LE MONDE DES AFFAIRES

Studiedoelstellingen

	� Je kan het belang inschatten van het correcte vakjargon, de wederzijdse verwachtingen van de hogeschool en

de bedrijfswereld beschrijven, je kan de pronom relatif correct gebruiken in je communicatie.

	� Je kan het economisch model en de actoren en hun onderlinge relaties beschrijven, je kan opzoekingen doen

i.v.m. de fundamentele gegevens van de economie en je kan die presenteren.

	� Je begrijpt de notie ‘duurzame economie’  en kan hierop een kritisch inzicht formuleren, je kan je eigen mening

omtrent duurzaam ondernemen verwoorden en verdedigen.

	� Je kan de verschillende bedrijfstakken benoemen, je kan de beroepen binnen in de sectoren klasseren,

benoemen en beschrijven, je kan je kritische mening formuleren en verdedigen.

	� Je gebruikt de juiste formules voor mondelinge communicatie via de telefoon. Je bent in staat om cijfers vlot

en foutloos voor te lezen alsook correct te noteren.

10 Le monde des affaires

1.1	 Introduction
1.1.1	 L’  importance du jargon économique précis

Une formation en gestion d’  entreprise, quelle que soit l’  option choisie, prépare l’  étudiant à fonctionner
dans le monde des affaires au sens large.

Pour ce faire, il est important de maitriser le jargon économique propre à ce monde professionnel.

Un mot couramment employé dans le contexte quotidien n’  est pas compris de la même façon dans le
monde économique.

Traduisez les mots soulignés dans leur contexte.
Lesquels ressortent du jargon économique ? Lesquels appartiennent à la langue de tous les jours ?

1.	 Pour renforcer sa place sur le marché, l’  entreprise
devrait créer 60.000 emplois en 3 ans.�

2.	 Dans cette recette italienne on recommande de ne
pas employer trop d’  huile d’  olive.�

3.	 L’  industrie pharmaceutique a perdu 10,9% de l’  emploi
les deux dernières années.�

4.	 Avant d’  employer cet appareil électroménager,
consultons d’  abord le mode d’  emploi.�

5.	 Depuis que la crise économique a éclaté dans la partie
sud du continent, il y a déjà plus de 400.000 sans-emplois.�

6.	 Depuis sa fondation en 1886 la biscuiterie emploie de
nos jours plus de 30.000 salariés dans ses différentes filiales.�

7.	 A la rentrée, des milliers de jeunes diplômés se lanceront
sur le marché de l’  emploi.�

8.	 Malgré une relance de l’  économie ce dernier semestre,
il n’  est pas encore possible d’  assurer le plein emploi dans
cette partie de la capitale.�

9.	 Sur les consignes de sécurité, il était clairement noté :
En cas d’  incendie, l’  emploi de l’  ascenseur est strictement
interdit.�

10.	 Sylvie ne devrait pas acheter ces chaussures-là. Elles
feront double emploi avec ses petites bottes en cuir.�

Le jargon économique est un vocabulaire précis. La maitrise et l’  emploi de ce jargon permettent un
meilleur fonctionnement professionnel.

11Le monde des affaires

Remplacez les mots soulignés par le terme précis que vous trouvez dans la liste ci-dessous.

un document – un ouvrier – une marchandise – le contrat – rembourser – prêter

1.	 Marc, toi tu chargeras les choses qui viennent d’  être livrées
dans la camionnette garée sur le parking.�

2.	 L’  exercice comptable, c’  est un truc que chaque financier
doit facilement pouvoir interpréter.�

3.	 Dans l’  usine il y a 35 hommes qui travaillent jour et nuit
pour assurer la production des articles dans les délais prévus.�

4.	 Les clients devront donner la somme qui a été avancée
par le fournisseur.�

5.	 La banque ne donnera jamais la somme dont le couple a
besoin pour acheter sa nouvelle maison.�

6.	 Marlène, tu as déjà préparé le papier que le client vient
signer cet après-midi ?�

1.1.2	 Charte d’  entreprise

Il est tout aussi important de connaitre le fonctionnement du monde de l’   entreprise. Plus encore, de
savoir ce que le lieu professionnel attend de ses futurs employés.

C’  est dans ce contexte que la haute école VIVES a élaboré une charte d’  entreprise qui concrétise
quelques passerelles entre le monde de l’  enseignement et celui des entreprises.

Lisez attentivement le document suivant.

Répondez aux questions suivantes. Employez le jargon que vous trouvez dans la liste de
vocabulaire à la fin du chapitre.

1.	 Quels sont les 5 domaines pour lesquels des consignes sont données ?
	 Expliquez pour chaque domaine quelles sont les valeurs sous-jacentes aux consignes.

2.	 Quel est votre point de vue personnel, vous qui êtes les nouveaux salariés de demain ? Etes-vous
d’  accord avec les recommandations formulées ?

3.	 Il y a certainement d’ autres valeurs importantes dans le lieu professionnel qui pourraient être
ajoutées. Auxquelles penseriez-vous ?

	 Pourriez-vous aussi formuler quelques consignes qui concrétisent ces valeurs ?

4.	 Que pensez-vous d’ une charte pareille ? Est-il important de prévoir ces passerelles entre le monde
des entreprises et les écoles ? Est-ce que ces deux mondes se connaissent réellement ?

14 Le monde des affaires

1.1.3	 Outil grammatical: le pronom relatif
Employez le schéma ci-dessous pour réviser l’ emploi du pronom relatif (sans préposition) dans
les exercices donnés.

Les pronoms relatifs

AVEC antécédentSANS antécédent

– ce qui (wat = SUJET)
– ce que (wat = COD)

verbe AVEC préposition ´DE´

chose personne

– qui = sujet
– que = COD
– où: waar (place)

– dont: waarvan

verbe SANS préposition

waarop (temps)

DE
prép + lequel

laquelle
lesquels
lesquelles

prép + qui

Comment traduisez-vous les consignes suivantes de la charte ? Faites attention à l’ emploi des
pronoms relatifs. Référez-vous au plan d’ étape ci-dessus.

1.	 De collega’ s die je met respect behandelt, zullen je ook respecteren.

2.	 Vergeet niet zorg te dragen voor het bureau dat je dagelijks gebruikt.

3.	 Wat het belangrijkst lijkt in de communicatie, is het gebruik van een gepast taalregister.

4.	 Het moment waarop je met je collega’ s gaat lunchen, investeer je ook in sociale contacten.

15Le monde des affaires

5.	 De eerste indruk die je geeft, bepaalt de nieuwe werkrelatie die zal ontstaan.

6.	 De bedrijven investeren veel in bijscholing die hun werknemers kunnen volgen.

7.	 Stuur nooit een mail door die niet ondertekend is of voorzien van een datum.

8.	 De kledij die je dagelijks draagt, past niet in alle werkcontexten.

9.	 Maak de voorbereidingen die men je vraagt.

10.	 Lees tijdig de mails die je nodig hebt om geïnformeerd te zijn.

Les pronoms relatifs avec une préposition

préposition + qui remplace une personne 	◆ Qui est la personne à qui tu parlais ? (parler à)
	◆ Marc, le copain chez qui je passe mes

vacances.

préposition + lequel,
laquelle, lesquels,
lesquelles

remplace une chose

Attention :
à laquelle
à + lequel → auquel
à + lesquels → auxquels
à + lesquelles → auxquelles
de → dont

	◆ Voilà l’ ordinateur sans lequel je ne peux pas
travailler.

	◆ Voilà le pays auquel je pensais.

	◆ Reprends un peu la lettre dont je t’ ai parlé.

16 Le monde des affaires

Complétez les phrases avec « qui » ou « lequel, laquelle, lesquels, lesquelles ».

1.	 Les cours d’ espagnol sont très populaires. Ce sont des cours �
à les élèves doivent s’ inscrire vite.�

2.	 Les personnes pour on peut voter sont les candidats.�

3.	 Mes collègues sont des gens sur je peux toujours compter.�

4.	 Il y a tellement de choses à je dois penser ! Je ne m’ en sors plus !�

Complétez les phrases avec la bonne préposition + « qui » ou « lequel, laquelle, lesquels,
lesquelles ».

1.	 La réunion je devais assister a été annulée.�

2.	 Le film je pense est des frères Dardenne.�

3.	 C’ est un comptable on peut avoir confiance.�

4.	 C’ est une solution je pense toujours.�

5.	 Il mène une vie je ne pourrais pas m’ habituer.�

6.	 Voilà une personne on peut compter.�

7.	 Voilà Manuel, le frère il ressemble le plus.�

8.	 C’ est la raison il est parti.�

9.	 Je ne connais pas le patron il travaille.�

10.	 Marc, je suis allée faire du ski vient de me téléphoner.�

Traduisez et complétez librement en employant des pronoms relatifs.

1.	 L’ homme idéal, pour moi, c’ est un homme
	◆ op wie ik kan rekenen.

_ ___

	◆ met wie ik goed kan praten.

_ ___

	◆ met wie ik alles kan delen.

_ ___

	◆ voor wie ik bewondering heb (de l’ admiration).

_ ___

18 Le monde des affaires

1.2	 Le circuit économique
Choisissez parmi les mots suivants, les traductions demandées dans les paragraphes ci-dessous
pour comprendre en quoi consiste ‘le circuit économique’ .

1.2.1	 Les principes

les banques – un débouché – flux de marchandises – en devise – pouvoirs économiques –
l’ Etat (= l’ administration publique) – les entreprises – les revenus – l’ interdépendance – les dépenses –

les ménages – flux de trésorerie (= le cashflow)

Le circuit économique est une représentation schématique simplifiée de l’ économie nationale. Il permet
de montrer (1. de onderlinge afhankelijkheid) des différents (2. economische krachten) sur lesquels
l’ économie repose : (3. de uitgaven) des uns font (4. de inkomsten) des autres, les achats de certains
acteurs assurent (5. een afzetmarkt) à la production d’ autres acteurs, et tout acte économique individuel
a une incidence sur un autre point du circuit.

La représentation schématique du circuit décrit les différents acteurs qui participent à l’ activité
économique et les relations de réciprocité qui les unissent. On distingue en effet, entre les acteurs (6.
bedrijven, 7. huishoudens, 8. banken, 9. overheid), des (10. goederenstromen, werkelijke flow) de
biens et de services de consommation et des (11. geldstromen, cashflow) (paiements, épargne, prêts, ...
effectués (12. in valuta)).

1.  � 7. 

2.  � 8. 

3.  � 9. 

4.  � 10. 

5.  � 11. 

6.  � 12. 

25Le monde des affaires

1.3	 L’ économie durable
Chaque époque a ses mots à la mode. Ce sont les notions qu’ on vous ressort à longueur de journée et qui
permettent aux politiciens et journalistes de se confronter, d’ analyser et de philosopher sur les temps qui
courent. Le début du vingt-et-unième siècle sera irréfutablement celui du réchauffement climatique, de la
lutte contre le terrorisme, de l’ impact de la pandémie et à ne pas oublier de... l’ économie durable.

1.3.1	 L’ économie durable vue par quelques célébrités

Commentez les affirmations suivantes. Partagez-vous la même opinion ?

« Si cela s’avère plus
rentable, une entreprise
déménagera à des pays

meilleur marché plutôt que
de donner priorité à la

sécurité d’emploi de son
personnel. »

« L’objectif principal
d’une entreprise

commerciale est de
réaliser le plus de

bénéfices possible. »

« La mondialisation
consiste à faire

fabriquer par des
esclaves pour vendre

à des chômeurs.�»
Marie Le Pen« Cette histoire de développe-

ment durable, c’est de la
connerie. On est déjà foutu;

C’est comme si on exigeait à
un cancéreux en phase

terminale d’arrêter de fumer
sur son lit de mort.�»

Citation d’un personnage de
fiction dans FIGHT CLUB

«�Il ne sert de rien à
l’homme de gagner la

lune, s’il vient à perdre la
Terre.�» François

Mauriac

« Le monde contient
bien assez pour les
besoins de chacun

mais pas assez dans la
cupidité de tous.�»

Ghandi

26 Le monde des affaires

1.3.2 Développement durable : défi nition, historique et concept

Lisez attentivement le texte pour répondre ensuite au questionnaire.

Que signifi e le mot ‘durable’  ?
Le	développement	durable	est	un	concept	qui	se	formalise	dès	le	début	des	années	1970	en	réaction	
aux	conséquences	environnementales	et	sociales	de	la	mondialisation	et	de	l’ industrialisation.	Le	
développement	durable	propose	de	revoir	les	priorités	en	mettant	sur	le	même	plan	d’ importance	
l’ économie,	le	social,	l’ environnement	et	les	générations	futures.

