

rostra

NUMMER

maart

nr. 30

ekonomen rostra

blad van de **73**

ekonomische

fakulteit **74**

redactie

redactie:

Gerard Böttcher
Anneke Brouwer
Johan Conijn
Ekko van Ierland
Jeroen Smit
L.J. Zimmerman

redactie adres

Jodenbreestraat 23
Amsterdam 1001
Kamer 2167
Tel. 5254120

Bedankt voor het typen

Zittend: v.l.n.r. Rita Wanders, Ferd Crone, Wiens van Asselt.

Staannd : v.l.n.r. Adri Stam, Fred van Geest, Jan Peerdeman, Gert-Jan Zwiars, Ron Humme, Ferd van Dieten.

Afwezig: Frank Daudt, Pieter-Jan van Bunningen.

De Aktiegroep wist dan ook in drie weken tijd een kleine 400 handtekeningen tegen deze voorstellen op te halen.

Na het terugdraaien van de herstructurering in de propedeuse en kandidaatsfase zal de Aktiegroep dit ook eisen voor het doctoraal.

Waarom moet je nu op de Aktiegroep stemmen ?

Uit het bovenstaande blijkt duidelijk dat er één groot verschil is tussen de Aktiegroep en de andere studentengroeperingen (Studecon en de Werkgroep Ekonomen):

de Aktiegroep neemt initiatieven ! De laatste twee groepen doen niets dan het bijwonen van de faculteitsraadsvergaderingen. Ze zeggen daar vrijwel niets (zie de notulen) en luisteren, tot uit de discussie tussen de Aktiegroep en de rechtse delen van de staf een compromis wordt ge-

vonden. Zij stemmen dan met het compromis mee. Eigen initiatief tot een voorstel hebben zij het laatste jaren niet ontplooit!

De Werkgroep en Studecon blijken niet in staat een voortdurend contact met de studenten te kunnen organiseren. Je hoort alleen maar wat van ze voor de verkiezingen.

De Aktiegroep daarentegen probeert de belangen van de studenten te vertegenwoordigen door hen te organiseren op concrete eisen. De Aktiegroep organiseert voor alle belangrijke items die er zijn voor de studenten meetings, schrijft stukken, brochures en commentaren. Door een intensief contact met de ASVA en andere fakulteitsgroepen en doordat Aktiegroepleden zitting hebben in raden en commissies op alle niveaus in de universiteit (van universiteitsraad tot kandidaatsraad), is de Aktiegroep ook in staat tot een snel en adequate reactie op allerlei voorstellen.

De Aktiegroep is en blijft een aktiegroep. Wij beschouwen het werk in de faculteitsraad en universiteitsraad dan ook niet meer dan het overigens belangrijke binnenslepen van de re-

sultaten waarvoor de studenten in akties zelf de basis leggen. Gezien deze plaats die de faculteitsraad en universiteitsraad inneemt in het behartigen van de belangen van de studenten, doen wij ook nu weer mee aan de verkiezingen. Niet om baantjesjagerij zoals dit bij de andere studentengroeperingen gaat. Zo snel de duizend gulden boycot is opgeheven of het anderszins mogelijk is om voor iedereen verkiezingen te houden, zullen we hiertoe de nodige stappen ondernemen.

STEM DUS AKTIEGROEP EKONOMEN EN BLIJF INVLOED UITOEFENEN OP ONS BELEID: Kom donderdagsavonds op de vergaderingen van de Aktiegroep Ekonomen en bezoek onze aktievergaderingen.

Aktiegroep Ekonomen.
Iedere donderdagavond
vergadering:
aanvang 19.30 uur, zaal
2252, Maupoleum.

rostra

VERKIEZINGS

PARTIJ v.d. EKONOMISTEN

Wij zullen ons beleid in de Faculteitsraad baseren op o.m. de volgende uitgangspunten:

1. geen polarisatie op basis van scheiding in geledingen;
2. terugdringing van tijdsbeslag voor bestuurs- en beheerstaken; de verbale component in het faculteitsprodukt is te groot;
3. bij werkelijk belangrijke kwesties zal de Partij v.d. Economisten de eigen geleding zo mogelijk rechtstreeks raadplegen.

PROGRAMMA

ONDERWIJSBELEID

- voortgang van evaluatie van het onderwijs nieuwe stijl, met zonodig herziening van de doelstellingen;
- ontwikkeling van een volwaardige avondopleiding;
- inschakeling van studenten in onderzoekprojecten.

