

Vraag aan de lezers: **Met-Den**
Metro in Amsterdam? **Gulden weer**
onder druk

rostrum

juli nr. 25

Zwakke markt
De obligatiemarkt gaf een herstel te zien en de obligatieprijs steeg de koers met ongeveer vijftig cent tot f 68,50.

Boycot collegegeld
Veel werklozen

Goudprijs naar nieuwe

Dollar weer onder zeer zware druk
De Amerikaanse dollar verloor vanmorgen op alle terreinen, terwijl de prijs van het Franke naar nieuwe Frankfort naar 2,572 van een nieuwe valutacent.

Geldmarkt blijft krap
AMSTERDAM
overeenkomstige toestemming vooraf. Het Congres behoeven. die

Wie zal dat betalen?
meen bepaalde regelingen zijn er

Prijsbeleid
getroffen. Het nieuwe prijsbe-

Beurs terrein moest na opleving prijsgeven
Door onze beursmedewerker Na de plots

Fors lager

Jongste in de wereld

Milieudag

Vinst te klein
Verschil in rente

Nederlands disconto half procent omhoog

voor academici inflatie

Econoom

rostra

blad van de **72**
economische
fakulteit **73**

redactie

Frank van den Tempel
Joris Vogelaar
A.M.M. van der Horst
L.J. Zimmerman
Klaas van Tulder

lay out + ideeën

Joris Vogelaar
Jeroen Smit

Frank van den Tempel

typewerk

Mej. A.M.M. van der Horst.

redactie adres

Jodenbreestraat 23
Amsterdam 1001
Kamer 2167
Tel. 525 - 4120

Amsterdamse Ekono-

men in de toekomst?

In deze Rostra zult u de verslagen over de gastcollegecyclus (die door onze Faculteit met medewerking van de FSW wordt georganiseerd) missen. De belangrijkste reden hiervoor is wel dat, zoals in Rostra nr.24 al werd vermeld, tussen de sluitingsdatum voor de kopij en de verschijningsdatum van Rostra bijna 4 weken liggen. Wij zijn dan ook zeer verheugd dat een snelle en adequate berichtgeving over deze cyclus door Folia Civitatis wordt verzorgd. Een belangrijk voordeel hierbij is ook nog dat op deze wijze een grotere lezerskring wordt bereikt dan met Rostra alleen.

Deze Rostra zal ook de laatste zijn van dit zeer woelige studiejaar. Gelukkig is Rostra onbeschadigd uit de strijd gekomen en wij hopen, dat Rostra het volgende studiejaar op dezelfde wijze of op betere wijze gekontinueerd kan worden. Er zijn al enige redactieleden voor het volgend studiejaar gevonden,

maar dit betekent niet dat alle plaatsen nu bezet zijn. Kom indien u belangstelling hebt eens langs op de SEF-kamer om een praatje te maken met een van de huidige redactieleden. Grijp deze kans! De angst dat er gebrek aan kopij zal zijn hoeft u in ieder geval niet te beletten in de redactie te gaan. Wij kunnen namelijk tot onze grote vreugde zeggen "dat in het afgelopen studiejaar de belangstelling voor Rostra duidelijk is toegenomen en dit zich gemanifesteerd heeft in een steeds groeiende stapel kopij. De Werkgroep Economen en de Aktiegroep Economen willen wij hierbij dan ook speciaal nog eens dank zeggen voor de uitgebreide informatie die zij ons in het afgelopen jaar over het fakulteitsgebeuren verstrekt hebben. Voor het overige kunnen wij zeggen dat wij met veel plezier aan alle nummers van het afgelopen jaar gewerkt hebben. We wensen de vernieuwde redactie veel succes toe.

Pagina Hoeveel?

Reaktie van de Kandidaatsraad.	pag 3
De bal kaatst terug.	pag 4,5
Rechts wordt nu zelf wegeselecteerd.	
Marx totaal uitverkocht.	pag 5
Een nieuwe propedeuse, een nieuw geluid.	pag 6
Opmerkelijk.	
JOOST UIT DE RAAD !!	pag 7
De dekanen brengen weer zon in uw leven.	pag 8
Opmerkelijk.	
Gekozen in de fakulteitsraad.	pag 9
Gekozen in de	
Herhaalde aandacht waard.	
Mededeling.	
S E F heet van de naald.	pag 10

reaktie van de kandidaatsraad

In Rostra no. 7 stond een artikel van een kandidaatsstudent dat o.a. een aantal opmerkingen en suggesties bevatte naar aanleiding van de huidige opzet van de kandidaatsfase. Aan zijn opsomming kan nog heel wat toegevoegd worden. De eerste resultaten van het bloksysteem zijn teleurstellend. De poging om de studieduur tot 1 1/3 jaar terug te brengen is, gelet op de slagingspercentages per febr. 1973, volledig mislukt. Gelukkig heeft de onderwijsprogramma-kommissie naast het bloksysteem een kandidaatsraad in haar voorstellen opgenomen. Deze raad, bestaande uit 4 docenten en 4 studenten is onlangs in functie getreden en heeft als eerste taak meegekregen een evaluatie van het kandidaats nieuwe stijl.