Quels sont les enjeux ?
Le	développement	durable	est	donc	l’ idée	que	non	seulement,	la	seule	croissance	économique	ne	peut	
pas	constituer	un	modèle	de	développement,	mais	également	qu’ elle	génère	des	inégalités	sociales	et	des	
impacts	négatifs	sur	l’ environnement	qui	sont	sans	précédent	et	qu’ il	s’ agit	d’ inverser.	En	effet,	le	WWF	
dans	son	rapport	Planète	vivante	de	2012	fait	état	de	l’ ampleur	de	l’ empreinte	écologique,	où	les	êtres	
humains	demandent	plus	à	la	planète	que	ce	qu’ elle	ne	peut	produire.	Entre	1970	et	2008,	la	biodiversité	a	
chuté	de	30 %	à	l’ échelle	mondiale	alors	que	la	demande	en	ressources	naturelles	a	doublé	depuis	1966.	
À	l’ horizon	2030,	l’ équivalent	de	deux	planètes	sera	nécessaire	pour	soutenir	nos	modes	de	vies	et	de	
cinq	ou	six	planètes	si	la	population	mondiale	vit	comme	les	Américains	(qui	consomment	près	de	25 %	
des	ressources	naturelles	mondiales).	En	réponse,	le	concept	de	développement	durable	porte	en	lui	la	
protection	de	la	planète	pour	les	générations	futures,	dans	une	idée	de	partager	des	richesses	naturelles	et	
du	progrès	social	entre	les	populations	des	pays	développés	et	des	pays	en	développement.

Quel est le concept ?
Le	développement	durable	a	pour	objectif	d’ être	à	la	fois	économiquement	viable,	socialement	équitable	et	
écologiquement	tolérable.	Le	social	est	un	objectif,	l’ économie	un	moyen	et	l’ environnement	une	condition.	
Ainsi,	les	trois	piliers	du	développement	durable	sont :
◆ L’ économie :	développer	l’ effi	cacité	économique	et	favoriser	des	modes	de	production	et	de	

consommation	durables.
◆ L’ environnement :	valoriser	les	ressources	naturelles	et	préserver	la	planète	sur	le	long	terme.
◆ La	société :	satisfaire	les	besoins	humains	et	favoriser	l’ équité	sociale.

Le	développement	durable	est	très	souvent	illustré	par	un	graphique	de	trois	cercles	représentant	
l’ interdépendance	entre	les	domaines	de	l’ environnement,	de	l’ économie	et	de	la	société.	Il	est	également	
important	de	les	situer	sur	les	axes	du	temps	(penser	à	demain	dès	aujourd’ hui)	et	de	l’ espace	(valable	
aussi	bien	pour	les	pays	industrialisés	que	pour	les	pays	en	développement).

Baddache,	F.	&	Leblanc,	S.	(2015),	Les fi ches outils de la RSE, Paris :	Librairie	Eyrolles.

27Le monde des affaires

Questionnaire
Répondez clairement en employant vos propres mots.

1.	 Qu’ est-ce qui est à la base de la naissance de l’ économie durable ?

2.	 Quel est l’ objectif final de l’ économie durable ?

3.	 Qu’ est-ce qui ressort du rapport de WWF ‘Planète vivante’  de 2012 ?

4.	 Quelles sont les démarches proposées par l’ économie durable ?

5.	 Expliquez les graphiques en donnant des exemples concrets d’ entreprises que vous connaissez.

Employez le vocabulaire du texte en combinant un verbe et un complément possible dans une
phrase significative d’ au moins 12 mots. Tenez aussi compte des restrictions grammaticales.

formaliser un impact négatif

doubler sur l’ axe du temps

faire état de la protection de la planète

revoir la demande

satisfaire un concept

situer l’ empreinte écologique

générer les besoins

porter en soi les priorités

1.	 (ne... plus)

2.	 (Le gouvernement voudrait que...)

3.	 (pourquoi... ?)

4.	 (dont)

5.	 (Si + imparfait, ...)

60 Le monde des affaires

Vocabulaire
L’ introduction

les affaires (f.pl.) de zaken
un homme d’ affaires een zakenman
un voyage d’ affaires een zakenreis

l’ emploi (m.) het werk, de job

le marché de l’ emploi de arbeidsmarkt

le plein-emploi de volledige tewerkstelling

un sans-emploi, un chômeur een werkloze
le chômage de werkloosheid
etre au chômage werkloos zijn

employer qqn iemand te werk stellen

un employé / une employée een bediende

professionnel (-le) werk-...

entreprendre ondernemen
un entrepreneur een ondernemer
l’ entrepreneuriat (m.) het ondernemerschap
l’ esprit entrepreneurial de ondernemersgeest

le monde économique de economische wereld

le monde des affaires de zakenwereld

le monde professionnel de beroepswereld

le monde de l’ entreprise de bedrijfswereld

le monde de l’ enseignement de onderwijswereld

le lieu de travail de werkvloer
les heures de travail de werkuren

investir investeren
un investissement een investering
un investissement de temps een tijdsinvestering

demander la parole het woord vragen

s’ adresser à qqn iemand aanspreken

se tenir à la consigne zich aan de afspraak houden

arriver à temps op tijd aankomen

prendre soin de zorg dragen voor

respecter l’ environnement de omgeving respecteren

61Le monde des affaires

parcourir un document een document doorlopen

respecter une date d’ échéance een deadline respecteren

porter les vêtements appropriés gepaste kledij dragen

traiter qqn avec respect iemand met respect behandelen

une visite d’ entreprise een bedrijfsbezoek

faire un stage stage lopen

répondre à un mail (dans les 24 heures) een mail beantwoorden

réagir dans les délais prévus reageren binnen de gestelde termijnen

signer ondertekenen
une signature een handtekening

à fins privées voor privédoeleinden

au détriment de ten koste van

le contact informel de informele contacten

Le circuit économique

le besoin de nood
éprouver un besoin een nood ervaren

une devise, une monnaie étrangère een vreemde munt
la monnaie de munt

une taxe, un prélèvement, un impôt een belasting
prélever une taxe een belasting heffen
la TVA (la taxe sur la valeur ajoutée) de btw
l’ Etat impose de staat belast

l’ État, l’ administration publique de staat, de overheid

un débouché een afzetmarkt

épargner, économiser sparen
un épargnant een spaarder
l’ épargne (f.) het spaargeld

consommer consumeren
un consommateur een consument
le bien de consommation een consumptiegoed

un service een dienst
prester un service een dienst verlenen
une prestation de service een dienstverlening
un prestataire een dienstverlener

62 Le monde des affaires

le marché de markt
marchander afdingen, onderhandelen
le marchand de handelaar
des biens marchands commerciële goederen

le déficit budgétaire het begrotingstekort

importer invoeren
un importateur een invoerder
l’ importation (f.) het invoeren

exporter uitvoeren
un exportateur een uitvoerder
l’ exportation (f.) de uitvoer

la croissance (économique) de economische groei

une matière première een grondstof

une allocation een uitkering
l’ allocation familiale de kinderbijslag
l’ allocation de chômage de werkeloosheidsuitkering

dépenser uitgeven
une dépense een uitgave

une faillite een faillissement
faire faillite, déposer le bilan overkop gaan

verser un montant een bedrag storten
un versement een storting

la compétitivité, la concurrence de concurrentiekracht
une entreprise compétitive een competitive onderneming

le chiffre d’ affaires het omzetcijfer

un intérêt een intrest
un taux d’ intérêt een intrestvoet

le flux de trésorerie de kasstroom, de cashflow

l’ interdépendance (f.) de onderlinge afhankelijkheid
dépendre de qqn / de qqch afhangen van iemand / iets

une offre een aanbod
une offre d’ emploi, un poste vacant een werkaanbieding
la loi de l’ offre et la demande de wet van vraag en aanbod

prêter uitlenen
le prêt, un crédit de lening

emprunter ontlenen
l’ emprunt (m.) de lening

63Le monde des affaires

le RNB (le revenu national brut) het bnp

un paiement een betaling
la balance de paiements de betalingsbalans

produire produceren
la production de productie
le producteur de producent
le produit, le bien het product
le produit fini / semi-fini het (half)afgewerkt product

un revenu, une recette een inkomst

une baisse, une diminution een daling
la baisse des impôts de belastingsverlaging
baisser dalen

la sécurité sociale de sociale zekerheid

le bénéfice, le profit, le gain de winst
bénéficier de profiteren van
une marge bénéficiaire een winstmarge
le bénéficiaire de begunstigde

une cotisation een bijdrage
cotiser bijdragen

un salaire een loon
un salarié een loontrekkende
le SMIC het leefloon
un smicard een leefloner
le cout salarial de loonkost

investir investeren
un investissement een investering
un investisseur een investeerder

gérer beheren
la gestion d’ entreprise het bedrijfsbeheer
le gestionnaire de beheerder

accorder qqch à qqn iets toestaan, verlenen
accorder un prêt een lening toestaan

financer financieren
financer un investissment een investering financiëren
le financement de financiëring

faciliter, rendre plus facile vergemakkelijken

embaucher, recruter aanwerven
un entretien d’ embauche een solliciatiegesprek

DEEL 5
VOORBEELD VAN EEN
BLOKWIJZER VOOR
PSYCHOLOGIE-
(ORTHO)PEDAGOGIE

© Blokwijzer Pedagogie _ E. Vanmuysen

Online materiaal

E  E-versie C  Conceptoefening P  Powerpoints

Inhoud van dit hoofdstuk

Begrippenlijst� 32

2.1	 Opvoeden: een kwestie van vraag en aanbod� 33

2.2	 De pedagogische vraag van het kind� 33
2.2.1	 Ontwikkelingstaken� 33

2.2.2	 De basisnoden� 35

2.3	 Het pedagogisch aanbod� 36
2.3.1	 Opvoedingstaken� 36

2.3.2	 Opvoedingsstijlen� 37

2.3.2.1	 De autoritaire opvoedingsstijl� 38

2.3.2.2	 De autoritatieve of democratische opvoedingsstijl� 39

2.3.2.3	 De toegeeflijke of permissieve opvoedingsstijl� 39

2.3.2.4	 De verwaarlozende opvoedingsstijl� 40

2.4	 Het samenleven tussen ouders en kind� 41
2.4.1	 De opvoedingsdomeinen� 41

2.4.2	 Pedagogisch klimaat� 42

2.4.3	 Situatiehantering� 42

2.4.3.1	 Ouderlijke vaardigheden� 43

2.5	 Wat is goed opvoeden?� 45

23

2
DE PRAKTIJK VAN HET OPVOEDEN:
EEN KWESTIE VAN VRAAG EN AANBOD

Studiedoelstellingen

Aan het einde van dit hoofdstuk kan je:

	� Beschrijven waarom opvoeden een kwestie is van vraag en aanbod.

	� Aangeven wat we onder de pedagogische vraag van een kind verstaan en waarom die voor elk kind anders is.

	� De ontwikkelingstaken van een baby, peuter/kleuter, schoolkind en adolescent beschrijven.

	� De basisnoden binnen de pedagogische vraag van een kind beschrijven en achterhalen binnen een concrete

casusbeschrijving.

	� Aangeven wat we verstaan onder het pedagogisch aanbod van ouders.

	� De opvoedingstaken van de ouders per ontwikkelingsfase van hun kind schetsen.

	� De verschillende opvoedingsstijlen en de impact hiervan op het kind beschrijven en onderkennen binnen

een toepassingsopdracht.

	� Aanduiden wat we verstaan onder een pedagogisch klimaat en hoe we de kwaliteit van dit klimaat binnen

een concreet gezin achterhalen.

	� De vijf ouderlijke vaardigheden van Patterson beschrijven en concretiseren aan de hand van een voorbeeld.

	� Beschrijven wat we verstaan onder goed opvoeden en goed genoeg ouderschap.

	� Het model van Hellinckx concreet toepassen op een casus.

	� Op basis van de geziene leerstof een gefundeerde mening kunnen formuleren op een bericht uit de actuali-

teit of een praktijkvraag.

24 De praktijk van het opvoeden: een kwestie van vraag en aanbod

Begrippenlijst

Gehechtheid Met gehechtheid wordt de affectieve relatie aangeduid die tussen een kind en
zijn opvoeders ontstaat in de eerste levensjaren als gevolg van de verzorging
en de bevrediging van de primaire behoeften.

Monitoring Is een van de ouderlijke, pedagogische vaardigheden van Patterson. Daarmee
wordt bedoeld toezicht houden, overzicht houden en interesse tonen.

Ontwikkelingstaak Een ontwikkelingsopgave of – taak omvat een geheel van gedragingen of een
bepaald niveau van functioneren dat een kind zich eigen moet maken, wil het
met succes aan de volgende fase van zijn ontwikkeling beginnen.

Opvoedingstaken In elke fase van de ontwikkeling van hun kind moeten ouders kunnen afstem-
men op wat hun kind al kan en wat het nog moet leren.

Pedagogisch aanbod Het is niet zo dat als ouders weten welke aanpak voor hun kind het geschiktst
is, ze die ook kunnen aanbieden. Het aanbod van de ouders wordt bepaald
door specifieke persoonskenmerken en door hun opvoedingsgeschiedenis.

Pedagogisch inzicht In elke fase van de ontwikkeling moeten ouders kunnen afstemmen op wat
hun kind al kan en wat het nog moet leren. Dat vraagt enig inzicht in de kinder-
lijke ontwikkeling.

Pedagogisch klimaat Dit is de sfeer waarbinnen het opvoedingsgebeuren zich afspeelt. Het betreft
de kwaliteit van de relatie opvoeder-kind.

Pedagogische basisnoden Elk kind heeft dezelfde basisnoden, maar niet in dezelfde mate. Zo heeft elk
kind affectie, structuur en sanctionering nodig om zich te kunnen ontwikkelen.