ONDERZOEKBELEID

- systematische stimulering van gemeenschappelijk en meerjarig onderzoek;
- interne publikatie en regelmatige bespreking van onderzoekresultaten;
- verbetering van de onderzoekfaciliteiten (incl. bibliotheek).

PERSONEELSBELEID

- regelmatig en openbaar onderzoek naar de tijdsbesteding van het wetenschappelijk personeel: onderwijs-, onderzoek-, bestuurs- en beheerstaken dienen efficiënt en redelijk verdeeld te worden;
- formulering van een aanstellings-, promotie- en ontslagbeleid, m.n. ook voor personeel in tijdelijke dienst;
- in beginsel verricht ieder lid van het wetenschappelijk personeel bestuurs- en beheerstaken;
- onderzoek naar de mogelijkheden voor een "sabbatical year".

BESLUITVORMING

- mate van delegatie van bevoegdheden door de faculteitsraad aan adviesinstanties dient opnieuw te worden bezien;

- de vakgroepen dienen adequaat te worden georganiseerd en eventueel geherstructureerd;
- vervolgens kunnen studenten, indien en voorzover zij een bijdrage leveren aan de werkzaamheden, in de vakgroepen worden vertegenwoordigd;
- de organen die beslissen of adviseren m.b.t. benoemingen moeten volledige informatie verkrijgen.

EXTERNE CONTACTEN

- bevordering van contact met andere

faculteiten, overheden en bedrijfsleven (incl. vakbeweging);
- aanzet tot een regelmatige uitwisseling van docenten met buitenlandse universiteiten.

HALBERSTADT
KNAACK
VENEKAMP
BROUWER
LAMBOUY
TREUMANN
DRIEHUIS
KLANT

college over pecunia...

...samenvattend kunnen we de AMRO bank de volgende pecuniaire voordelen toekennen:

- ▶ Bij de AMRO bank helpen en adviseren ze iedereen - graag en goed. Miljonair of minimum-student, maakt niets uit.
- ▶ Een streepje vóór op uw studentenrekening. Geen 1 1/2% maar 2% rente. En natuurlijk kunt u net als ieder ander gebruik maken van betaalcheques.
- ▶ Minder kopzorgen: uw huur, contributies en zo, kunt u automatisch laten verrekenen.

Vanwaar die interesse van de bank, zult u zich afvragen. Gewoon, omdat: men 't bij de AMRO bank prettig vindt u al tijdens uw studie als klant te kennen. U leert intussen de AMRO bank kennen, haar mogelijkheden, haar betekenis voor uw financiële bestemmingen. Een ervaring die u altijd van pas kan komen.

Kom eens langs: vragen staat vrij bij de AMRO bank.

 amro bank

Over dit laatste voorstel is de Onderwijskommissie zich wederom aan het buigen, doordat de studenten en het wetenschappelijk corps het in de Fakulteitsraad hierover niet eens konden worden. De Werkgroep Economen zal zich blijven verzetten tegen de driejaars-termijn voor het doktoraal-examen.

Enkele andere punten uit het verkiezingsprogramma van de Werkgroep Economen naast de reeds genoemde:

- studenten in vakgroepen
- niet eerst een studieduur vaststellen en dan het programma, doch omgekeerd
- evaluatie van de kandidaatsfase
- geen driejaarstermijn voor de doktoraalstudie
- betere afstemming van de zwaarte van de diverse doktoraalvakken
- ruimere mogelijkheden bij het kiezen van niet-economische vakken in het doktoraal-examen
- ter beschikking stelling van een aantal van alle bestaande diktaten aan de bibliotheken van de Faculteit
- voortzetting van de boycot totdat onafhankelijke financiering van de student is geregeld.

Kun je jezelf enigszins terugvinden in deze programmapunten

STEM DAN WERKGROEP EKONOMEN
voor de WERKGROEP EKONOMEN
HANS BORGSTEDE

Dit jaar zijn er drie jonge kandidaten die zich v oor deze centrumgroepering verkiesbaar stellen.

1. Michaël van den Brink, 22 jaar,
2. George Bordonis, 21 jaar,
3. Jan-Willem Hehenkamp, 22 jaar.

STUDECON

STUDECON: "C'EST LE TON QUI FAIT LA MUSIQUE" (Het is de melodie die de muziek maakt)

Dames en heren van de economische faculteit - en met name dames en heren studenten - ik groet U allen recht hartelijk namens STUDECON.