Het is voor de studenten van het allergrootste belang dat uit deze evaluatie naar voren komt, waar het in de afgelopen twee studie jaren aan gemankeerd heeft. Zij zullen degenen moeten zijn die het meeste werk gaan verzetten. Voor deze evaluatie komt binnenkort een schema gereed en de uitvoering hiervan zal meer energie eisen dan de 4 studentleden van de kandi-

daatsraad kunnen opbrengen. Zij willen daarom proberen te komen tot de oprichting van een open kandidaatskomitee, dat samen met hen aan het werk zal gaan.

Een tweede argument om een dergelijk komitee in te stellen is dat de studentleden van de kandidaatsraad zoveel mogelijk contact houden met degenen die zij vertegenwoordigen. Het komitee moet een belangrijke functie gaan vervullen in deze wisselwerking.

Samenvattend:

Neem eens contact op met een van de vier studentleden van de kandidaatsraad. Neem zitting in het open kandidaatskomitee om a) op korte termijn eraan mee te helpen dat de uitslag van de evaluatie van de huidige kandidaatsopzet zo duidelijk mogelijk wordt, zodat iedereen zal indien dat er iets moet veranderen;

b) deze uitslag aan te wenden als basis voor eventuele acties c) op lange termijn mee te werken aan een permanente verbetering van de studie door met suggesties te komen en die uit te werken op het terrein van onderwijsvormen (b.v. projectgroepen, werkgroepen), studieinhoud (vakken als methodologie en marxistische economie) en toetsingsmethoden.

De studentleden van de K.R.:

Wiens van Asselt
3e Helmerstraat 84,
tel. 161529

Ferd Crone
Frank Daudt
Flip van Sloten

**Scheltema & Holkema
Boekhandel b.v.**

filiaal economisch-juridisch

Grimburgwal 4 tel. 020-248272

de bal kaatst terug

rechts wordt nu zelf weggeselecteerd.

Op dinsdag 3 april organiseerde de SEF een verkiezingsforum waaraan de OBAS en de Aktiegroep Ekonomen deelnamen. Ruim 100 studenten konden er de afgang van eerstgenoemde groepering bewonderen.

Hun kandidaat Jan Pot vond bv. dat de studenten zélf maar hun standpunt over studiefinanciering moesten bepalen. Natuurlijk moeten de studenten over hun eigen problemen nadenken, maar op het forum wilden zij van Pot weten, welk standpunt hijzelf in de universiteitsraad zou verdedigen. De OBAS-vertegenwoordiger stelde echter, dat de studenten hem eerst maar eens in de raad moesten kiezen; dan zou hij wel verder zien!

Eén ding blijkt wel duidelijk; het gaat de OBAS niet om belangenbehartiging maar om baantjesjagerij en image-building. Haar gehele verkiezingspropaganda wees in diezelfde richting. Door middel van ordinare scheldaffiches zette zij zich af tegen haar tegenstanders. Zij hanteerde geen leuzen met een eigen programma als grondslag; daarentegen demonstreerde zij een top-punt van brutaliteit door claims te leggen op suksessen in de strijd tegen Posthumus en de f.1000, die in werkelijkheid door de ASVA en de Aktiegroep Ekonomen werd gevoerd.

De ASVA en de Aktiegroep Ekonomen hebben er steeds konsekwent naar gestreefd, de belangen van de studenten zo goed mogelijk te behartigen. Hun akties toonden, dat hen dit ernst was, ook al werden hierin vaak veel fouten gemaakt. Maar wie heeft de OBAS ooit studentenbelangen zien verdedigen?