Pedagogische vraag Elk kind heeft zijn eigen, unieke pedagogische vraag. Die bestaat uit ontwikke-
lingstaken en basisnoden. Uit het gedrag dat het kind stelt in interactie met zijn
omgeving, is af te leiden welke pedagogische vraag het kind stelt. Het volstaat
daarom niet om de afzonderlijke kindkenmerken te beschrijven.

Responsiviteit Onder responsiviteit verstaat men het onmiddellijk – en gepast! – reageren op
het gedrag (appel) van het kind.

Sensitiviteit Invoelend inleven in de belevingswereld van het kind, de behoeften en gedach-
ten van het kind achterhalen en gepast beantwoorden.

Situatiehantering Slaat op de manier waarop de opvoedingssituaties worden aangepakt. Deze
term is ruimer dan ‘pedagogische vaardigheden’: situatiehantering vraagt van
de ouders een aantal pedagogische vaardigheden, maar het resultaat van de
‘situatiehantering’ wordt meebepaald door de eigenheid (de aard) van het kind.

25De praktijk van het opvoeden: een kwestie van vraag en aanbod

2.1	 Opvoeden: een kwestie van vraag en aanbod
Net zoals in de economie een evenwicht tussen vraag en aanbod een na te streven situatie is, is een af-
stemming tussen de pedagogische vraag van het kind en het pedagogische aanbod van de ouders essenti-
eel voor een gezonde kindontwikkeling (Hellinckx et al., 2002). Uit het gedrag dat het kind stelt, is af te
leiden welke pedagogische vraag het kind stelt. Ouders geven hun kinderen een bepaalde opvoeding. Een
perfect evenwicht tussen wat het kind ‘vraagt’ en wat de ouders ‘bieden’, is dus ideaal (Prinzie, 2004).

Voorbeeld
Sommige kinderen zijn druk, springen van de hak op de tak en gaan impulsief allerlei uitdagingen aan. De
‘vraag’ van die kinderen is: geef mij een duidelijke, stevige structuur. Andere kinderen zijn meer teruggetrok-
ken en verlegen, en trekken zich helemaal terug in zichzelf als ze door prikkels overspoeld worden. Zij vragen
meer motivatie en ondersteuning, en zijn vooral gebaat bij een veilig en rustig, maar stimulerend klimaat.

Net als in de economie is het dus ook bij het opvoeden vooral een kwestie van de vraag van het kind en het
aanbod van de ouder op elkaar af te stemmen. Omdat de vraag van een kind kan veranderen naarmate
het opgroeit, blijft het op elkaar afstemmen een opgave die lang niet altijd voor de hand ligt.

2.2	 De pedagogische vraag van het kind
Een kind komt niet op de wereld als een onbeschreven blad (zie 1.2.1). Elk kind is anders. Elk kind heeft
wel dezelfde ontwikkelingstaken en elk kind heeft dezelfde basisnoden (dat laatste wel niet in dezelfde
mate, zie verder in 2.2.2).

2.2.1	 Ontwikkelingstaken

Hier bespreken we de theorie van de ontwikkelingsopgaven en _taken (Blokland, 2009). Uitgangspunt
van deze theorie is dat ieder kind in zijn levensloop voor een aantal opgaven wordt geplaatst die belang-
rijk zijn voor zijn verdere ontwikkeling. Een ontwikkelingsopgave of ontwikkelingstaak omvat een
geheel van gedragingen of een bepaald niveau van functioneren dat een kind zich eigen moet maken, wil
het met succes aan de volgende fase in zijn ontwikkeling beginnen. Deze ontwikkelingstaken zijn tame-
lijk globaal. Het gaat niet om een gedetailleerd ontwikkelingsschema dat gecheckt kan worden, maar om
thema’s in de ontwikkeling van kinderen. De fase-specifieke problemen van kinderen hebben dikwijls
te maken met deze thema’s. Ze laten zien dat het vervullen van ontwikkelingsopgaven niet altijd even
soepel verloopt. Bij deze centrale thema’s in de ontwikkeling spelen behoeften en mogelijkheden vanuit
het kind een belangrijke rol, maar ook eisen en verwachtingen die ouders en omgeving hebben. Ontwik-
kelingstaken hebben geen universele geldigheid, omdat de eisen die aan kinderen worden gesteld, niet
in elke cultuur dezelfde zijn. Zo is het schoolse leren en het ontwikkelen van schoolse vaardigheden een
ontwikkelingstaak die niet in alle culturen gelijktijdig begint. In de westerse cultuur wordt bijvoorbeeld
autonomie sterk gewaardeerd. Terwijl in andere culturen de onderlinge verbondenheid en de loyaliteit
aan de groep waartoe men behoort, erg belangrijk zijn. Welke ontwikkelingstaken in onze cultuur door
kinderen vervuld moeten worden, staat overzichtelijk weergegeven in tabel 2.1.

P

26 De praktijk van het opvoeden: een kwestie van vraag en aanbod

PERIODE ONTWIKKELINGSTAKEN

Baby lichaamsbeheersing
veilige hechting
individuatie

Peuter/kleuter exploratief spel
ontwikkeling van autonomie
gehoorzaamheid versus assertiviteit
soepele socialisatie
identificatie van sekserol
taalontwikkeling
zindelijk worden
rolneming/theorie of mind

Schoolkind sociale vaardigheden
omgang met leeftijdsgenoten
vriendschappen
positief zelfbeeld
actieve leerhouding
schoolse vaardigheden
zelfredzaamheid
keuzes maken met betrekking tot de eigen veiligheid en gezondheid
gebruik van basale infrastructuren (bijvoorbeeld openbaar vervoer, geldsystemen)
verantwoordelijkheden thuis

Puber/adolescent emotionele zelfstandigheid
positie ten opzichte van de ouders
omgang met eigen en andere sekse
seksuele identiteit en intimiteit
ontwikkeling van eigen waardesysteem
omgaan met autoriteit en instanties
school en beroepskeuze/invullen vrije tijd/gezondheid en identiteit

Tabel 2.1. Ontwikkelingstaken van het kind (Blokland, 2009).

Elk kind staat gedurende zijn ontwikkeling steeds opnieuw voor de opgave een evenwicht te vinden tus-
sen zijn eigen mogelijkheden, de eisen en verwachtingen die vanuit de omgeving aan hem gesteld wor-
den en de concrete ervaringen die hij opdoet. In dit proces speelt het kind zelf een actieve rol. De term
‘ontwikkelingstaak’ is enigszins misleidend, omdat het voor kinderen om een onbewust proces gaat. Zij
hebben zelf niet het gevoel dat ze met een taak of opgave bezig zijn.

Voor sommige jongeren zijn ontwikkelingstaken moeilijker uit te voeren als gevolg van bijzondere om-
standigheden. Kinderen die met hun ouders verhuizen naar een land met een heel andere cultuur, zullen
met een aantal taken meer moeite hebben. In ons land geldt hetzelfde voor allochtone jongeren. Een
aantal ontwikkelingstaken zullen van hen meer inspanning vragen. Bovendien staan zij voor een extra
ontwikkelingstaak, namelijk het bepalen van een positie binnen twee culturen (Slot & Spanjaard, 2006).

27De praktijk van het opvoeden: een kwestie van vraag en aanbod

2.2.2	 De basisnoden

De ideale pedagogische aanpak, het zaligmakende recept bestaat niet. Wat voor het ene kind goed is, is
dat daarom niet voor het andere. Elk kind heeft wel dezelfde basisnoden, maar niet in dezelfde mate. Zo
heeft elk kind affectie, structuur en sanctionering nodig om zich te kunnen ontwikkelen (Hellinckx et
al., 2002).

Dat kinderen behoefte hebben aan affectie werd al vele jaren geleden door psychologen en psychiaters aan-
getoond. Zelf de beste materiële verzorging kan affectie niet vervangen. Gebrek aan affectie en veiligheid
leidt tot hechtingsproblemen en kan later ernstige gedragsproblemen veroorzaken. Er zijn grote verschillen
in de affectiebehoeften van kinderen, maar juist de wijze waarop de ouders reageren op de signalen van de
baby, de sensitiviteit en de responsiviteit van de ouders zijn medebepalend voor de latere affectieve noden
van het kind. Affectie gaat verder dan de behoefte aan knuffels, aandacht en koestering allerhande. Onder
affectie rekenen we ook de behoefte aan acceptatie en waardering om later een positief zelfbeeld te ontwik-
kelen.

Kinderen hebben evenzeer de behoefte aan structuur. Kinderen moeten geholpen worden om inzicht
te verwerven in het samenleven. Zo moeten kinderen bijvoorbeeld het dag- en nachtritme ontdekken:
de ouders helpen hen daarbij door een regelmaat en vast ritme aan te bieden. De ouders leren hun kind
omgaan met taal. Door met het kind in dialoog te treden, leren ze het kind de taal en de functie van taal te
ontdekken. Daarnaast heeft ook elk kind hulp nodig om tal van sociale situaties te doorzien. Ouders ver-
wachten soms dat dit inzicht in situaties vanzelf komt en verwachten dat het kind zich vanzelf gepast zal
gedragen. Kinderen hebben, afgezien van hun leeftijd, behoefte aan steun en verheldering van situaties.

Onder sanctionering verstaan we gevolg geven aan gedrag. Dit wordt door ouders soms vergeten en
men focust soms te sterk op het bestraffen van ongepast gedrag en beschouwt goed gedrag eerder als een
vanzelfsprekendheid.

Wanneer we het bovenstaande samenvatten, kunnen we stellen dat er in de ontwikkeling sprake is van
een zekere continuïteit en voorspelbaarheid als gevolg van het lichamelijke rijpingsproces. Alle kin-
deren maken dan ook een vergelijkbare ontwikkeling door, op basis waarvan verschillende ontwik-
kelingsfasen zijn te onderscheiden: elk kind staat voor dezelfde ontwikkelingstaken en heeft dezelfde
basisnoden. Tegelijkertijd is er sprake van discontinuïteit. De veelheid van factoren die op de kinderlijke
ontwikkeling inwerken, maakt de ontwikkeling juist onvoorspelbaar en complex, waardoor je weinig
kunt zeggen over de toekomstige levensloop van een kind. Elk kind is uniek en maakt zijn eigen unieke
ontwikkeling door. Een kind krijgt bij zijn geboorte geen handleiding mee waarin staat in welke mate
het behoefte heeft aan affectie, structuur en sanctionering, of wat voor hem of haar de ideale aanpak is.
Dit zorgt er dan ook voor dat elk kind anders reageert op eenzelfde situatie. Zo kan men vaststellen dat
in een gezin waarin alle kinderen dezelfde opvoeding krijgen, het ene kind zich goed voelt bij die aan-
pak, terwijl het andere door zijn opstandige of lusteloze gedrag aantoont dat die manier van opvoeden
niet aansluit bij zijn eigen ontwikkeling en unieke persoonlijkheid. Hoe komt dat? Dat heeft uiteraard
te maken met de specifieke kenmerken van elk kind die beter of minder goed aansluiten bij een peda-
gogische aanpak, maar ook de persoonlijke geschiedenis van een kind, zijn ervaringen, zijn specifieke
mogelijkheden en beperkingen (= zijn eigen-aardigheid) beïnvloeden de wijze waarop het reageert op de
pedagogische aanpak binnen zijn gezin. Elk kind stelt een unieke pedagogische vraag aan zijn opvoeders.

P

28 De praktijk van het opvoeden: een kwestie van vraag en aanbod

Deze unieke pedagogische vraag wordt gevormd door de manier waarop het kind reageert op de opvoe-
dingssituatie. Het volstaat daarom niet om de verschillende kindkenmerken afzonderlijk te beschrijven. Om
een duidelijk beeld van de pedagogische vraag van een kind te vormen, is het nodig om weer te geven hoe
het kind reageert op de opvoedingssituatie waarin het leeft.

2.3	 Het pedagogisch aanbod
Opvoeden is een complex fenomeen. Het is niet zo dat als ouders weten welke pedagogische aanpak de
meest geschikte is voor hun kind, ze die ook zomaar kunnen aanbieden. Alle ouders hebben niet even-
veel pedagogisch inzicht, pedagogisch besef, pedagogische vaardigheden en ze hanteren niet allemaal
dezelfde waardenschaal (Hellinckx et al., 2002). In grote mate wordt dit alles bepaald door de specifieke
persoonskenmerken van de ouders en door hun (opvoedings)geschiedenis (zie 1.2.2). Het specifieke
aanbod van ouders hangt dus samen met meerdere factoren en verschilt bijgevolg van ouder tot ouder.
De manier waarop een ouder opvoedt, kunnen we altijd onderbrengen bij een opvoedingsstijl (2.3.2).
Ongeacht de stijl die een ouder hanteert, staat elke opvoeder voor dezelfde opvoedingstaken (2.3.1).

2.3.1	 Opvoedingstaken

Ontwikkelingstaken van ouders – opvoedingstaken – hangen samen met ideeën over een optimale ont-
wikkeling van de kinderen en de bijdrage die ouders daaraan kunnen leveren (Blokland, 2009). De ont-
wikkeling die kinderen doormaken vraagt ook een aanpassing van ouders in hun opvoedingsgedrag. In
elke fase van de ontwikkeling moeten ouders kunnen afstemmen op wat hun kind al kan en wat het nog
moet leren. Dat vraagt enig inzicht in de kinderlijke ontwikkeling en vaardigheden om met kinderen
om te gaan (pedagogisch inzicht). In tabel 2.2 worden de verschillende opvoedingstaken per ontwikke-
lingsfase weergegeven.