Het is me een waar genoegen om in de hoedanigheid van lijsttrekker van de STUDECON het spreekgestoelte van de economische faculteit te bestijgen.

ALGEMEEN

Onze opvatting over de functie van de Universiteit in het algemeen is, dat er een klimaat moet heersen waar meningen gevormd worden en niet al bij voorbaat vast staan. Wij achten de huidige atmosfeer daartoe geschikt afgezien van enkele "harde acties, waar bij sommige studenten hun eisen met betrekking tot de democratisch verworven rechten kracht willen bijzetten, opdat hun pakket van maatregelen niet in de eiskast wordt gezet". De verstandhouding met alle niet-studenten behoort koste wat het kost een goede te zijn. Beseft moet worden dat wij als studenten ook niet tegenover elkaar staan, maar naast elkaar zullen proberen de problemen uit de wereld te helpen. De feitenkennis van de meest krachtadig optredende studenten is vrij groot en kan samen met onze inbreng ertoe bijdragen, dat wij als studenten in de besluitvormende faculteitsraad niet alleen lijfelijk aanwezig zijn - hoe nuttig dat ook kan zijn, alleen al omdat je weet dat besluiten die op je directe omgeving betrekking hebben niet buiten je om tot stand komen - maar ook dat wij als studenten wellicht enige invloed hebben.

BIJZONDER

Om de haastige lezer en met dit letertype de ogen van eenieder niet al te zeer te vermoeien, laten wij hier een zogenaamd puntenprogramma volgen:

- In hoeverre is er sprake van een volwaardige studie aan de economische faculteit? Verschillende vakken zijn afgeschaffd of facultatief gesteld. (specialisatie). Daarentegen treedt er een verdieping en verzwareing per tijdseenheid op van speciale vakken, terwijl - hoe ongelukkig - soms (bv. bij het vak internationale economische betrekkingen en de statistiek voor het kandidaatsexamen) de periode van een blok weer te kort blijkt te zijn. Wij stellen daarom voor, een verlenging van de normale cursusduur.
- De rechten van niet-betalende studenten dienen gehandhaafd en gerealiseerd (recht op kinderbijslag en -aftrek, uitstel van militaire dienst voor mannelijke economen).
- Zoals bekend mag worden verondersteld, behoren voor het kandidaatsexamen twee werkstukken geschreven te worden. Dit moet vaak in vacaties of na afloop van de acht blokken-

tamens gebeuren, omdat men dan de nodige kennis heeft om een eigen beoog op te stellen. Het schrijven nu hiervan valt kennelijk bij velen als een koude douche op hun dak, met name na het volgen van al die schoolse blokcursussen. Wat meer richtlijnen en begeleiding zijn in de huidige structuur gewenst. En daarom ...

- Aamodiging van de activiteiten van de werkgroep van de heer Knaack c.s., hetgeen als werkstukvervangend geldt mits aan bepaalde voorwaarden is voldaan, zoals het schrijven van een referaat over een vastomlijnd onderwerp met literatuurlijst binnen enkele weken, het schrijven van een verslag van een ander referaat en het bijwonen van 10 zittingen, een actieve bijdrage aan de discussies alsmede het houden van een inleiding voor je eigen referaat.
- Studenten op doctoraalniveau dienen zitting te hebben in de vakgroepen (belast o.m. met de uitvoering van de onderwijsprogramma's), mits zij een bijdrage leveren aan onderwijs en onderzoek.
- Na het kandidaatsexamen zou het wenselijk zijn dat er een "vakkendag" georganiseerd werd, waarbij de studie-inhoud van de verschillende onderwerpen en studierichtingen iets meer uit de verf komen, alsook de toekomstmogelijkheden en ontwikkelingen op de arbeidsmarkt, die men redelijkerwijze heeft na een bepaalde keuze.
- Ongewenst achten wij het wanneer onderwijs en onderzoek op zodanige wijze gescheiden worden, dat er voor fundamenteel economisch onderzoek aan de universiteit geen plaats meer is. Kies voor STUDECON!