ASVA

De Aktiegroep is tijdens de verkiezingen voor de universiteitsraad uitgekomen met een eigen lijst. Niettemin beschouwt zij de ASVA als een bondgenoot in de strijd voor verbetering van de financiële en maatschappelijke positie van de studenten. In het verleden hebben beide samen akties gevoerd, vooral tegen de verhoging van het kollegegeld. Op die manier hebben zij elkaar versterkt en extra kracht gegeven aan elkaars akties. De Aktiegroep heeft van haar

kant steeds opgeroepen tot deelname aan ASVA-teach-ins, forum-bijeenkomsten van de ASVA en de LOG-manifestatie in november '72. De Aktiegroep heeft samen met de ASVA opgeroepen tot solidariteit met de arbeiders en met volkeren, die lijden onder, maar ook strijden tegen het imperialisme. Het is dan ook geen wonder, dat de ASVA en de Aktiegroep in hun programma vele gemeenschappelijke punten hebben. In de loop van de akties zijn onze standpunten naar elkaar toegegroeid. Wij hopen dat die overeenstemming steeds meer zal toenemen. Want resultaten kunnen alleen geboekt worden door eenheid in de strijd!

AAN DE

FAKULTEIT

Vóór alles heeft de Aktiegroep zich altijd beziggehouden met typische fakulteitsproblemen. In september 1972 begon zij haar grote kampanje tegen de selectieverscherping in de propedeuse en tegen een dreigende studieverschraling. Vanaf mei vorig jaar was de Aktiegroep zeer nauw betrokken bij de voorbereiding van de lezingencyclus over de marxistische visie op de ondernemingswijze produktie. Honderden economiestudenten hadden inmiddels al belangstelling getoond voor het marxisme. Nadat zij eerst genoeg moesten nemen met hele en halve kwakzalvers op dit gebied, konden zij dan nú kennis maken met echte deskundigen. Meer en meer houdt men zich in werkcolleges met marxisme bezig; de eerste bijeenkomst in de gastcollegecyclus leverde een stampvolle zaal (500 man) in de Poort op. De Aktiegroep-fraktie in de fakulteitsraad wendt haar invloed aan om onbekwame en "voor onderwijs vooralsnog niet beschikbare" kandidaten voor een docentschap te weren. Zij verdedigt de democratische rechten van de studenten, door studentenvertegenwoordiging in de vkgroepen te eisen. Onder druk van haar akties werd een

vertegenwoordigend lichaam ingesteld voor de kandidaatsfase; de kandidaatsraad. De studentleden van deze raad bereiden zich op het moment voor op akties voor verlenging van de studieduur, verbetering van de studiebegeleiding en van de studie-inhoud.

ORIËNTATIE

De eerstejaarsakties zijn een soort test geweest voor de belangenstrijd aan onze fakulteit. Onze vrij eenzijdige oriëntatie op de propedeuse was daarom wel gerechtvaardigd. Maar wij moeten vooruit! De eerstejaarsakties waren een soort generale repetitie voor een bredere en meer algemene strijd voor de studentenbelangen. Ook de kandidaats- en doktoraalfase moeten betrokken worden in de strijd tegen verslechtering van ons onderwijs.

EEN HEID

In de loop van sommige akties werd op vruchtbare wijze samengewerkt met de Werkgroep Ekonomen en met andere studenten, die er op sommige punten progressieve ideeën op na houden. Deze samenwerking is niet vanzelf ontstaan; zij is mede een

resultaat van de akties. Zo steunt de Werkgroep ons in de boycot-akties. Samen weren wij onbekwame docenten aan onze fakulteit. Samen streven wij naar instelling van een leerstoel marxistische ekonomie. Maar er blijven nog vele verschilpunten, zoals op het gebied van de herstrukturering. Deze verschillen vormden voor de Werkgroep c.s. geen belemmering om een stemadvies ten gunste van de Aktiegroep te geven.

Dit stemadvies is mede een resultaat van de samenwerking tussen de twee belangrijkste studentengroeperingen aan de fakulteit.

Eenheid vermag veel! En de recente verkiezingen voor de universiteitsraad hebben dat bewezen. De Aktiegroep heeft met steun van de Werkgroep een grandioze overwinning behaald; haar activiteiten binnen én buiten de raden en commissies zijn hierbij van doorslaggevende betekenis geweest. Ruim 60% van de kiezers gaf haar stem aan de Aktiegroep, die staat voor een progressieve onderwijspolitiek, welke steunt op de reële belangen van de studenten.

Twee jaar geleden was deze situatie nog ondenkbaar. Onze fakulteit had toen de naam een "rechts bolwerk" te zijn en hieronder verstond men ook het grootste deel van de studenten. Getuige de verkiezingsuitslag is de situatie enorm veranderd. Wij zijn er in geslaagd om ten aanzien van de OBAS een verscherpte selektie toe te passen. Wees actief, organiseer je! Stemmen en zetels zijn er belangrijk. Zij versterken de positie van de Aktiegroep in de desbetreffende raden. Maar het werken in raden en commissies alléén is niet genoeg.