Geboren worden is voor kinderen een grote overgang. Ineens moeten baby’s op eigen kracht ademen,
slikken, hun voedsel verteren, een dag- en nachtritme ontwikkelen, ... Ouders kunnen hun baby helpen
een evenwicht te vinden door hun patroon van voeding en verzorging zo goed mogelijk af te stemmen op
zijn behoeften. Voor het ontstaan van een veilige hechting is het van belang dat ouders responsief weten
in te spelen op de signalen die het kind geeft. Dat vereist een aantal specifieke kwaliteiten van de opvoe-
der, zoals oog hebben voor de lichaamstaal van baby’s en die kunnen ‘duiden’ en beantwoorden, kunnen
aansluiten bij de snelle ontwikkeling die een baby doormaakt, ...

Bij peuters en kleuters staat de ontwikkeling van de kinderlijke autonomie en het exploratief gedrag
centraal. Ouders moeten hun peuter de ruimte geven om ontdekkingen te doen en tegelijk zelf als veilige
basis op de achtergrond beschikbaar blijven. In deze periode ontwikkelen kinderen een eigen identiteit,
en dat gaat met de nodige botsingen gepaard. Voor ouders brengt dat de opgave met zich mee regels en
grenzen te introduceren op zo’n manier dat een kind zich gestimuleerd en veilig voelt en niet onnodig
wordt gefrustreerd. Het is belangrijk het prille gevoel van eigenwaarde positief te ondersteunen. De soci-
ale interactie tussen ouders en kinderen levert een belangrijke bijdrage aan de cognitieve ontwikkeling
maar vooral ook aan de taalontwikkeling.

P

P

29De praktijk van het opvoeden: een kwestie van vraag en aanbod

PERIODE ONTWIKKELINGSTAKEN VAN DE OUDERS

Ouders baby’s Soepel verzorgingsritueel
Sensitiviteit en responsiviteit in de opvoeding
Veiligheid en geborgenheid creëren

Ouders peuters /
kleuters

Ruimte voor exploratief spel
Ontwikkeling van autonomie bevorderen
Soepel omgaan met ambivalentie van peuter
Regels introduceren
Responsiviteit ten aanzien van de cognitieve ontwikkeling van het kind

Ouders schoolkind Emotionele ondersteuning
Omgang met leeftijdsgenoten bevorderen
Onderwijsondersteunend gedrag
Uitleg en instructie
Eigen taken geven

Ouders pubers/
adolescenten

Tolerantie voor experimenten
Emotionele steun bieden
Leeftijdsadequate grenzen stellen
Meer symmetrische relatie met het kind opbouwen
Onderhandelingsvaardigheden

Tabel 2.2. Opvoedingstaken van de ouders.

Bij lagereschoolkinderen is emotionele ondersteuning een belangrijke voorwaarde om een positief zelf-
beeld te bevorderen, juist nu de wereld van de kinderen zich uitbreidt en ze zelfstandiger worden. Bij het
vervullen van de opvoedingstaken voor deze leeftijdsperiode, komen naast ouders ook andere personen
– leerkrachten klasgenoten, vrienden – in beeld. Ouders moeten deze nieuwe relaties een kans geven
en ondersteunen. Deze periode vraagt eveneens ‘onderwijsondersteunend’ gedrag van de ouders, wat
inhoudt dat ze belangstellend volgen wat hun kind op school meemaakt en leert. Het betekent ook dat
ouders concreet betrokken zijn bij de school door aanwezig te zijn op ouderavonden en rapportbespre-
kingen. Als ouders hun kinderen uitleg en instructie geven bij grensoverschrijdend gedrag of naar aan-
leiding van gebeurtenissen in de maatschappelijke omgeving, stimuleert dat de morele ontwikkeling en
gewetensvorming van hun kinderen. Belangrijk is dat ouders op dit punt ook zelf een voorbeeldfunctie
vervullen.

Pubers moeten opnieuw hun positie bepalen ten opzichte van zichzelf en anderen. Ouders kunnen dat
ondersteunen door op de achtergrond wel aanwezig te blijven maar ook ruimte te bieden voor experi-
menten. Grenzen stellen heeft als voordeel dat een puber zich daartegen af kan zetten om erachter te
komen waar zijn eigen grenzen liggen. Met het ouder worden is het logisch dat de opvoedingssituatie
via ‘overleg’ tussen ouders en puber wordt vormgegeven. De relatie ouder en puber wordt geleidelijk aan
gelijkwaardiger, zodat de puber de kans krijgt om zijn eigen autonomie en identiteit te ontwikkelen.

2.3.2	 Opvoedingsstijlen
De inhoud van deze paragraaf is integraal overgenomen uit Becker, 2012, p. 91-98.

Binnen de opvoeding zijn bepaalde patronen van opvoedingshandelen te onderscheiden. Deze patro-
nen geven de verschillende manieren weer waarop de ouder en het kind met elkaar omgaan om vorm

P

30 De praktijk van het opvoeden: een kwestie van vraag en aanbod

te geven aan de opvoedrelatie. De wijze waarop de ouder invulling geeft aan de opvoedrelatie, komt tot
uiting in zijn opvoedingsstijl.

Angenent (2004) heeft het begrip ‘opvoedingsstijl’ omschreven als “de manier waarop de ouder invulling
geeft aan zijn omgang met het kind, dat gekenmerkt wordt door een bewuste, dan wel onbewuste opvatting
die zij over opvoeding heeft met betrekking tot het gevoel en gezag in deze opvoedingsrelatie”.

Delfos (2009) onderscheidt twee dimensies binnen de opvoeding, die afgezet kunnen worden op een
assenstelsel, met verticaal de as ‘autonomie-controle’ en horizontaal de as ‘afwijzing-liefde’. Op grond
daarvan kunnen vier primaire opvoedingsstijlen worden onderscheiden: democratisch of autoritatief,
autoritair, toegeeflijk of permissief/laissez-faire en verwaarlozend.

Iedere ouder hanteert bij de opvoeding van het kind een bepaalde opvoedingsstijl. Soms maakt hij ge-
bruik van een combinatie van twee of meerdere opvoedingsstijlen, afhankelijk van de situatie of de per-
soonlijkheid van het kind. De opvoedingsstijl die de ouder hanteert, is veelal afhankelijk van zijn eigen
opvoeding, opleiding, sociaal-economische status en normen, waarden en opvattingen ten aanzien van
opvoeding. Daarnaast speelt de culturele beleving en het geloof van de ouder een rol.

De opvoedingsstijl van de ouder kan van de ene generatie op de andere overgedragen worden, maar de
tijdgeest kan ook een behoorlijke invloed uitoefenen. In de jaren zestig vierde bijvoorbeeld de antiauto-
ritaire opvoeding hoogtij. Die beweging heeft een verschuiving teweeggebracht naar een meer democra-
tische opvoedingsstijl. In Nederland bestaat sinds de zestiger jaren overwegend een onderhandelingscul-
tuur waarin overleg, onderhandelen en uitpraten centraal staan (Delfos, 2009). In de jaren daarvoor was
het bevelhuishouden veel meer de norm; dit type gaat gepaard met de autoritaire opvoedingsstijl.

Als de ouder zich kan inleven in de uniciteit van het kind, zal hij zijn opvoedingsstijl aanpassen aan het
kind. Maar welke opvoedingsstijl de ouder ook hanteert, ouder en kind zullen niet gevrijwaard blijven
van conflicten. Ouder en kind zijn in een opvoedingsrelatie niet gelijkwaardig: voor het kind verandert
de relatie van een positie van totale afhankelijkheid naar een positie van onafhankelijkheid, voor de ou-
der is er een afname van invloed en zeggenschap (Delfos, 2009). Dit gaat meestal niet zonder slag of stoot,
bij de ene opvoedingsstijl verloopt dit proces soepeler dan bij de andere.

2.3.2.1	 De autoritaire opvoedingsstijl

De ouder die een autoritaire opvoedingsstijl hanteert, wil het kind aan zich binden. Van het kind wordt
verwacht dat het zich aanpast aan de eisen die de ouder stelt. De opvoeding is volledig op de ouder af-
gestemd (parent centered), dat wil zeggen dat de opvoedingsstijl in hoge mate wordt beïnvloed door
de persoonlijkheid van de ouder, zijn ideeën en gewoonten (Angenent, 2004). De ‘wil’ van de ouder
is wet. De ouder is veel bezig met het kind en erg oplettend ten aanzien van bijvoorbeeld zijn gezond-
heid, scholing en ontwikkeling. Ook helpt de ouder het kind met allerlei zaken zoals huiswerk, hobby’s
en beroepskeuze. De ouder is veeleisend omdat hij van mening is dat het kind zich bezig moet houden
met nuttige zaken en geen tijd mag verknoeien. Door druk op het kind uit te oefenen, bijvoorbeeld om
op school goede cijfers te behalen, probeert de ouder zijn ontwikkeling op veel gebieden te versnellen.
Daarnaast worden vaak anderen ten voorbeeld gesteld om druk uit te oefenen op het kind om prestaties
te leveren. Angenent stelt dat deze opvoedingsstijl gekenmerkt wordt door veel voorschriften en regels,
bijvoorbeeld regels over netheid en ordelijkheid, zedigheid, tafelmanieren, op tijd naar huis komen, ... De

31De praktijk van het opvoeden: een kwestie van vraag en aanbod

ouder hecht veel belang aan zijn voorschriften en regels en houdt daarop steng toezicht. De ouder oefent
veel controle uit op het kind en aarzelt niet om strenge disciplinaire maatregelen en straffen te hanteren
bij regelovertreding. Het kind moet zonder tegenspraak gehoorzamen. De ouders vinden dat het kind
kort gehouden moet worden en van jongs af aan moet leren wie de baas is. Het kind behoort respect te
hebben voor de ouder en andere volwassenen. Over het algemeen heeft het kind dat volgens deze opvoe-
dingsstijl wordt opgevoed, weinig contact met leeftijdgenoten en vaak niet de behoefte om zich bij hen
aan te sluiten (Angenent, 2004).

De ouder bedient zich vaak van een autoritaire opvoedingsstijl omdat hij overbezorgd is. Uit angst dat het
kind iets zal overkomen, neemt hij inperkende maatregelen. Ondanks het feit dat de ouder zich ervan be-
wust is dat het kind eigen behoeften heeft, stelt hij toch strikte grenzen ten aanzien van de expressie van
deze behoeften. Regels worden op een strikte en macht uitoefenende manier opgelegd, zonder discussie
of onderhandeling. De ouder hecht erg aan zijn gezag en voelt zich daarin onaantastbaar. Op overtreding
van een regel volgt een flinke, niet zelfden fysieke straf.

2.3.2.2	 De autoritatieve of democratische opvoedingsstijl

Deze opvoedingsstijl gaat gepaard met een hoge mate van responsiviteit, veel controle en eisen richting rijp
gedrag van het kind. Van de ouder wordt responsiviteit verwacht ten opzichte van het kind. Om gedrags-
verandering bij het kind te bereiken wordt door de ouder veel gebruikgemaakt van uitleg en aanwijzingen.
De ouder tracht de activiteiten van het kind te reguleren. Dat gebeurt niet op willekeurige wijze, maar op
een rationele manier, waarbij de belangen van het kind altijd voor ogen worden gehouden. Deze opvoe-
dingsstijl heeft een positief effect op de sociaal-emotionele ontwikkeling van het kind. Er worden stevige
gedragseisen gesteld, maar de autonomie en individualiteit van het kind worden gerespecteerd. Daarbij
spelen acceptatie, warmte en de manier waarop de ouder op een democratische wijze leiding en sturing
geeft, een rol.

Bij een autoritatieve opvoedingsstijl stelt de ouder de belangen van het kind centraal, zelfs als dit ten
koste gaat van het eigen belang. Regels worden met liefde aangeboden, er wordt rekening gehouden met
het ontwikkelingsniveau van het kind, en er wordt met hem overlegd. Ook worden de regels die de ouder
stelt, onderbouwd met argumenten. Het kind wordt aangemoedigd en gesteund om rijp gedrag te verto-
nen. Tegelijkertijd verwacht de ouder dat het kind, naarmate het volwassener wordt, meer verantwoor-
delijkheid draagt ten aanzien van anderen in het gezin en zichzelf. Deze opvoedingsstijl leidt tot een hoge
mate van zelfstandigheid bij het kind. Het kind is in staat om zich sociaal verantwoordelijk te gedragen
en het heeft veel zelfvertrouwen en zelfcontrole (De Brock, 1994).

2.3.2.3	 De toegeeflijke of permissieve opvoedingsstijl

De permissieve ouder is responsief maar ‘undemanding’ (eist weinig van het kind). Typerend voor deze
ouder is de accepterende en tolerante houding die hij aanneemt tegenover het kind. Er wordt niet of nau-
welijks gestraft, de ouder probeert zoveel mogelijk het opleggen van regels en inperkingen te vermijden.
Daarnaast stelt de ouder weinig eisen aan het kind om zich overeenkomstig zijn leeftijd te gedragen. Het
kind moet zelf zijn gedrag bepalen en beslissingen nemen, bijvoorbeeld ten aanzien van zaken als bedtijd,
keuze van televisieprogramma’s en etenstijd. Deze opvoedingsstijl kan samenhangen met het onvermo-
gen van de ouders om vat te krijgen op het kind. Angenent (2004) beschrijft de toegeeflijkheid van de

32 De praktijk van het opvoeden: een kwestie van vraag en aanbod

ouder ook als voortkomend uit een bewuste opvoedingsfilosofie, waarbij de ouder van mening is dat het
goed is voor het kind om vrijgelaten te worden, er is dan sprake van een antiautoritaire opvoeding.