Michaël van den Brink

mededeling

Er bestaat sinds 28 maart 1974 een werkgroep van vrouwen van de economische faculteit. Opgericht, omdat wij het nodig vonden dat de weinige vrouwen, die hier studeren eens bij elkaar moesten komen. Tel. 276551 ook te bereiken op de SEF: kr. 2167

Het Technisch Filmcentrum maakt o.l.v. Prof. Kampfraath van de Landbouw Hogeschool te Wageningen een set audio-visuele middelen over de kostenberekening. Men zoekt (betaalde) hulp gedurende 3 dagen per week (+ ½ half jaar) van een bijna afgestudeerde econoom. Inlichtingen bij Prof. Verburg.

EKONOMEN

**ONDER EEN DAK MET
uw instituut/collegezalen
vindt u een grote sortering
boeken op economisch gebied**

BRINKMAN'S

boekhandel

2^e ETAGE

kamer 2386..2388

Burg. Tellegenhuis

Jodenbreestraat 23

Tel. 525 4024

maar niet te enthousiast, toch voor het lijstensysteem gekozen.

Zoals nu duidelijk zal zijn, heeft de vorming van de lijst primair op de personen en niet op een programma plaatsgevonden. Toch vereist een lijst een programma. Daarom hieronder een

Wij zijn tegen politiek binnen universiteit en faculteit. Wij verfoeien beslissingen die genomen worden op andere gronden dan die, welke te maken hebben met een hoge kwaliteit van onderwijs en onderzoek, bijv. beslissingen die genomen worden op poli-

P.A.M. van Philips
A. Pais
C.D. Jongman
H.F. Koster
I. van der Zijpp

De Studievereniging der Economische Faculteit (SEF) organiseert woensdag 24 april a.s. om 15.00 uur een VERKIEZINGSFORUM voor de Faculteitsraad- en Universiteitsraadsverkiezingen. Alle lijsttrekkers zijn uitgenodigd. IEDEREEN VAN HARTE WELKOM ! Zaalnummer wordt nog bekendgemaakt.

PEGASUS

K. Marx / Fr. Engels, HET COMMUNISTISCH MANIFEST
veertiende druk, 112 blz., paperback, f 5,50

PEGASUS-IMPORT

K. Marx, DAS KAPITAL	---- deel 1 geb., 955 blz.,	F 12,--
	deel 2 geb., 559 blz.,	F 10,--
	deel 3 geb., 1007 blz.,	F 13,80
K. Marx, Pre-Capitalist economic formations,	paperback,	F 8,20

Verkrijgbaar bij PEGASUS Leidsestraat 25 Amsterdam en
in de boekhandel.

Gratis boekenlijst met 400 titels over bedrijfseconomie, accountancy, organisatie, management, commerciële economie, marketing, handelsrecht en fiscaal recht, personeelsbeleid, bedrijfspsychologie en informatica. U kunt deze lijst afhalen op Grimburgwal 11 of op Jodenbreestraat 80. Indien u telefonisch uw adres opgeeft, zenden wij u de lijst gratis toe.

ACADEMISCHE BOEKHANDEL

**Scheltema
Holkema &
Vermeulen**

afdeling economie Grimburgwal 11
en Jodenbreestraat 80, tel. 226777.

WERK GROEP EKONOMEN

EEN STUKJE HISTORIE

Komende verkiezingen zal ook de grootste studentengroepering aan de fakulteit natuurlijk van de partij zijn.

Voor de nieuwelingen aan de fakulteit: de Werkgroep Economen werd i.v.m. de invoering van de democratische bestuursstructuur aan de fakulteit (1 januari 1971) opgericht tezamen met twee andere partijen.

Ze vloiede toen voort uit de groep studenten die zich actief bezig hielden met de fakulteit in commissiewerk en de studievereniging. Haar plaats in de fakulteitsraad hield altijd 't midden en houdt dit nog tussen de Aktiegroep (ASVA) en Studecon (OBAS). Deze middenpositie leidt er toe dat compromissen, noodzakelijk voor een eenheidsstandpunt van de studenten in de fakulteitsraad, bijna altijd konform de ideeën van de Werkgroep Economen gevonden worden.