BELANGEN

BEHARTIGING

De Aktiegroep treedt op als energieke belangenbehartiger. Maar de studentenbelangen worden het beste behartigd door een zo sterk en krachtig mogelijk optreden. Naast het radenwerk is het de taak van de Aktiegroep om akties buiten de raden te organiseren. Dit houdt onder meer in:

- het geven van informatie over ontwikkelingen aan de fakulteit door vergaderingen, pamfletten, muurkranten enz.;
- het organiseren van discussies over onderwijskundige problemen, over akties vóór verbeteringen en tegen verslechtingen in het onderwijs;
- het wekken van belangstelling voor bv. marxistische ekonomie, de positie van de arbeidersklasse (en in het bijzonder van de

marx

totaal uitverkocht

vanwege de enorme belangstelling voor de gastcollegecyclus: "Het ondernemingsgewijze produktiestelsel in discussie, de marxistische visie", zijn de diverse oplagen van de artikelenmappen, die deze serie moeten begeleiden, uitverkocht.

Van vele zijden is ons dan ook gevraagd naar de herkomst van de in de diverse mappen opgenomen artikelen. Aan dit verzoek willen wij gaarne voldoen:

E.Mandel, Die permanente Inflation, in: E.Mandel, Der Spätkapitalismus, Frankfurt am Main, 1972

J.Eatwell, Mr.Sraffa's standard commodity and the rate of exploitation. (Nog niet gepubliceerd).

D.M.Nuti, Vulgar Economy in the theory of income distribution, en On income policy, beide in: A critique of economic theory, E.K.Hunt and J.C.Schwartz, eds., Penguin Books, 1972

R.Bellamy, The reproduction process under State-Monopoly capitalism, in: State Monopoly Capitalism, paper presented to the Conference of Socialist Economists, Cambridge, 1970

G.Arrighi, International Corporations, Labor Aristocracies, and Economic Development, in: Imperialism and Underdevelopment, Robert J. Rhodes ed., New York, 1972

E.Altvater, Zu einigen Problemen des Staatsinterventionismus, in: Probleme des Klassenkampfes, nr. 3, mei 1972

Naast deze opsomming willen we U er op wijzen dat in het najaar bij de SUA een boek zal worden uitgegeven, waarin de teksten van deze lezingen zullen worden opgenomen.

akademici), imperialisme, enz.; - het oproepen tot deelname aan demonstraties, meetings en andere akties;

- enz., enz. Alle progressieve studenten, die actief mee willen doen met het behartigen van de studentenbelangen roepen wij op, zich aan te sluiten in de Aktiegroep Ekonomen. Individuele leden van de Aktiegroep zullen graag nadere informatie verschaffen; zij zijn bereikbaar op kamer 2163 of telefonisch via 525 tst. 4122. Kom naar onze wekelijkse vergaderingen op donderdag om 19.15 u. in zaal 2252 in het Maupoleum.

VERSTERK DE EENHEID, ORGANISEER JE EN WEES AKTIEF.

Aktiegroep Ekonomen

De namen van de verantwoordelijke auteurs zijn bij de re-daktie bekend.

EEN NIEUWE PROPEDEUSE.

EEN NIEUW GELUID!

In het maart-nummer van Rostra besteedde ik wat aandacht aan de eerstejaars economiestudenten en hun propedeusestudie. Daarin werd gesteld, dat wat de propedeuse betreft wel één en ander is gewijzigd, maar dat de "beste" oplossing nog niet gevonden is. Het huidige probleem ligt, zoals U wellicht weet, op het vlak van de belasting (overbelasting?) van de studenten in het eerste jaar. Als bewijs voor laatstgenoemde stelling werd door sommigen het jaarlijks dalende slagingspercentage aangevoerd. Inderdaad daalde dit percentage gestaadig tot 36% voor propedeuse 1971/72. Menigeen verwacht zelfs een verdere daling in de komende jaren. De conclusies hieruit zijn tweerlei:

CONCLUSIES

a) Zij die menen dat de huidige propedeuse jammerlijk goed beantwoordt aan de eisen van de regering m.b.t. selectie in het eerste jaar; uit de slagingspercentages kan men concluderen dat de propedeuse onredelijk zwaar is; de propedeuse-termijn dient te worden verlengd.

b) Zij die menen dat er geen sprake is van een vooropgestelde selectieve methode; de slagingspercentages zijn symptomen, maar bewijzen op zichzelf niets; de propedeuse-termijn dient te worden gehandhaafd op één jaar.