Kinderen die volgens een toegeeflijke opvoedingsstijl worden opgevoed, weten zich, aldus Angement,
over het algemeen redelijk onafhankelijk op te stellen en hun eigen weg te vinden. Het komt ook voor dat
het kind weinig structuur kan geven aan zijn identiteit, waardoor het moeite heeft met het nemen van
belangrijke beslissingen om vorm te geven aan zijn eigen leven. In sommige gevallen realiseert het kind
zich dat ook wel, wat tot onzekerheid en angstgevoelens kan leiden (Angenent, 2004).

Een té toegeeflijke opvoedingsstijl, ook wel laissez-faire genoemd, kan ertoe leiden dat het kind opgroeit
‘voor galg en rad’. Bij een toegeeflijke opvoedingsstijl is er volgens Angenent sprake van een oppervlak-
kige opvoedingsrelatie tussen de ouder en het kind, bij een zeer toegeeflijke opvoedingsstijl ontbreekt
deze relatie geheel. Het kind dat met deze opvoedingsstijl opgroeit, kan nogal eens problemen geven,
omdat het te veel vrijheid krijgt, vaak zijn zin krijgt, kan doen en laten wat het wil, geen rekening hoeft
te houden met de ouder en anderen om hem heen. Het gevolg kan zijn dat het kind onaangepast gedrag
vertoont en een last wordt voor zijn omgeving en zichzelf (Angenent, 2004). Ook kan deze opvoedings-
stijl volgens Angenent een bedreiging vormen voor de ontwikkeling van het kind. Zelfcontrole ontbreekt
bij het kind, waardoor het veelal impulsief reageert. Het ontwikkelt vaak agressieve gedragspatronen en
lijkt minder verantwoordelijkheid te willen dragen.

Door de vrijheid die het kind krijgt, kan de indruk gewekt worden dat deze opvoedingsstijl leidt tot zelf-
standigheid, zelfredzaamheid en een hoge mate van zelfvertrouwen. Dit leren ‘redden’ gaat echter niet
gepaard met de basisbehoeften liefde, geborgenheid, veiligheid, intimiteit, instructie, ondersteuning,
controle en grenzen die zorgen voor een opvoedrelatie met de ouder. Bij deze opvoedingsstijl ontbreken
alle aspecten die ervoor kunnen zorgen dat het kind competent wordt om in zijn volwassenheid invulling
te geven aan zijn eigen toekomst. Deze opvoedingsstijl dwingt het kind tot rijp gedrag zonder dat het de
consequenties daarvan kan overzien. De ouder laat het afweten en gaat geen of slechts een oppervlakkige
opvoedingsrelatie aan met het kind.

2.3.2.4	 De verwaarlozende opvoedingsstijl

Deze opvoedingsstijl wordt gekenmerkt door weinig responsiviteit en een gebrek aan ‘demandingness’,
dat is de mate waarin de ouder eisen stelt en controle uitoefent op het kind. De ouder negeert het kind en
vertoont geen emotionele betrokkenheid, geborgenheid en liefde. Veiligheid en intimiteit ontbreken. Er
worden weinig eisen aan het kind gesteld, het kan zijn gang gaan, zolang het de ouder maar niet lastigvalt.
Daarnaast is het de ouder te doen om zo weinig mogelijk tijd en moeite te besteden aan de interactie met
het kind. Het kind wordt zo veel mogelijk op afstand gehouden door de ouder, waardoor hij niet tegemoet
hoeft te komen aan zijn wensen. In dit geval is er sprake van psychische verwaarlozing, het kind kan ook te
maken krijgen met lichamelijke mishandeling door de ouder. De verwaarlozende opvoedingsstijl komt bij-
voorbeeld voor bij een depressieve ouder, die niet adequaat kan opvoeden omdat hij psychisch niet in orde
is. De basisaspecten ten aanzien van de opvoeding, instructies, ondersteuning, controle en grenzen stel-
len, ontbreken geheel waardoor het kind ernstig wordt bedreigd in zijn sociaal-emotionele ontwikkeling.
Het kind kan op jonge leeftijd te maken krijgen met ontwikkelings- en andere psychosociale problemen.
Daarnaast hebben kinderen bij een verwaarlozende opvoedingsstijl vaak identiteitsproblemen, een lage
zelfwaardering, weinig zelfvertrouwen en staan ze daardoor onzeker en kwetsbaar in het leven (Angenent,
2004).

33De praktijk van het opvoeden: een kwestie van vraag en aanbod

2.4	 Het samenleven tussen ouders en kind
Zoals in hoofdstuk 1 aangehaald, bestaat de kern van het opvoeden uit veelvuldige interacties tussen een
kind en een opvoeder. In het samenleven met zijn ouder(s) wordt het kind opgevoed. Hellinckx et al. (2002)
onderscheiden binnen het samenleven van het gezin een aantal grote domeinen waarin het opvoeden een
geprefereerde plaats kan innemen: het verzorgen, het werken, de sociale omgang/het communiceren met
elkaar en spel en ontspanning. In deze concrete opvoedingssituaties onderscheiden we twee componen-
ten: het pedagogisch klimaat (= de relatie) en de situatiehantering (= pedagogische vaardigheden).

2.4.1	 De opvoedingsdomeinen

Hellinckx et al. (2002) baseren zich voor deze domeinen op de orthopedagogische grondvormen van Ter
Horst:
	◆ verzorgen;
	◆ werken/leren;
	◆ spelen/ontspanning;
	◆ sociale omgang/spreken.

Van bij de geboorte tot het moment dat het kind een zelfstandig leven gaat leiden, draait het in de inter-
acties tussen ouders en kind veel rond verzorging. Hoe jonger het kind, hoe sterker de interacties tussen
ouders en kind gericht zijn op verzorgen (voeden, verschonen, baden, kleden), maar ook in een gezin
met oudere kinderen is er over tal van verzorgingsaspecten – bijvoorbeeld kleding, voeding, slapen – nog
heel wat interactie.

Een ander belangrijk aspect van het samenleven van ouders en kinderen draait rond leren/werken. Le-
ren kan zowel slaan op leren in de brede zin, gaande van leren zelfstandig eten, leren lopen, leren fietsen
tot leren skaten, als op het ‘schoolse leren’. Voor wat dit laatste betreft denken we vooral aan huiswerk
maken en lessen leren, waarover in vele gezinnen zeer veel te doen is. Werken slaat op huishoudelij-
ke taken en karweitjes die van een kind al dan niet verwacht worden, gaande van speelgoed opruimen
tot helpen in het huishouden, zoals bed opmaken, eigen kamer schoonmaken, de auto wassen, het gras
maaien, ...

Spel en ontspanning slaat enerzijds op die aspecten van het gezinsleven waarbij de ouders spelen met
hun kinderen en waarbij de nadruk in de eerste plaats ligt op het plezier dat het kind aan deze activiteiten
beleeft. Anderzijds betreft het alle gezinsactiviteiten die binnen de ontspanningssfeer vallen, zoals op
bezoek gaan, bezoek ontvangen, uitstapjes maken, gaan sporten en op vakantie gaan.

Ten slotte bestaat het samenleven van ouders en kinderen voor een groot deel uit louter sociale omgang,
namelijk overgangsmomenten waarin de ouders en de kinderen geen activiteiten (samen) doen maar
waarin ze elkaar wel tegenkomen en interactie ontstaat. Bijvoorbeeld: een kind dat van school komt en
dat nog niet aan zijn huiswerk begint omdat het eten bijna klaar is, gaat in de zetel hangen en begint een
gesprek met zijn ouders. Of de interactie in de auto op weg van of naar de school, of de omgang tussen
een ouder en een kind dat mee boodschappen doet. Of het wegbrengen van het kind naar een verjaar-
dagsfeestje, de voetbaltraining, ... Tijdens deze momenten kan er veel of weinig interactie zijn, er kunnen
affectieve momenten zijn, er kan naar elkaar geluisterd worden of er kunnen spanningen en conflicten
ontstaan.

P

P

34 De praktijk van het opvoeden: een kwestie van vraag en aanbod

Al deze aspecten van het samenleven van opvoeders en kinderen leveren een staalkaart van hoe in het
gezin wordt opgevoed. Het is dan ook belangrijk om deze situaties te bevragen wanneer we zicht wil-
len krijgen op ‘de opvoeding’ binnen een specifiek gezin (Hellinckx et al., 2002). Binnen deze concrete
opvoedingssituaties onderscheiden we twee componenten: het pedagogisch klimaat (= de relatie) en de
situatiehantering (= de pedagogische vaardigheden).

2.4.2	 Pedagogisch klimaat

Een belangrijk aspect van de opvoeding betreft het opvoedingsklimaat, de sfeer waarin het gebeuren
zich afspeelt (Hellinckx et al., 2002). Of het nu gaat over een moeder die haar baby een badje geeft, een
ouder die zijn kind helpt bij het huiswerk of een vader die zijn veertienjarige zoon naar een fuif voert,
elke observator kan vaststellen of ouder en kind op een warme, hartelijke manier met elkaar omgaan of
eerder koel, afstandelijk, ongeïnteresseerd. Het opvoedingsklimaat wordt in grote mate bepaald door de
kwaliteit van de relatie tussen ouders en kinderen. Als ze elkaar graag zien, dan wordt de sfeer vanzelf
hartelijk en warm. Dan kunnen de ouders wel wat brommen en zich misschien zelfs boos maken als het
kind niet doet wat verwacht wordt, maar men merkt dan dat het een ‘pedagogische boosheid’ is. De ou-
ders geven een opmerking omdat hij het beste wil voor het kind, omdat hij vindt dat dit in het belang is
van het kind. De ouder zal dit ook aan het kind laten voelen, conflicten worden snel vergeten en ouder en
kind gaan weer hartelijk met elkaar om. Wanneer de relatie tussen ouders en kind niet goed is, voelt men
soms de wederzijdse afkeer en irritatie. De ouder maakt zich boos, niet omwille van het belang van het
kind, maar vanuit zijn eigen afkeer en irritatie ten opzichte van het kind. De ouder is niet boos op het kind
vanwege een bepaald gedrag van het kind, maar vanwege het kind zelf. Men wil het kind eigenlijk niet
of niet zoals het is. We mogen echter niet vergeten dat dit klimaat niet uitsluitend bepaald wordt door de
ouders, maar ook door het kind zelf. Zelfs een peuter kan het leven voor zijn ouders zo onmogelijk maken
dat het ‘begrijpelijk’ is dat de ouders er bijna een afkeer van krijgen.

2.4.3	 Situatiehantering

In alle gezinnen moeten de ouders tal van situaties hanteren: een kind moet uit zijn bed komen, een kind
moet naar school, een kind moet eten, ... Elk kind moet een aantal zaken doen en mag een aantal andere
zaken niet doen. Dat varieert zeer sterk naargelang het gezin waarin het kind opgroeit (Hellinckx et al.,
2002).

De situatiehantering wordt bepaald door factoren in de ouders en door factoren in het kind (de term is
dan ook ruimer dan pedagogische vaardigheden, hier verwijst men te eenzijdig naar de ouders). De ou-
ders moeten in staat zijn tussenbeide te komen op een manier die past bij de aard en het ontwikkelings-
peil of de -taken van het kind. De ouders moeten hun kind leren ‘kennen’ en geleidelijk aan ontdekken
welke aanpak het beste is voor dit kind. Als men observeert hoe situaties gehanteerd worden door de
ouders of andere opvoeders, dan stelt men vaak vast dat er in vele situaties stereotiep gereageerd wordt:
de opvoeders vallen gemakkelijk terug op ‘hun’ vertrouwde aanpak (Hellinckx et al., 2002). Naarmate de
opvoeders in staat zijn rekening te houden met de aard en het ontwikkelingsniveau van hun kind en dat
patroon te variëren, zijn ze pedagogisch vaardiger.

Patterson beschrijft vijf essentiële ouderlijke vaardigheden bij het stimuleren van de kinderlijke ontwik-
keling (Patterson, 1886).

P

P

35De praktijk van het opvoeden: een kwestie van vraag en aanbod

2.4.3.1	 Ouderlijke vaardigheden

De aanwezigheid en de effectiviteit van deze vijf vaardigheden binnen de situatiehantering van de op-
voeder zijn enorm belangrijk voor een gezonde kinderlijke ontwikkeling (Patterson, in Peeters, 2002).
Meer nog dan contextuele factoren zoals echtscheiding, maatschappelijke positie, buurt, ... blijken deze
factoren niet alleen ontwikkeling ondersteunend te zijn maar tevens een preventieve functie te hebben
in de ontwikkeling van gedragsstoornissen.