Demokratisering

De Wet Universitaire Bestuurshervorming regelt de demokratisering van de fakulteit. Deze wet maakt het o.a. mogelijk om studenten in vakgroepen op te nemen. De Werkgroep Economen is van mening dat, wil er sprake zijn van echte demokratisering, het noodzakelijk is dat ook de studenten in vakgroepen opgenomen worden. Hiertegen bestaat nog steeds grote weerstand aan de fakulteit van de zijde van het wetenschappelijk corps, waarbij als voorname argument naar voren komt dat studenten geen inbreng hebben in de werkzaamheden van de vakgroepen. De Werkgroep Economen is evenwel van mening dat studenten die bijv. een klein tentamen afgelegd hebben en bezig zijn met de voorbereiding voor het groot tentamen, zeer wel een inbreng in de vakgroepen kunnen hebben

en heeft dienaangaande ook een voorstel ingediend. Verder is deelname van studenten in de diverse commissies uitermate belangrijk voor een echte demokratisering. De studentleden in de diverse commissies (waar de besluitvorming, die in de fakulteitsraad plaatsvindt, wordt voorbereid) spelen de onontbeerlijke informatie door naar de studenten in de fakulteitsraad, zodat deze voldoende voorbereid zijn en op tijd met eigen voorstellen kunnen komen. De Werkgroep Economen heeft dan ook vertegenwoordigers in de diverse commissies (onderwijscommissie, wetenschapscommissie, benoemingscommissie etc.).

De herstructurering

De plannen van Posthumus, die als uitgangspunt een studieduur van vier jaar

nemen en dan pogen een studieprogramma op te stellen dat aan die vierjaarstermijn voldoet, achten we principiële onjuist. De Werkgroep Economen is van mening dat eerst het studieprogramma vastgesteld dient te worden en dat dan pas gekeken kan worden naar de termijn. Doch om als konsekwentie van deze gedachte elke studieverzwaren en studieuitbreiding toe te juichen, zoals bijv. te pleiten voor verlenging van de propedeusetermijn, als reactie op de zwaarte van de propedeuse (Aktiegroep) vinden we onjuist. De Werkgroep Economen heeft zich hiertegen gekant, omdat de propedeuse twee doeleinden had:

- oriëntatie voor de student; is de economiestudie dat wat hij ervan verwacht;
- selektiemiddel voor de fakulteit om die studenten toe te laten die een redelijke kans maken een economiestudie met sukses af te ronden.

Door nu uitbreiding van de termijn te eisen betekent dat, dat de student twee jaar bezig kan zijn om dan pas tot de konklusie te komen, dat de studie niet dat is, wat hij ervan verwachtte.

De beide doeleinden kunnen dan ook het beste bereikt worden door een éénjaarstermijn met een verlichting van de studiestof of exameneisen.

In dit kader geplaatst zal het dan ook duidelijk zijn, waarom de Werkgroep Economen de 46-puntenregeling (verlichting van de examennorm voor de propedeuse, waardoor men met één of zelfs twee onvoldoendes voor de propedeuse kon slagen) een verbetering vond.

ROSTRA

De redaktionele onafhankelijkheid van het blad dreigde onlangs aangetast te worden, doordat sommige leden van de Fakulteitsraad meenden, dat ze opdrachten konden geven aan de Redactie m.b.t. het redactiebeleid. Hiertegen heeft de Werkgroep Economen zich verzet (i.t.t. Studecon) en zal dit ook in de toekomst doen, daar ze van mening is, dat de verantwoordelijkheid voor het redactiebeleid behoort te liggen bij een van de Fakulteitsraad onafhankelijke Redaktie, zoals in overeenstemming is met de journalistieke normen en eerdere besluiten van de Fakulteitsraad.

DE DUIZENDGULDENWET

Door zijn opstelling in de Fakulteitsraad en daarbuiten heeft de Werkgroep Economen actief bijgedragen aan het welslagen van de boycot. Maar we staan i.t.t. de ASVA open voor een redelijke oplossing in de toekomst.

HET DOKTORAAL-EXAMEN

I. In augustus 1972 is de nieuwe regeling voor het doktoraal-examen van

KANDIDATENLIJST WERKGROEP EKONOMEN:

- Hans Borgstede (5^e jaars, doct., faculteitsraadslid, lid van diverse commissies, o.a. secretaris van de onderzoekcommissie);
- Frits Verheyden (6^e jaars, doct., lid benoemingscommissie opvolging Duisenberg);
- Klaas van Tulder (4^e jaars, doct., SEF-secretaris '72-'73, ex-lid verkiezingscommissie);
- Herman van Heems (4^e jaars, kandidaats);
- Paul Baneke (3^e jaars, kandidaats).