Bovenstaande is uiteraard een prachtig uitgangspunt voor een welles-nietes-discussie. Dit heeft men willen vermijden door voor 1972/73 aan beide partijen "the benefit of the doubt" te geven. Oplossingen zijn gezocht in het voorstellen van een extra herhalingsmogelijkheid voor de B-toetsen, zodat A- en B-toetsen evenveel herhalingsmogelijkheden bieden en daardoor een betere studieplanning mogelijk wordt; de propedeuse-termijn van één jaar wordt hierdoor verlengd.

Dit voorstel is door de fakulteitsraad verworpen. Inplaats daarvan is de zgn. 46-punten-regeling aangenomen, waarvan de werking bekend verondersteld mag worden. De 46 punten-regeling geldt in principe alleen voor 1972/73.

Intussen is in de propedeuse-raad voor de jaren 1973/74 e.v. de idee gegroeid, die naar mijn mening het probleem van de overbelasting wezenlijk aanpakt: iedere vakgroep stelt een overzicht samen van wat gedacht wordt in het collegejaar 1973/74 wekelijks te doceren. Daarbij komt dan een schatting van het wekelijkse urenbeslag voor de studentenvoor elk vak. In principe wordt hierbij een termijn van één collegejaar (31 collegeweken) aangehouden. Nu kan de hypothese, dat de propedeuse te zwaar is, c.q. selectief, daadwerkelijk worden getoetst. Wordt de hypothese juist bevonden, dan zijn er twee mogelijkheden:

a) niet alle weken zijn even zwaar belast; het is mogelijk bepaalde weken te ontlasten door uren (onderwerpen) te verschuiven naar andere weken.
→ de propedeuse-duur blijft 31 weken

b) Het is niet mogelijk uren (onderwerpen) te verschuiven daar alle weken overbelast zijn en/of doordat een bepaalde volgorde van onderwerpen noodzakelijk blijkt om de stof goed over te laten komen.
→ propedeuse-duur verlengen ofwel bepaalde onderwerpen niet behandelen.

BELANGRIJK

Het resultaat van onze enquête omtrent het urenbeslag is op het fakulteitsbureau verkrijgbaar. Het urenbeslag slaat op de benodigde uren voor plenocollege, voor werkgroepen en voor thuisstudie.

Uit de cijfers blijkt in ieder geval dat de A-groep het zwaarste programma heeft te verwerken. Hoofdoorzaak is het steeds wiskundiger worden van onze opleiding. Micro, Macro, Statistiek en Wiskunde kunnen voor de A-groep veel meer tijd vergen, dan uit de cijfers blijkt.

CONCLUSIES

a) Nu iedere vakgroep een overzicht heeft gegeven van wat er in het komende jaar per week gedoceerd zal worden kunnen de programma's wat inhoud betreft kritisch beoordeeld worden en zo nodig, voor wat hun geïmpliceerd urenbeslag betreft, worden ingeperkt.

b) Aangezien het probleem van de (over-)belasting zich ook in de kandidaatsfase voordoet lijkt het mij zinnig, dat het voorbeeld van de propedeuseraad gevolgd wordt. Zo kan men ook daar tot een kwantificering van de problematiek komen.

Lito Hoornweg.

opmerkelijk

"... without a professorship in a leading American or British university one is academically dead".

H.G. Johnson in een recensie van M. Kalechi: Selected Essays on the Dynamics of the Capitalist Economy, Londen 1971, in *Economica*, febr. 1973, blz. 87.

Joost uit

AD VAN HIENEN JOOST MENGER

de raad!!

Op het moment dat de Fakulteits- raad besloot om de verkiezingen uit te stellen tot er duidelijkheid zou zijn over het f.1000-konflikt, heb ik aangekondigd op korte termijn mijn zetel in de raad ter beschikking te stellen. Met ingang van de volgende vergadering op 4 juni zal Ad van Hienen eerstvolgende op de lijst van de Werkgroep Economen, mijn plaats overnemen. Ik ben van mening, dat degenen die mij in de Raad hebben gekozen, recht hebben op een verklaring in deze. Daarnaast zal ik van de gelegenheid gebruik maken nog wat ervaringen uit ruim twee jaar FR te spuien.

Vanaf het prille begin van de FR in januari '71 heb ik deel uit gemaakt van de raad. De eerste periode ook als lid van het bestuur, daarna alleen als gewoon lid van de raad. Tijdens een dergelijke lange periode gaat langzamerhand enthousiasme plaats maken voor sleur, hetgeen de kwaliteit van het vertegenwoordigerswerk niet ten goede komt. Bovendien wordt het langzamerhand tijd, dat ik wat meer tijd vrij maak voor mijn studie.