Positieve, ouderlijke betrokkenheid
Ouders kunnen hun betrokkenheid tonen door tijd met hun kind door te brengen. In de tijd samen kun-
nen ouders aandacht geven aan hun kind, het kind betrekken bij een karwei, even spelen met het kind, ...
Zo creëert de ouder een positieve band met het kind. Door regelmatig samen iets leuks te doen, te
spelen, te praten en te luisteren, leert een ouder zijn kind beter kennen en kan de ouder snel en accuraat
inspelen op de noden van het kind. Positieve affectie is waarneembaar en wordt uitgesproken. Hoewel
de meeste ouders positieve betrokkenheid vanzelfsprekend vinden, zien we dat sommige ouder-kind-
relaties naar negativiteit verglijden. De vaardigheid ‘positieve betrokkenheid’ correleert hoog met de
hoeveelheid tijd die men als gezin doorbrengt, waardoor het gevoel van cohesie ontstaat. Gezinnen
die aangetast zijn door het negatieve (coërcieve) proces (zie hoofdstuk over opvoedingsproblemen), ver-
mijden deze gezamenlijke activiteiten met alle gezinsleden: uitstapjes en dergelijke zijn toch niet meer
leuk. Betrokkenheid varieert op een balans van afstand – nabijheid, met positieve betrokkenheid als
evenwicht ertussen. Te veel afstandelijkheid leidt tot negativisme of onverschilligheid. Afstandelijkheid
induceert verwerping, wat de binding en het contact bemoeilijkt, en daardoor ook de sturing van het
kind. Te veel nabijheid echter, verglijdt naar symbiose, waardoor de autonomie en eigen veerkracht van
het kind worden ondermijnd.

Positieve bekrachtiging
Heel wat gedragingen leren kinderen door wat volgt op het gedrag (conditionering of bekrachtiging),
en dat al vanaf heel jonge leeftijd. De volgende principes zijn belangrijk voor de opvoeding (Merlevede,
2004):
	◆ Als gedrag een positief gevolg heeft, is de kans zeer groot dat dit gedrag meer zal voorkomen. Het

gedrag wordt positief bekrachtigd.
	◆ Als gedrag een negatief of onaangenaam gevolg heeft, is de kans groot dat dit gedrag minder zal voor-

komen.

De ouderlijke vaardigheid ‘positieve bekrachtiging’ houdt in dat positief en sociaal wenselijk gedrag (=
prosociaal gedrag) door de ouder wordt opgemerkt en consequent wordt aangemoedigd. Om de capaci-
teiten van het kind te stimuleren en in het kader van een positieve betrokkenheid, is positieve bekrach-
tiging onmisbaar. De energie om positief gedrag te bekrachtigen neemt af als het kind zich veelvuldig
negatief gedraagt. Het negatieve proces of de teleurstelling over het niet slagen in verwachte ontwikke-
lingstaken (school, vrije tijd, ...) verhindert dat gewenst gedrag nog gezien wordt of herleid wordt tot niet
voor commentaar vatbare, evidente stappen. Ouders reageren maar al te vaak op het veelvuldig negatief
gedrag van hun kind met verbieden, straffen, dreigen of erger. Zo komen ouders en kind in een vicieuze
cirkel terecht waarin negatief gedrag van het kind negatieve reacties van de ouders uitlokt. Van positieve
bekrachtiging kan dan allang geen sprake meer zijn. Het is voor ouders niet altijd eenvoudig om sociaal
gedrag positief te bekrachtigen, bijvoorbeeld als hun kind om de haverklap aversief (negatief) reageert.
In gezinnen met ernstige opvoedingsproblemen is er een hoge frequentie van afdwingend gedrag, in het

P

P

36 De praktijk van het opvoeden: een kwestie van vraag en aanbod

bijzonder van ongehoorzaam gedrag. Deze ouders moeten leren om het ongehoorzame gedrag te ver-
minderen en het gewenste gedrag door positieve bekrachtiging te doen toenemen.

Disciplineren
Disciplinering als ouderlijke vaardigheid duidt op het aanleren van gedragsregels en het bevorderen dat
het kind zich conform deze regels gedraagt, ook in afwezigheid van de opvoeders. De gehoorzaamheids-
training is de eerste stap in het socialisatieproces en kunnen gehoorzamen is essentieel voor een gezon-
de sociaal-emotionele en gewetensontwikkeling, voor succes op school en het aangaan van relaties met
leeftijdgenoten. Als ouders er niet in slagen hun kinderen te leren gehoorzamen, dan is er een groot risico
op antisociale symptomen en sociale mislukking. Om kinderen te disciplineren moet de ouder over de
drie volgende vaardigheden beschikken:
	◆ De ouder moet op een precieze manier het probleemgedrag constateren en classificeren. De ouder

moet zich ervan bewust zijn dat het kind zich asociaal gedraagt en wat het dan doet.
	◆ De ouder moet onderscheid maken tussen ernstige en onbeduidende gedragingen van het kind. De ou-

der moet bijvoorbeeld het niet gehoorzamen aan belangrijke regels onderscheiden van kattenkwaad.
	◆ Als straf noodzakelijk is, dan moet de ouder de passende straf kunnen geven.

Bij disciplineren slaagt de ouder erin duidelijke afspraken te maken met het kind. De ouder maakt voor
zichzelf een onderscheid tussen minder belangrijke afspraken en zeer belangrijke regels. Op een overtre-
ding van een belangrijke regel en op negatief gedrag reageert de ouder consequent zowel met woorden
(een opmerking, de afspraak herhalen) als met daden (even apart zetten of een kleine, kortdurende straf
opleggen). Minder belangrijke regelovertredingen en licht storend gedrag kan de ouder negeren. Dat
betekent dat de ouders consequent leidinggeven en effectief optreden ten aanzien van regelovertre-
ding. Van ouders vraagt dit dat ze problemen kunnen concretiseren en onderscheid kunnen maken tus-
sen essentiële en banale problemen om op basis daarvan effectief en consequent te reageren. Kinderen
met gedragsmoeilijkheden of kinderen met een vurig temperament worden frequent en op meerdere
terreinen met problemen geconfronteerd. Vandaar dat ouders van kinderen met dat temperament extra
goed moeten ‘sorteren’: waar gaan ze op in? Wat laten ze liggen? Wat heeft met wat te maken? De ou-
ders moeten beslissen waar ze precies een punt van maken. Op alle overtredingen van het kind ingaan,
creëert spanningen, met een stroom van negatieve processen tot gevolg. Ouders met probleemkinde-
ren hebben gewoonlijk problemen met alle drie de eerder genoemde vaardigheden. Ze zijn bijvoorbeeld
meer geneigd om gedrag dat door anderen als normaal wordt geclassificeerd, als afwijkend te benoemen.
Ze mopperen meer en dat lokt nieuw eisend en aversief (negatief) gedrag uit, en in probleemgezinnen
hebben de kinderen geleerd dat ze niet hoeven te gehoorzamen. Deze ouders moeten leren triviale ge-
dragingen te negeren en hun aandacht te richten op een beperkt aantal probleemgedragingen waarop ze
consequent leren reageren. Deze grondregel is de essentie van heel wat opvoedingshulp.

P

Co
nc

ep
tm

ap
�

V
ul

 d
ez

e
co

nc
ep

to
ef

en
in

g
in

.
G

a
na

ar
 h

et
 o

nl
in

e
pl

at
fo

rm
 S

ofi
a

vo
or

 d
e

oe
fe

nv
er

si
e

en
 fe

ed
ba

ck
.

C

37De praktijk van het opvoeden: een kwestie van vraag en aanbod

H
oo

fd
st

uk
 2

.
 In

st
ru

ct
ie

:
Br

en
g

he
t p

ed
ag

og
is

ch
 a

an
bo

d
va

n
de

 o
pv

oe
de

r e
n

de
 p

ed
ag

og
is

ch
e

vr
aa

g
va

n
he

t k
in

d
ve

rd
er

 in
 k

aa
rt.

pe
da

go
gi

sc
h

aa
nb

od

pe
da

go
gi

sc
he

 v
ra

ag

si
tu

at
ie

ha
nt

er
in

g

op
vo

ed
in

gs
ta

ke
n

ba
si

sn
od

en

pe
rm

is
si

ev
e

op
vo

ed
in

gs
st

ijl

po
si

tie
ve

 b
et

ro
kk

en
he

id

Reflectie
Welke vragen heb ik nog? Welke onderwerpen wil ik nog uitdiepen?

DEEL 6
VOORBEELD VAN EEN
BLOKWIJZER VOOR
DIERGENEESKUNDE

© Blokwijzer Rassen- en beoordelingsleer bij huisdieren _ A. Van Soom

Online materiaal

E  E-versie

Inhoud van dit hoofdstuk

4.1	 Ontstaan van rashonden en belang van signalement 45
4.1.1 Domesticatie van de hond 45

4.1.1.1 Evolutie van de wolf/hond van 15 000 jaar geleden tot nu 45

4.1.1.2 Taken van de hedendaagse hond 45

4.1.2 De hond in een notendop 47

4.1.2.1 Voortplanting 47

4.1.2.2 Zintuigen 47

4.1.2.3 Thermoregulatie 47

4.1.3 Signalement van de hond 48

4.1.3.1 Geslacht 49

4.1.3.2 Leeftijd 49

4.1.3.3	 Ras 49

4.1.3.4 Grootte 50

4.1.3.5 Kleur 50

4.1.3.6 Aftekeningen 51

4.2	 Beoordelingsleer 51
4.2.1 Inleiding: beoordeling van de hond 51

4.2.2 De lichaamsgebieden 53

4.2.2.1 De vorm van het hoofd 53

4.2.2.2 De oren 53

4.2.2.3 De ogen 57

4.2.2.4 Het gebit 58

4.2.2.5 De staart 59

4.2.2.6 De ledematen 59

4.2.3 De vacht 60

4.2.3.1 Vachttypen bij de hond 60

4.2.3.2 Vachtkleuren bij de hond 63

4.3	 Hondenrasgroepen volgens de FCI 70
4.3.1	 Rasverenigingen en Fédération Cynologique Internationale (FCI) 70

4.3.2 Dierenartsadvies bij raskeuze 72

4.4	 Groep 1. Herdershonden en veedrijvers 73
4.4.1 Herdershonden 73

4.4.1.1	 België 73

…

41De hond

4
DE HOND

Studiedoelstellingen

� Je begrijpt de evolutie van de hond van een nutsdier naar een gezelschapsdier

� Je kunt gericht advies geven bij de keuze van een rashond

� Je begrijpt de link tussen het signalement van een hond en het klinisch onderzoek

� Je kunt het uiterlijk van een hond beoordelen (volgens de betreffende rasstandaard)

� Je herkent bepaalde morfologische afwijkingen

� Je hebt kennis van de acht voornaamste vachttypen bij de hond en de link met onderhoud van hond/huis

en allergieën bij de mens

� Je hebt kennis van de vachtkleuren bij de hond en de link met bepaalde ziekten

� Je herkent bij de hondenrasgroepen volgens de FCI de voorgestelde rassen op foto

� Je kent bij de hondenrasgroepen volgens de FCI de karaktereigenschappen van de besproken rassen

� Je kunt bij de hondenrasgroepen volgens de FCI bepaalde gezondheidsproblemen aan deze groepen of aan

specifieke rassen van deze groep linken

4.4.1.2 Duitsland 75

4.4.1.3 Zwitserland 76

4.4.1.4 Frankrijk 77

4.4.1.5 Nederland 78

4.4.1.6 Verenigd Koninkrijk 79

4.4.1.7 Hongarije 82

4.4.1.8 USA 83

4.4.1.9 Australië 84

4.4.2 Veedrijvers 84

4.4.2.1	 België 84

4.4.2.2 Australië 85

4.4.3	 Rasspecifieke problemen bij deze groep 85

4.5	 Groep 2. Pinschers, schnauzers, molossers en sennenhonden 86
4.5.1	 Schnauzers (ruwharig) en pinschers (gladharig) 86

4.5.2 Molossers en berghonden 88

4.5.2.1 Verenigd Koninkrijk 90

4.5.2.2 Frankrijk 92

4.5.2.3 Canada 93

4.5.2.4 Duitsland 94

4.5.2.5 Zwitserland 96

4.5.2.6 Italië 96

4.5.2.7 China 97

4.5.3 Sennenhonden 98

4.5.4	 Rasspecifieke problemen bij deze groep 100

4.6	 Groep 3. Terriërs 101
4.6.1 Grote en middenslag terriërs 101

4.6.1.1	 Groot-Brittannië 101

4.6.1.2 Ierland 105

4.6.2 Kleine terriërs 106

4.6.3 Terriërs van het bulldogtype 110

4.6.3.1 Verenigd Koninkrijk 110

4.6.3.2 USA 111

4.6.4 Terriërs van het dwerghondentype 112

4.6.4.1 Verenigd Koninkrijk 112

4.6.4.2 Australië 113

4.6.5	 Rasspecifieke problemen bij deze groep 114

4.7	 Groep 4. Dashonden 114
4.7.1	 Rasspecifieke problemen bij deze groep 115

4.8	 Groep 5. Spitsen en oertypen 116
4.8.1 Poolhonden en sledehonden 117

4.8.1.1	 Rusland 117

…

43De hond

4.8.4.3 USA

Amerikaanse akita (sh 71 cm, 40-60 kg)
In Amerika is een zwaardere versie van de akita gefokt.