Foto: Loe Koekelkoren

kracht geworden. Via het indienen van een voorstel voor een overgangsregeling heeft de Werkgroep Economen ervoor gezorgd, dat ook de oude doktoraalstudenten van deze nieuwe regeling konden profiteren.

II. Tot voor kort gold de regeling, dat een tentamen slechts eenmaal herhaald mocht worden, daarna werd het desbetreffende vak opgenomen in het doktoraal-examen. We zijn er voorstander van geweest, dat deze regeling met zijn bezwaren (examen aan het eind van de studie, verlengde tentamens) werd afgeschaft, maar hebben ons uitgesproken tegen het daaraan gekoppelde voorstel om een driejaarstermijn voor de doktoraalstudie vast te stellen ingaande op het moment van het afleggen van het eerste doktoraaltentamen.

rostra

NUMMER

ECONOMISCHE

FACULTEIT(S)BELANG

Onder deze, aan duidelijkheid niets te wensen overlatende naam, heeft een zevental leden van het wetenschappelijk corps van onze faculteit zich op een lijst voor de komende faculteitsraadsverkiezingen verenigd.

Waarom een lijst ?

Wel, de faculteitsraad heeft besloten voor de komende verkiezingen een lijstensysteem in te voeren in plaats van het personensysteem dat wij tot nu toe in onze faculteit hanteerden. Omdat sommigen van ons daaraan als lid van de faculteitsraad meewerkten, lijkt een verantwoording op zijn plaats, te meer daar het vorige (personen)systeem destijds na uitvoerig overleg en met grote mate van overeenstemming door het wetenschappelijk corps was gekozen. In de faculteitsraadsvergadering waarin besloten is tot het lijstensysteem over te gaan, hebben enkelen onze uiteengezet dat zo'n systeem vanwege de daaruit vrij snel voortvloeiende polarisatie dan wel splitsing binnen het wetenschappelijk corps, voor onze kleine faculteit eigenlijk ongewenst is. Immers, iedereen kent vrijwel iedereen en weet wel ongeveer waarvoor men staat. Echter, aan het huidige kiessysteem waren ook bezwaren verbonden, terwijl tevens bleek dat het vigerende systeem door het CvB niet geaccepteerd zou worden (voorgedragen zou worden voor afkeuring door de U.R). Dit laatste behoeft overigens niet zonder meer doorslaggevend te zijn, maar gezien het feit dat ook wij wel bezwaren aan het huidige systeem zagen, hebben wij ons willen beperken tot een keuze tussen de door het C.v.B. voorgestelde twee varianten. Daarbij bleek na enige studie dat hoewel het systeem van de enkele overdraagbare stem op de beste wijze de persoonlijke voorkeur van de kiezers tot uitdrukking doet komen, dit stelsel toch niet onze voorkeur kon hebben omdat het door zijn ingewikkeldheid m.b.t. de uitslagbepaling erg ondoorzichtig is en daardoor wellicht minder motiveert om actief aan de verkiezingen deel te nemen. Die bezwaren kleven niet aan het liis-

aantal punten waarover onze kandidaten het geheel eens zijn. Daaruit mag overigens niet geconcludeerd worden dat kandidaten op andere lijsten zich niet in die punten zouden kunnen vinden. Dat hebben wij echter niet nagegaan. Het zal wel uit de gang van zaken in de faculteitsraadsvergaderingen blijken. Daarom geloven wij ook niet, dat het feit dat wij ons op deze lijst hebben verzameld tot een "scheiding van geesten" binnen het wetenschappelijk corps behoeft te leiden.

Waar staan wij onder andere voor ?

Primair voor een hoge kwaliteit van onderwijs en onderzoek. Een regelmatig terugkerend onderzoek naar de vraag of zowel wat niveau als wat omvang betreft de verschillende vakken aan de door de faculteitsraad gestelde eisen voldoen, lijkt ons gewenst. De programmering en de coördinatie van het wetenschappelijk onderzoek zullen verder uitgebouwd moeten worden. Stimulering van publicaties is gewenst.

Wij zijn daarbij van oordeel dat de personeelsformatie zodanig moet zijn, dat voor ieder lid van het wetenschappelijk corps voldoende tijd aanwezig is om onderzoek te verrichten.

Wij zijn voor een goed doordacht bevorderingssysteem binnen het wetenschappelijk corps.

Wij zijn voor het aanleggen van duidelijke criteria voor de benoeming in vaste dienst.