NIET TELEURGESTELD

Teleurgesteld over de resultaten van de democratisering in onze Fakulteit kan ik niet zijn. Dat hangt echter samen met het feit dat mijn verwachtingen niet zo verschrikkelijk hoog gespannen waren. Wel ben ik teleurgesteld over de mate van betrokkenheid van de groep, die men met achterban placht te betitelen. Dat geldt in de eerste plaats voor de studenten, maar ook voor het wetenschappelijk corps. Zonder die betrokkenheid betekent democratisering immers alleen, dat men de groep die de beslissingen neemt uitbreidt tot hen, die zitting nemen in de raad en de commissies. Alleen een voortdurende wisselwerking tussen de vertegenwoordigers en achterban kan democratisering betekenen.

MIDDENGROEPERIG

Ten opzichte van de andere studentenlijsten heeft de Werkgroep Economen daarbij nog het specifieke probleem een middengroepering te zijn. Het uitdragen van ons standpunt vereist nuancering hetgeen de eenvoud en duidelijkheid niet ten goede komt. Ook kunnen wij niet zoals de anderen aan de bekendheid van organisaties als ASVA en OBAS refereren. Wel is gebleken, dat dit juist de harmonie binnen de studentenfractie in de raad mogelijk heeft gemaakt. Het compromis kon bijna altijd conform de ideeën van de Werkgroep gevonden worden.

De WUB is een experiment, waaraan wij de regeling van de democratisering hebben 'te danken'. Het is dus goed af en toe eens stil te staan bij de werkzaamheid ervan en dan voor mij vooral wat betreft het functioneren van het studentenaandeel er in. Ik meen een vijftal voordelen van de huidige organisatie te kunnen onderkennen.

Allereerst is er het voordeel van de pure aanwezigheid. Reeds het voortdurend fysiek aanwezig zijn heeft tot gevolg, dat men steeds moet beseffen, dat de behandelde zaken niet buiten de studenten om beslist kunnen worden. Men bouwt daarom al automatisch een aantal tegemoetkomingen in, die als 'door de studenten gewenst' worden beschouwd. Daarnaast is het voor de studenten mogelijk de informatie uit de eerste hand te betrekken. Dit is vooral belangrijk om vroegtijdig een eigen standpunt in te kunnen nemen en eventueel met eigen voorstellen te komen. En daarmee zijn we dan aan het volgende voordeel, dat men ook formeel in staat wordt gesteld eigen evenwaardige voorstellen op tafel te leggen. Daarin is de studentenfractie natuurlijk danig gehandicapt door veel geringere ervaring en door het feit dat zij in de raad in de minderheid is, waardoor de voor-

stellen aan een zekere mate van 'verkoopbaarheid' moeten voldoen. Veel van dit werk wordt door de leden van de commissies gedaan, die dan ook een niet te onderschatten aandeel hebben. Natuurlijk is het meebeslissen nog het belangrijkste aspect. Daarmee is de evaluatie van de genomen besluiten nauw verbonden. Het blijkt dikwijls hard nodig, dat studenten, die ook de nadelen van vernieuwingen aan den lijve ondervinden op een evaluatie aandringen. Onderwijsexperimenten worden door hen die ze uitvoeren (bijna) altijd als geslaagd beschouwd. Het terugdraaien ervan maakt men dan ook nauwelijks mee. Toch blijken er altijd wel vele onvoorziene nadelen (propedeuse!) aan nieuwe onderwijsvormen te kleven.

BESTUUR LASTIG BLIJVEN VALLLEN

Het bovenstaande is in extremo van toepassing op een mogelijke invoering van Posthumus aan onze Fakulteit. We zullen er ten zeerste voor moeten waken, dat ons van bovenaf, uit motieven die we niet kunnen onderschrijven, maatregelen krijgen opgelegd, die volledig indruisen tegen hetgeen we ons als een universitaire opleiding voorstellen. Het is daarvoor nodig dat ieder weldenkend lid van onze Fakulteit zich met het bestuur bemoeit en het zijn vertegenwoordigers lastig maakt.

Joost Menger

de dekanen

brengen weer

zon in uw

leven

Aan het Singel 445, tegenover de Bloemenmarkt, is het bureau van de studentendekenen gehuisvest.

Daar komen jaarlijks enige duizenden studenten, voor informatie of zomaar om eens met een studentendekaan te praten bv. als de situatie binnen de universiteit of faculteit te onoverzichtelijk wordt, of om raad, daadwerkelijke hulp of morele steun te halen voor min of meer acute persoonlijke problemen, al dan niet met de studie te maken hebbend.

In ieder geval kunnen die problemen de studie vertragen: de studiebeurzen kunnen in gevaar komen en de militaire dienst komt als een dreigend spook opzetten.