Figuur 4.108. Amerikaanse akita.

4.8.5	 Oerhondtype (primitief type)

4.8.5.1 Congo

Basenji (sh 40-43 cm)
De basenji is oorspronkelijk een lopende jachthond. Hij bla� niet, maar ‘jodelt’. Hij hee� een goed besne-
den hoofd, versmallend ter hoogte van de ogen. Hij hee� huidrimpels op de schedel en het voorhoofd.
Hij hee� ogen met een doordringende uitdrukking. Hij hee� relatief grote oren, �jn, puntig en staand
gedragen. Hij hee� een hoog aangezette staart die één of twee ringen vormt en dicht tegen het kruis aan-
gedrukt wordt. De bovenvacht is kort, dicht en �jn.

Kleuren: meestal roodbont, daarnaast zwartbont en driekleur (bruin, zwart, wit); voeten en staartpunt
steeds wit, vooral de voorhand is wit.

Figuur 4.109. Basenji.

4.8.5.2 Mexico

Mexicaanse naakthond (xoloitzcuintle, kortweg xolo) (sh standaard 33-56 cm, miniatuur 25-32 cm)
De Mexicaanse naakthond doet qua type denken aan de Chinese naakthond. Hij hee� een volstrekt kaal
lichaam, behalve een stugge, kortharige kuif op het voorhoofd en wat langere haren op de staartpunt.
Met de genetische aanleg voor naaktheid komt ook een haast altijd onvolledig gebit. Het is een kalme,
stille hond. Dit is het nationale ras van Mexico.

45De hond

Kleur: de huidkleur kan verschillen van zwart, olifantgrijs tot brons en wit. Ook komt een vlekkenpa-
troon regelmatig voor. Albinisme is niet toegestaan.

Figuur 4.110. Mexicaanse naakthond.

4.8.5.3 Malta

Pharaohond (sh 53-56 cm)
De pharaohond is oorspronkelijk een lopende jachthond (op zicht, gehoor en reuk) voor jacht op konij-
nen. Het is de nationale hond van Malta. Hij hee� een gestroomlijnd windhondachtig en vierkant voor-
komen. Hij hee� een driehoekig hoofd met weinig stop en grote opstaande oren en diepliggende ogen.
De lange staart is vaak gebogen en reikt tot de sprongen. De beharing is kort, �jn en glanzend.

Kleuren: licht tot donker roodbruin (cfr. viszla).

Figuur 4.111. Pharaohond.

4.8.6	 Rasspecifieke problemen bij deze groep (relatief gezonde
groep)

◆ Heupdysplasie (bij grote rassen).
◆ Elleboogdysplasie (bij grote rassen).
◆ Oogafwijkingen.

4.9	 Groep 6. Lopende honden en zweethonden
De meeste lopende honden zijn groot en bestemd voor de jacht op groot wild (hert, eland, everzwijn,
vos). Daarnaast zijn er ook middelgrote tot kleinere drij�onden voor klein wild (hazen, konijnen).

47De hond

Ze jagen voornamelijk op de reuk, geholpen door het zicht en het gehoor. Lopende honden waren het
eerste type hond dat werd ingezet bij de jacht op groot haarwild en vossen, in tijden waarin het buskruit
en vuurwapens nog niet waren uitgevonden en het wild afgemaakt werd met steekwapens.

Hun functie bestaat erin het wild over lange afstanden te achtervolgen, af te matten en uiteindelijk te om-
singelen, zodat de jagers die te paard of te voet volgen, het kunnen afmaken. Ze rennen niet overdreven
snel, maar stemmen de vaart van de jacht af op de snelheid van de jagers die hen volgen. Het opgejaagde
wild hee� in deze uithoudingsproef alleen op zuivere snelheid een kans om te ontsnappen.

Ze jagen in meutes van 20-40 (tot 100) dieren. Ze hebben van de vroegere wilde honden het instinct
overgehouden om tijdens de jacht als groep samen te werken. Sommige rassen, waaronder de foxhound,
leven daarom ook buiten de jacht liever in groepen, in tegenstelling tot sommige andere die zich als in-
dividualisten hebben ontwikkeld.

Onder ‘brakkeren’, waar de groepnaam ‘brak’ van afgeleid is, verstaat men het jagen met honden die luid
blaffend een vast spoor volgen (het zogenaamde luid jagen). Hierbij houden ze het hoofd snuffelend om-
laag en kwispelen ze met hun zware, sikkelvormig opgerichte staart.

In het middeleeuws Europa konden de jagers het snel lopend wild alleen te paard van op afstand volgen,
aangezien veel wouden en moerassen voor hen ondoordringbaar waren. Alleen honden met een scherpe
reukzin konden het spoor bijhouden. Uitgeput wild werd door de honden omsingeld, waarbij hun luid
gehuil aangaf waar het zich bevond en uit zijn dekking zou treden.

Dit soort jacht levert een kleur- en luisterrijk schouwspel op: de meute loopt voorop met sonoor geblaf en
kwispelende staarten, uitgedoste ruiters volgen met onder andere jachthoornen.

Aangezien de brakken in principe alleen spoorzoekers, drijvers en hoorbare verklikkers waren, werden
soms zware doggen ingeschakeld om het omsingelde wild te grijpen en het aldus aan de jager aan te bieden.

Naamsverwarring mogelijk
Lopende honden (brakken) (groep 6) die brakkeren of luid blaffend een vast spoor volgen, heten in
andere talen:
◆ brak (Nederlands);
◆ hound (Engels);
◆ Bracke (Duits);
◆ chien courant (Frans);
◆ Laufhund (Zwitsers).
Staande honden (groep 7) die het wild aantonen door stil te staan bij het vinden van een spoor, heten
in andere talen:
◆ voorstaande of staande hond (Nederlands);
◆ pointing dog (Engels);
◆ Vorstehhunde (Duits);
◆ braque (Frans);
◆ bracco (Italiaans).

49De hond

Uitwendig voorkomen:
◆ Aangezien drij�onden een heel groot uithoudingsvermogen moeten hebben, zijn ze nogal zwaar ge-

bouwd met een ruime borstkas, te wijten aan sterk gewelfde ribben.
◆ Ze zijn meestal hoogbenig en hebben kleine kattenvoeten met sterke voetkussens, zodat ze lange

afstanden kunnen a�eggen.
◆ Ook zijn ze meestal glad- of kortharig, veelal twee- tot driekleurig bont, en met een hoge staartdracht.
◆ De stop is groot, de achterhoofdsknobbel is duidelijk, de lange oren hangen steeds.

Sommige lopende honden komen slechts in een beperkt aantal landen voor of zijn numeriek beperkt
tot slechts enkele meutes. In de middeleeuwen hadden de lange jachten een strikt utilitaire betekenis.
Tegenwoordig zijn ze een dure ‘hobby’ van enkele bevoorrechten geworden. In de geïndustrialiseerde
landen, die nog slechts in beperkte mate over onmetelijke natuur- en jachtgebieden beschikken, is het
aantal meutes met grote lopende honden sterk gedaald. Uit dierenwelzijnsoverwegingen is dergelijke
jacht in Groot-Brittannië (waar dit het langst voorkwam en waarbij vossen vaak levend verscheurd wer-
den) sinds begin 2005 verboden.

Grote drij�onden zijn temperamentvolle en luidruchtige dieren, die veel ruimte en lichaamsbeweging
nodig hebben (tot 20 km per dag). Daarom zijn ze in steden minder geschikt als gezelschapsdier.

Een aparte tak van de lopende honden zijn de bloed- of zweethonden, die werkelijk uitblinken in reuk-
zin. Deze kunnen, in kleine groepen of individueel, ingezet worden om normale geursporen van dieren
of bloedsporen (zweet = bloedspoor) van gekwetste dieren te volgen. Een spoorvaste zweethond is wils-
krachtig en volhardend, dat wil zeggen dat hij zich niet laat a�eiden door andere warme (recente) sporen
die het wondspoor doorkruisen. Ook werkt hij met de neus aan de grond (aan de riem of vrij). Dergelijke
honden worden ook aangewend als politiespeurhond; een heel goed voorbeeld is de bloedhond of sint-
-hubertushond.

4.9.1	 Lopende honden

4.9.1.1 Groot-Brittannië

Foxhound (sh 56-65 cm)
Voor groot wild, voornamelijk vossen. Deze hond hee� een uitzonderlijk uithoudingsvermogen: hij kan,
twee maal per week tijdens acht maanden per jaar, tientallen kilometers per dag a�eggen, gevolgd door
ruiters te paard. Hij jaagt rumoerig bla�end in grote meutes. Hij is fors gebouwd. Hij hee� een breed
hoofd met een matige achterhoofdsknobbel en een lange hals, nogal lange, laag aangezette oren, vlak
naast de wangen hangend, kaarsrechte voorbenen, een brede rug, een ruime borstkas, een sterk gespier-
de achterhand met lage sprongen, kattenvoeten, en een opgericht gedragen sikkelvormige staart. De
beharing is kort, dicht en hard.

Kleur: steeds bonte kleuren: ofwel tweekleurig, namelijk zwartbont of (bleek tot donker) bruin met wit,
ofwel driekleurig, namelijk bruin, wit en zwart. De hoeveelheid wit is heel variabel: van bijna helemaal
wit tot bijna e�en gekleurd.

51De hond

Bron: foto links: Djaphoto/Shutterstock.com. Foto rechts: Mick Atkins/Shutterstock.com.

Figuur 4.112. Foxhound.

Otterhound (sh 60-65 cm)
De otterhound jaagde vroeger op otters (die nu beschermd zijn), die in holen leven waarvan de ingangen
zich onder water bevinden. Daardoor hee� hij een ruwe waterdichte vacht. Het is een korte, vierkant
gebouwde hond. De schedel is gewelfd, de ogen liggen heel diep. De oren hangen en zijn bedekt met
lang haar. Hij hee� een overvloedige keelhuid en lage, gebogen sprongen. Hij hee� een vrolijk gedragen
staart. De bovenvacht is hard, draadachtig, borstelig en warrelig (opmerking: dit is uitzonderlijk bij drijf-
honden). Deze hond komt weinig voor.

Kleur: grijs peper-en-zout, bleek staalgrauw, roodachtig, zwart; eventueel met een zadel.

Figuur 4.113. Otterhound.

Beagle (sh 33-40 cm)
Voor klein wild. De beagle is een harmonisch verkleinde vorm van de harrier. Het is een heel snelle, com-
pacte meutehond, die luid jaagt op hazen en konijnen, gevolgd door jagers te paard. Hij hee� een nogal
lang en matig breed hoofd met een duidelijke stop en een lichte achterhoofdsknobbel. Hij hee� lange,
laag aangezette oren, tegen de wangen aanliggend. Hij hee� een matig lange staart, hoog aangezet. De
beharing is meestal glad en niet te kort, soms ruwharig. Hij hee� veel beweging nodig. Wegens zijn vrien-
delijke karakter wordt hij vaak gebruikt als proe�ond en ook als huishond. Hij is echter tamelijk koppig
en hee� een consequente opleiding nodig.

Kleuren: driekleurig (wit, zwart, rood), vaak met een zwarte mantel.

Figuur 4.114. Beagle.

53De hond

Bassethound (sh 28-36 cm)
Voor klein wild. De bassethound ontstond na inkruising van een bloedhond met de Franse basset. Het is
een kortbenige, luid jagende meutehond, die door de jagers te voet wordt gevolgd. Hij hee� een heel grof
skelet. Het hoofd is langer dan breed, met een duidelijke achterhoofdsknobbel, platte wangen, een losse
hoofdhuid met rimpels, en zware hangende lippen. Hij hee� iets ingezonken treurige ogen en heel lange
oren, die laag en ver naar achteren aangezet zijn en in losse plooien hangen. Hij hee� een heel duidelijke
keelhuid. De voorborst steekt duidelijk vóór de zware en gerimpelde voorbenen uit. Hij hee� vaak krom-
me X-benen vooraan. Hij hee� een lange horizontale rug, en een brede romp en achterhand. Hij hee� een
vrolijk gedragen sabelstaart. De beharing is hard, kort, glad en dicht.

Kleuren: roodbont of driekleurig (wit, rood, zwart).

Figuur 4.115. Bassethound.

4.9.1.2 België

Sint-hubertushond (bloedhond) (sh 58-69 cm)
Voor jacht op everzwijnen. Hij wordt ook wel de zweethond genoemd. Dit is de speurhond bij uitstek,
want hij kan sporen volgen die tot 100 uur oud zijn. Het is een zware, brede, massieve hond. Het grote
hoofd is heel kenmerkend: de hoge schedel met een grote achterhoofdsknobbel, de diepe rimpels op het
voorhoofd en de wangen (vandaar een treurig uitzicht), de heel lange hangende lippen, de lange kaken,
vooraan breed en bij de wangen en onder de ogen hol. Hij hee� diepliggende ogen, met het onderste
ooglid uitgezakt (ectropion). De oren zijn dun en heel lang (langer dan de snuit); ze zijn laag aangezet, in
een sierlijke plooi naar voren langs de wangen hangend. Hij hee� een lange hals met heel veel keelhuid.
De beharing is kort, op het lichaam nogal hard, op de oren en schedel zijdeachtig.

Kleuren: roestbruin (e�en of met zwart zadel, zwarte �anken en zwarte halsaanzet).