Wij zijn voor inbreng van studenten in de doctoraalfase van het onderwijs. Dat wil zeggen dat wij voorstander zijn van inspraak door studenten bij de onderwerpen die in de doctorale hoor- en werkcolleges aan de orde komen. Inspraak betekent daarbij overigens niet alleenbeslissingsrecht voor de studenten. Wij beschouwen de docenten als primair verantwoordelijken voor de kwaliteit van onderwijs en onderzoek, daarom ligt de uiteindelij-

tieke overwegingen. Wij zijn daarom ook tegen het doortrekken naar de faculteit van de scheiding in het wetenschappelijk corps die i.d.U.R. bestaat.

Wij zijn van oordeel dat bij benoemingen alleen de wetenschappelijke kwaliteit van de persoon mag meespelen en niet hun politieke overtuiging, dan wel activiteiten.

Wij staan voor een stipte toepassing van de gehele W.U.B. naar letter en geest, niet voor een toepassing van alleen die gedeelten daaruit, die ons goed zouden uitkomen.

Wij zijn tegen elk geweld of dreiging met geweld, waaronder wij verstaan bezettingen maar ook woordterreur.

Wij zijn voorstander van het handhaven van de vertrouwelijkheid in woord en geschrift wanneer het faculteitsbestuur c.q. de faculteitsraad aan die onderwerpen het predicaat vertrouwelijk verbindt.

Wij zijn van oordeel dat het lidmaatschap van bepaalde commissies binnen de faculteit beperkingen kan opleggen aan de vrijheden die men anders wel geniet.

Tenslotte over de kandidaten zelf. Iedereen kent ze. Afgezien van hun onderwijs- en onderzoekervaring en -kwaliteiten hebben de meesten een grote ervaring binnen onze faculteit op het terrein van beheer en bestuur. Ondanks het feit dat wij van mening zijn dat de beheers- en bestuursactiviteiten over een zo groot mogelijke groep van het wetenschappelijk corps gespreid moet worden, achten wij het gewenst dat in de faculteitsraad diegenen zitting hebben, die op die terreinen de nodige ervaring hebben opgedaan, zowel binnen als buiten de faculteit.

rostra

VERKIEZINGS

REDAKTIONEEL

aktiegroep

Vanwege het grote aantal boycotters zag men zich het vorig jaar genoodzaakt de verkiezingen van de studenten-groeperingen voor de fakulteitsraad uit te stellen. Aangezien het aantal boycotters onder de stafleden zeer gering was vonden voor hen de verkiezingen wel plaats. Vorig jaar was het nog mogelijk de ambstermijn van de studentleden met een jaar te verlengen. Omdat extra verlenging niet meer mogelijk is worden nu -ondanks het toegenomen aantal boycotters- toch verkiezingen gehouden. Dat de representativiteit van de nieuwe raad hierdoor in het geding komt lijkt geen twijfel.

Interessant bij de stafverkiezingen is dat, dit jaar voor het eerst met het zogenaamde lijsten systeem gewerkt zal worden. Tot un toe bepaalde het verkiezingsreglement dat ieder staflid ten hoogste zeven stemmen op zeven verschillende kandidaten kon uitbrengen. De staf beschikt namelijk over zeven zetels. Deze laatste methode had vorig jaar tot gevolg dat een groepering die meer dan 20% van de stemmen behaalde toch geen zetel kreeg. Vanuit dit licht bezien zijn de nodige verschuivingen binnen de stafgeleding te verwachten.

Bij de technische en administratieve staf staat ook dit jaar Mw. A.M. van Ommeren als enige kandidaat.

Ter illustratie van de problemen waarmee de leden van de fakulteitsraad geconfronteerd worden, vermelden wij een passage uit een onlangs op instigatie van Prof. P. Verburg aangenomen motie: "... Mede met het oog op de komende verkiezingen doet de Raad een beroep op alle groeperingen van alle geleidingen zich te onthouden van onheuse methoden bij alle onderlinge en openbare discussies over fakulteits- en universiteitszaken."

Je zult maar in die fakulteitsraad moeten zitten.....

Red.

Een stem voor de Aktiegroep Economen gaat nooit verloren !