Hier kunnen de studentendekenen hulp bieden, aangezien zij mede-adviseren bij het toekennen van studiebeurzen van het rijk, provincie, gemeente en particuliere fondsen. Het is mogelijk een afwijzend studie-advies van de faculteit voor de toekenning van een beurs alsnog om te zetten in een positief advies op grond van de bij de studentendekaan bekende persoonlijke moeilijke omstandigheden.

De studentendekenen verzorgen alle aangelegenheden die de militaire dienst betreffen, ook hier geldt weer: er kan extra uitstel bepleit worden op grond van persoonlijke moeilijkheden.

Waaruit die moeilijkheden bestaan of bestaan hebben, wordt niet bekend gemaakt. De gesprekken van de studenten met de dekanen zijn vertrouwelijk, daarvan wordt niets aan anderen medegedeeld, tenzij op uitdrukkelijk verzoek van de student.

In geval van acute financiële moeilijkheden kan - tot op zekere grenzen - een uitkering uit het Noodfonds van de Civitas worden verleend en als het speciaal om medische kosten gaat, uit het Noodfonds van de Universitaire Gezondheidszorg.

Het is van belang zo vroeg mogelijk over de moeilijkheden te komen praten: hulp is dan dikwijls gemakkelijker te bieden dan in een later stadium - dit geldt met name ook wanneer het om het behoud van de studiebeurs gaat!

De studentendekenen houden dagelijks spreekuur. Voor een afspraak dient men zich persoonlijk of telefonisch 5254303 te wenden tot het secretariaat.

Van de dekanen is mejuffrouw Mr. D.D. Vollgraff degene die speciaal contact onderhoudt met de Centrale Interfaculteit.

PO

M
E
R

K
U
K

Dr. Pais, jong ogend, formeel gekleed en zelfverzekerd in zijn optreden, heeft weinig moeite met het formuleren van zijn denkbeelden in kristalhelder nederlands. Niet zelden vangt hij een gespreksthema eerst in een krantenkop-achtige vlag, die later, als hij met zijn proefschrift bij de hand het onderwerp uitdiept, de lading voortreffelijk blijkt te dekken.

M. Uitvlugt, Sparen en consumentief krediet, Steeds minder concurrenten, Welwezen, jrg. 1973, nr. 2.

GEKOZEN IN DE FAKULTEITSRAAD

aantal verzonden stembiljetten: 107

" ontvangen " : 75

Gekozen kandidaten:	aantal stemmen
1. Ankum, Prof. Dr. L.A.	48
2. Meijs, Drs. Th.A.J.	48
3. Stuijvenberg, Prof. Dr. J.H. van	45
4. Philips, Prof. Dr. P.A.M. van	41
5. Pais, Dr. A.	40
6. Venekamp, Prof. Dr. P.E.	39
7. Halberstadt, Drs. V.	32

UITSLAG VAN DE TUSSENTIJDSE
VERKIEZINGEN GELEDING WETEN-
SCHAPPELIJK PERSONEEL VOOR DE
FAKULTEITSRAAD IN JUNI 1973
WELKE IN SEPTEMBER A.S. GAAT
FUNKTIONEREN

HERHAALDE !! AANDACHT WAARD

Uit rostra nr.24 door Piet Wagenaar

Op 10 januari jl. verscheen een nota van de Werkgroep Bedrijfs-economen (voorheen: Werkgroep Bedrijfskunde), waarin werd gesteld dat "door de geringe belangstelling van studentenzijde voor het algemeen gedeelte de Werkgroep tot de conclusie is gekomen dat van het van start gaan van de specialistische richtingen in sept.'73 moet worden afgezien". De Werkgroep Bedrijfs-economen meende evenwel, dat niet op het besluit tot invoering van een bedrijfskundige studie aan onze fakulteit integraal moest worden teruggenomen. De invoering zou alleen worden verschoven naar een later tijdstip. Na alles wat er de afgelopen jaren over de bedrijfskunde aan onze fakulteit is gezegd, vinden de studentleden van de FR, de OC en de WBK deze conclusie van de bedrijfs-economen zonder meer logisch, niet alleen omdat door het steeds weer uitstellen de belangstelling van studentenzijde inderdaad is verminderd, maar tevens omdat bij invoering van een aparte studierichting bedrijfskunde onze fakulteit waarschijnlijk een kind met een waterhoofd zou zijn geworden, gezien de afnemende aantallen eerstejaars. Wel achten de studenten het betreurenswaardig dat destijds niet is ingegaan op het aanbod van de zusterfakulteiten om te komen tot een integrale coördinatie bij de invoering van bedrijfskunde aan Nederlandse universiteiten.