Figuur 4.116. Sint-hubertushond.

55De hond

4.9.1.3 Frankrijk

Frankrijk telde vroeger veel drij�ondenrassen, waarvan de meeste inmiddels gereduceerd zijn tot enkele
meutes.

De bekendste rassen zijn momenteel:

Basset artésien Normand (sh 26-36 cm)
Voor klein wild. De basset artésien Normand is een relatief lange, elegante hond met korte ledematen,
die echter niet misvormd zijn. Hij hee� een gewelfd hoofd, matig breed, droog en met een matige stop en
een matig lange neusrug. Hij hee� �jne, heel lange en heel laag aangezette oren (onder de ooglijn) zonder
plooien, smal bij de aanzet en enigszins op een punt eindigend. Hij hee� een lange hals en een goed voor-
uitstekend borstbeen met een brede en ronde borst. Hij hee� een strakke huid. De staart is tamelijk lang,
zwaar bij de aanzet en versmallend naar achteren toe. De beharing is kort, dicht en glad.

Kleur: tweekleurig wit-oranje of driekleurig wit-rood-zwart met veel rood aan het hoofd en een zwarte
mantel. Hij komt bij ons meer voor dan de Engelse bassethound en is lichter dan deze laatste.

Figuur 4.117. Basset artésien Normand.

Grand bleu de Gascogne (sh 60-70 cm)
Voor groot wild. Het hoofd is aristocratisch, gestrekt met een nogal losse hoofdhuid die één tot twee
wangrimpels vormt, zwakke stop, lange en licht gewelfde neusrug, gewelfde schedel met een duidelijke
achterhoofdsknobbel. Hij hee� nogal diepliggende ogen. De heel lange oren zijn heel laag aangezet, dun
en geplooid. Het is een fors gebouwde hond met een lange, sterke rug, diepe borst, lange grove ledematen
met lange schuine schouders, goed gespierde dijen, de sprongen dicht bij de grond, en een opgetrokken
buik. De beharing is kort en dicht.

Kleur: uniek haarkleurpatroon: het hele lichaam is donker leiblauw gespikkeld, met grote platen op de
rug en schouders, rond de ogen, op het voorhoofd en de oren, bleke roestbruine vlekken op de laagste
delen van de benen, op de bovenlippen, de wangen en de wenkbrauwen (eigenlijk gemodi�ceerd black
and tan).

Kleinere afgeleide rassen, voor de jacht op klein wild, zijn de petit bleu de Gascogne (sh 50-60 cm) en de
basset bleu de Gascogne (sh 30-38 cm).

57De hond

Figuur 4.118. Rechts: grand bleu de Gascogne. Links: basset bleu de Gascogne.

Basset fauve de Bretagne (sh 30-40 cm)
Dit ras is klein en levendig en korter van rug dan de andere bassets. De vacht is hard, tamelijk kort, nooit
wollig of gekruld. De basset Fauve de Bretagne is een uitstekende keuze als huisdier vanwege hun vrien-
delijke en vreedzame aard en kunnen bijzonder goed overweg met kinderen. Met andere honden kunnen
ze goed overweg, maar het is net zoals bij elke andere hond wel van belang dat ze goed gesocialiseerd wor-
den. Wel is het uitkijken met katten en andere kleine huisdieren vanwege de hoge prooidri� van dit ras.

De basset fauve de Bretagne is een intelligente hond, maar ze zijn heel goed in het negeren en dan met
name bij het commando ‘terugroepen’, zelfs als ze van pup af aan dit goed geleerd hebben. Hun instinct
om een geur op te sporen is zo sterk, dat dit wint van het luisteren naar de baas. Omdat dit ras zo’n sterke
prooidri� hee�, is het van belang om hen alleen los te laten in gebieden waar dit ook echt kan en mag.

Kleur: rossig van kleur, van goud-tarwekleurig tot steenrood.

Figuur 4.119. Basset fauve de Bretagne.

59De hond

4.9.2	 Zweethonden

4.9.2.1 Duitsland

Beierse bergzweethond (sh 46-50 cm)
Het is een jachthond die vooral wordt ingezet in moeilijk begaanbaar berggebied. Het dier is geschikt
voor het volgen van sporen.

Kleur: reebruin, rood, donker reebruin, licht reebruin tot zandkleur, beige gestroomd of met zwarte
a�ekeningen. De grondkleur van de rug is over het algemeen intenser, de snuit en de oren donker en de
staart over het algemeen met zwarte a�ekeningen.

Figuur 4.120. Beierse bergzweethond.

4.9.3	 Andere rassen

4.9.3.1 Zuid-Afrika

Pronkrug (Rhodesian ridgeback) (sh 61-69 cm)
Jacht op leeuwen. Het is een sterke en gespierde hond, met veel uithoudingsvermogen en snelheid. De
schedel is plat en breed, de snuit is lang, diep en krachtig. Hij hee� nauw aansluitende droge lippen. De
matig grote, hangende oren zijn tamelijk hoog aangezet en worden dicht tegen het hoofd gedragen. Hij
hee� een diepe, niet te brede borst. De staart is breed bij de aanzet en wordt met een lichte opwaartse
boog gedragen. De beharing is kort, dicht en glad. Typisch is de ‘pronk’ op de rug.

61De hond

Kleur: licht tot rood tarwekleurig, met zwarte neustop.

Figuur 4.121. Pronkrug.

4.9.3.2 Kroatië

Dalmatiër (dalmatinac) (sh 50-61 cm)
De dalmatiër is evenwichtig, gespierd en krachtig gebouwd. Hij hee� een vrij lang hoofd, nogal breed tus-
sen de oren, maar �jn aan de slapen en zonder rimpels. Hij hee� een lange snuit, dunne en �jne oren, hoog
aangezet, matig groot, nogal breed bij de aanzet en geleidelijk versmallend naar de afgeronde punt. Hij
hee� een vrij lange hals. De borst is diep en ruim, niet te breed. Hij hee� een rechte en krachtige rug, len-
den zijn licht gewelfd. Hij hee� een middellange, niet te zware staart. De beharing is kort, hard en glad.

Kleur: zuiver witte grondkleur met diepzwarte of leverkleurige vlekken die rond en goed afgetekend
moeten zijn en niet in elkaar mogen overlopen (kleiner op de benen dan op het lichaam).

Figuur 4.122. Dalmatiër.

4.9.4	 Rasspecifieke problemen bij deze groep

◆ Grote rassen: heupdysplasie, elleboogdysplasie, ...
◆ Bassethonden: discushernia (lange rug): dit is een uitstulping van een tussenwervelschijf, die erge

rugpijn kan veroorzaken en ook bewegingsproblemen. Hoe langer de rug, hoe groter het risico.

63De hond

◆ Pronkrug: dermoïdcyste (pronk): een dermoïdcyste ontstaat bij de hond door onvolledige scheiding
van de huid en de neurale buis tijdens de embryonale ontwikkeling, is voelbaar als een �breuze streng
onder de huid en kan op latere lee�ijd ontsteken.

◆ Dalmatiër: allergie, congenitale doo�eid (door leucisme), blaasstenen, voornamelijk uraatstenen. Dit
komt omdat de dalmatiër urinezuur niet kan omzetten tot allantoine.

4.10	 Groep 7. Voorstaande honden
De ontwikkeling van de staande honden houdt verband met de opkomst van vuurwapens vanaf de 17e
eeuw, waardoor het jachtritueel grondig werd gewijzigd. De eerste staande honden waren van Spaanse
origine (‘Hispania’), ze vormden de basis van de moderne staande hondenrassen (een voorloper is de
perdiguero de Burgos). Van ‘Hispania’ zijn het Franse ‘épagneul’ en het Engelse ‘spaniël’ in verscheidene
rasnamen afgeleid.

Tegenwoordig bewandelen de meeste jagers hun jachtterrein, zodat deze geen honden nodig hebben die
snel kunnen lopen, maar dieren die zich rustig en gedisciplineerd gedragen bij de jacht met het geweer.
De honden jagen individueel of in een klein groepje en zijn afgestemd op de korte jacht.

Staande honden vormen een uitgebreide groep jachthonden die nogal heterogeen is op het gebied van de
uit te voeren opdrachten. In Groot-Brittannië hebben ze meestal een gespecialiseerde taak (voorstaan of
voorzitten), op het Europees vasteland zijn ze polyvalenter (daarbij ook apporteren). Goede staande hon-
den hebben een aangeboren drang om wild op te sporen. Een goed afgerichte hond werkt geenszins au-
tonoom, maar gehoorzaamt altijd onvoorwaardelijk aan alle bevelen van zijn baas: hij staat onder appel.

De meeste (en grotere) staande honden verkennen, in draf of galop, het terrein met hun reukzin op zoek
naar verscholen wild, met een hoog gehouden hoofd tegen de wind in lopend en zigzag voortbewegend.
Zodra het wild bespeurd wordt, wijzen ze het stilzwijgend aan door als een standbeeld roerloos te blijven
staan met de neus opgeheven in de richting van het wild, soms met een opgeheven voorbeen: ze gaan
voorstaan. Iedere spier van de hond is gespannen, de trillende, half rechtopstaande staart verraadt de
extreme aandacht.

Nadat de jager de hond vervoegd hee�, stoten ze samen het wild op; vervolgens moet de hond zijn zelf-
beheersing behouden en ter plaatse blijven, zodat de jager het vluchtende wild kan neerschieten zonder
zijn hond te tre�en.

Op bevel (‘apport’) zoekt de hond het aangeschoten wild en brengt het snel naar zijn baas, dit is appor-
teren (to retrieve in het Engels). Vooral de gespecialiseerde retriever (zie groep 8) doet dit met een zachte
bek, dat wil zeggen, zonder het wild (dat eventueel nog lee�) te kneuzen of te schenden (de gewone
staande hond wordt meer op scherpte gefokt).

Daartoe moet de hond eerst kalm en stil markeren, dat wil zeggen, van op afstand de plaats bepalen waar
het wild neergevallen of neergestreken is (dit is het gemakkelijkst in open vlakten). Is het wild voor de
hond onzichtbaar neergevallen of gekwetst op de vlucht geslagen, dan moet hij een door de jager aange-
wezen terrein grondig en volhardend afspeuren (en de jager moet hem hiervoor de nodige tijd gunnen).
De hond moet zich hierbij slaafs door zijn baas laten bijsturen en hindernissen zoals sloten, beken, heg-
gen mogen de hond niet weerhouden.

65De hond

Andere staande honden veranderen in de nabijheid van het ondergedoken wild van houding vooraleer
ze gaan voorstaan. Al in de 15e eeuw werden honden afgericht om rustig te gaan staan en zitten (‘setting’
en ‘sitting’), zodat ze het wild aldus konden bespioneren en de jagers helpen bij de jacht met vangnetten:
door voor het wild te gaan zitten, verhinderden ze dat het kon wegvluchten (aanvankelijk setting spani-
els genoemd). In de 18e eeuw, wanneer vogels in de lucht konden worden neergehaald met schietwapens,
ontstonden de setters met een functie als staande hond: bij het opsnuiven van de geur van het wild, vleien
setters zich tot kruipens toe langs de grond, om zo weinig mogelijk op te vallen.

4.10.1	 Continentale voorstaande honden: subtype staande honden

4.10.1.1 Frankrijk

Braque d’Auvergne (sh 55-68 cm)
Algemeen voorkomen: sterk, krachtig maar niet zwaar, edel, met stevige ledematen. Hij is groot, maar
hee� geen te zwaar hoofd, met een nogal platte tot licht gewelfde schedel, matige stop en achterhoofds-
knobbel, rechte en massieve snuit met goed hangende lippen en een brede neus. Hij hee� ogen met een
aanhankelijke uitdrukking. Hij hee� hangende oren, matig lang, op ooghoogte en nogal naar achteren
aangezet, licht gevouwen en afgerond eindigend. Hij hee� een nogal lange hals, een brede en diepe borst,
soms iets een lange rug. De beharing is altijd kort en glad, �jner op hoofd en oren.

Kleur: nooit e�enkleurig maar meestal gespikkeld en/of met kleine platen (licht of donker bruin, zwart,
blauw).

Figuur 4.123. Braque d’Auvergne.

4.10.1.2 Italië

Bracco Italiano of Italiaanse staande hond (sh 55-67 cm)
De Italiaanse staande hond is een krachtige hond met een ernstige uitdrukking. Hij hee� een lang hoofd,
dat onder de ogen iets ingevallen is, met een grote neus en neusgaten, goed ontwikkelde, �jne maar
stevige bovenlippen, een snuit die vooraan gezien vierkant is, een zwakke stop, een heel duidelijke ach-
terhoofdsknobbel en wenkbrauwbogen. Hij hee� lange en brede oren, vooraan gevouwen en dicht bij
de wangen hangend. Hij hee� een krachtige hals met matige keelhuid. Hij hee� een hoge scho�, losse
schouders, ronde ribben en een goed ontwikkelde buik. De beharing is kort, dik en glanzend.

Kleuren: wit met gele of bruine spikkels of a�ekeningen, kastanjeschimmel.

	Blank Page
	Blank Page
	Blank Page
	Blank Page
	voorwerk.pdf
	Blank Page

	Blank Page
	Blank Page
	Blank Page
	Blank Page