Er is nog al wat verandert sinds de laatste faculteitsraadverkiezingen, twee jaar geleden. Waar er toen een tamelijk gezapige geest over iedereen hing, is daar nu geen sprake meer van. Dit kan worden toegeschreven aan een aantal meer en minder ingrijpende gebeurtenissen. Zo was er niet alleen ene de Braauw, die vanuit Den Haag met bouwstops, personeelstops, duizend gulden collegegeld en andere afbraak maatregelen vele gevoelens wakker riep. Ook de fakulteit had haar eerste slechte ervaringen met haar geherstructureerde studieprogramma. Vele studenten, maar ook docenten begonnen in te zien dat van de mooie verhalen als "betere participatie van studenten", "kritische beschouwing van de stof", "diskussie in werkgroepen" weinig terecht kwam.

Propedeuse.

Onder leiding van de Aktiegroep Economen kwamen er acties opgang in de propedeuse tegen het te hoge studietempo en de hoge selectie. Geëist werd een verlenging van de geldigheidsduur van de propedeusetoetsen, zodat men tenminste behoorlijk de tijd zou hebben om deze toetsen voor te bereiden. Bovendien sprak in een handtekeninglijst een groot deel van de eerstejaars zich uit tegen iedere vorm van studievershraling: van het schrappen van studiestof tot het verlagen van de examennormen. Dankzij met name Studecon werd het voorstel van de Aktiegroep in de fakulteitsraad echter verworpen met 8 tegen 6 stemmen i.p.v. aangenomen en zitten we nu met de slechte 46-puntenregeling. Ook heeft de Aktiegroep de discussies gestimuleerd over een andere, minder technische inleiding in de propedeuse. Dit had ondermeer tot resultaat dat samen met een aantal propedeusedocenten er dit jaar voor het eerst tot een algemene inleiding tot de economie is besloten. Toen bleek echter ook de beperktheid om studieinhoudelijke verbeteringen te bewerkstelligen in een éénjarige selectieve propedeuse. Het Aktiegroep werk zal er daarom ook na de verkiezingen vooral op gericht zijn de voorwaarden voor een betere studieinhoud te scheppen, door het eisen van meer herkansingsmogelijkheden en vooral: meer tijd voor de propedeuse.

Kandidaats.

Reeds in mei 1971 organiseerde de Aktiegroep een bezetting van het oude Instituut voor Bedrijfseconomie en Accountancy om kracht bij te zetten aan haar bezwaren tegen de herstructurering van het kandidaatsprogramma. Twee en een half jaar ervaring met dit nieuwe systeem hebben de toenmalige kritiek bevestigd: ook hier is het studietempo te hoog! (Ook uit een onlangs gehouden enquête onder de docenten blijkt dat). Er is geen tijd voor enige kritische verwerking van de stof. Daarom ook heeft de Aktiegroep vorig jaar, met de goede ervaring van soortgelijke groepen in het achterhoofd, het initiatief van twee docenten micro-economie ondersteund om een paper-vervangende werkgroep over kapitaal en waardetheorieën te organiseren. Dit jaar hebben Aktiegroepleden in de kandidaatsraad een handtekening actie voor de institutionalisering van dit soort onderwijsvormen gestart, met als resultaat dat ook dit jaar weer een soortgelijke werkgroep micro-economie van start gaat.

Naast deze groepen die een verbreding van het kandidaatsprogramma ten doel hebben, hebben zich in verschillende door de Aktiegroep uitgeschreven vergaderingen ook eisen ontwikkeld voor een verlenging van de huidige trimesterblokken tot semesters. De genoemde werkgroepen hebben immers wel een zeer duidelijke functie: zij kunnen en mogen echter nooit een vervanging zijn voor wat in het "normale" studieprogramma geïntegreerd behoort te zijn: een kritische benadering van de stof en niet instampen van techniekjes en weetjes voor het tentamen.

Doctoraal.

Ondanks de alom toenemende kritiek op de herstructurering á la Posthumus heeft men tot op de dag van vandaag geprobeerd deze Posthumusering van onze studie voort te zetten. Naast een sterke studievershraling in het doctoraal, die in 1972 werd doorgevoerd (vermindering van de stof met 35%) verscheen er in het najaar 1973 een voorstel om de geldigheidsduur van de doctoraal tentamens terug te brengen van 5 tot 3 jaar. Waar in het kandidaats bleek dat de schattingen van de studietijd veel te optimistisch waren (2% van de studenten behaalden de kandidaatsbul in 1½ jaar) werd hier gezegd dat iedereen aan drie jaar ruim voldoende tijd zou hebben.