.... BEDRIJFSKUNDE

Een gelukkige omstandigheid was dat lector dr. H.W.de Jong en prof. Boelhouwer (subfakulteit chemie) bereid waren het onderdeel Technologie van de bedrijfskunde aan onze fakulteit te gaan verzorgen, zodat althans iets van de bedrijfskunde is gerealiseerd. Op 31 januari jl. besloot de FR Technologie als C-vak in het doktoraalprogramma op te nemen. Het verloop van de eerste blokcursus in dit vak wekt de indruk, dat dit zeker een gunstige beslissing is geweest.

mededeling

ADRI STAM IS DOOR FERD CRONE
VERVANGEN IN DE FAKULTEITSRAAD
WEGENS ANDERE WERKZAAMHEDEN
VAN ADRI

FERD CRONE

ADRI STAM

opmerkelijk

In a university, the faculty use office telephones, paper and mail for personal uses beyond strict university productivity. The university administrators could stop such practices by identifying the responsible person in each case, but they can do so only at higher costs than administrators are willing to incur. The extra costs of identifying each party (rather than merely identifying the presence of such activity) would exceed the savings from diminished faculty "turpitudinal peccadilloes". So the faculty is allowed some degree of "privileges, perquisites, or fringe benefits".

A.A. Alchian en H. Demsetz, Production, Information Costs, and Economic Organization, American Economic Review, december 1972, blz. 780.

SEF

Studievereniging der Economische Faculteit aan de Universiteit van Amsterdam

S E F - Mededelingen

Aangezien het huidige sef-bestuur, bestaande uit P.Visser, H.Niet, J.v.Nieuwenhuizen H.niet, J.v.nieuwenhuyze, H.vd Zee en K.v.Tulder zich, behalve dhr. vd.Zee, niet herkiesbaar zal stellen voor de komende bestuursperiode, wordt gezocht naar enthousiaste mensen die genegen zijn hun werkkraft als bestuurslid in dienst van de SEF te stellen.

De Rusland-reis loopt erg goed. Helaas moet het bestuur echter meedelen, dat de reis dusdanig overtekend is, dat voor nieuwe aanmelders de kans dat zij nog meekunnen vrijwel nihil is.

ROSTRA ZOEK ?

Mocht U een oud nummer van ROSTRA willen naslaan en U heeft het niet meer in Uw bezit

dan kunt U het lenen of inzien op de UB onder nummer VV 7547.

ROSTRA ECONOMICA van 1951 tot 1967 kunt U ook lenen of inzien en wel onder nummer VV 1726.

O P R O E P

Meerdere mensen zitten verlegen om het dictaat bankwezen 1971/72 van Prof. dr. C.D. Jongman. Willen diegenen, die wel aan de SEF toegezegd hebben het dictaat tegen vergoeding te komen in leveren en dit toch niet gedaan hebben het alsnog opsturen of inleveren op kamer 2167. Mocht er onverhoopt niemand aanwezig zijn, dan kunt U het dictaat ook in de brievenbak in het faculteitsburo deponeren onder vermelding SEF.

Het is een grof schandaal dat:

1. Er uit de maupoleumbibliotheken op de vierde verdieping zo schrikbarend veel gestolen wordt.
 2. Ruimschoots de gelegenheid gegeven wordt tot deze diefstallen door een onlogische en inefficiënte opzet van de bibliothekruimten.
- Niets wijst erop, dat op korte termijn voorzieningen zullen worden getroffen, die een werkelijke verbetering inhouden. Je gaat je afvragen of deze zaak onder het mom van "Och die paar duizend gulden schade per jaar zullen ons ook de nek niet breken" niet al te veel op de lange baan geschoven wordt.

Duidelijk gesteld moet worden, dat het gaat om de beschikbaarheidsnuttigheid van de aanwezige literatuur en dat het geldelijke aspect slechts een ondergeschikte rol speelt. Het is te hopen, dat de beheersraad snel maatregelen zal nemen om de hele zaak uit de wereld te helpen.

Tot onze spijt kon de geplande lezing door dhr. Roosendaal over "De financieel-economische situatie van de dagbladpers" in mei j.l. geen doorgang vinden wegens ziekte zijnerzijds en raakte ook de excusie naar de Staatsmijnen met als onderwerp "energicrisis?" enigszins door tijdnood in het gedrang. Het ligt in de bedoeling voor-
noemde lezing en excursie in sept/okt 73 te laten plaatsvinden. Belangstellenden worden verzocht zich bij de SEF-kamer aan te melden of zo mogelijk per brief.

Klaas van Tulder
secretaris.

SEF

Studievereniging der Economische Faculteit aan de Universiteit van Amsterdam

DRINK

• Raak

BIJ ELKE

SPORT

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