

ROSTRA ECONOMICA

INHOUD

	pag.
Ten geleide	Redactie 1
Redactioneel	2
De eerstejaars ten geleide	Voorzitter S.E.F. 2
Een Bulgaarse bijdrage	Lilia Karakachewa 3
You don't have to be a hen to judge an omelet	M. Lecoq 5
Stencil-larie	Redactie 5
Economie in zestien tekeningen	P. J. Uitermark 6
De kern van de economie	P. S. 7
Collegebloempjes	8
Ontvangen literatuur	10
Faculteitsmededelingen	11

W. J. Heydeman

repeteert voor Elementaire Statistiek
Financiële Rekenkunde

leidt op voor Praktijkexamen Boekhouden

WARMONDSTRAAT 1731 AMSTERDAM-W1
TELEFOON 12 18 03

Frese, Hogeweg, Meyer & Hörchner accountants

zoeken contact met

economen

die belangstelling hebben voor een
practische scholing tijdens de duur
van hun universitaire opleiding tot
accountant.

Brieven te richten aan het adres:

Beethovenstraat 198, Amsterdam
telefoon 73 75 55

A. VAN DER KUIJ,

LERAAR M.O. HANDELSW.

Repetitor van: Tentamen boekhouden - Voortgezet boekhouden
Financiële rekenkunde

Opleider van: Praktijkexamen boekhouden
Examen M.B.A.

ROSTRA ECONOMICA

MAANDBLAD VAN DE STUDIEVERENIGING DER ECONOMISCHE
FACULTEIT VAN DE UNIVERSITEIT VAN AMSTERDAM

Redactie: M. Fase, B. F. van Ittersum, P. C. Maljers, R. Schöndorff, P. Stek

Gelieve stukken voor de redactie bestemd te zenden aan:
M. Fase, Spaarndammerdijk 265. - Voor advertenties wende
men zich tot: A.H.M. Cavadino, Nwe Herengracht 41, A'dam.

Ten geleide

Het is geen vaste gewoonte in Rostra Economica de inhoud redactioneel te begeleiden. Het gebeurt slechts dan, wanneer daartoe een bijzondere aanleiding bestaat.

Voor ruim 150 lezers vormt dit nummer de eerste kennis-making met Rostra, het in de praktijk à-periodieke orgaan van de studievereniging der economische faculteit. De naam Rostra Economica suggereert al iets omtrent de bedoeling van dit blad.

De praktijk leert dat slechts weinigen uit de dichtbevolkte economische faculteit, de naam Rostra Economica eer aan doen. Vrijwel nimmer verschijnt er iets in Rostra, afkomstig uit niet redactionele kring. Is dit schroomvalligheid of is het bescheidenheid? Het is haast niet te geloven: we denken aan een uitspraak van een hoogleraar dat studenten dikwijls uitmunten in het uitoefenen van ongefundeerde kritiek. Een andere mogelijkheid is natuurlijk een inertie of drukke bezigheden.

In dit nummer vindt U de woorden van de S.E.F. praeses van vorig jaar herdrukt. We menen dat het daarin voorgeschotelde programma, vrijwel ongewijzigd, nog een S.E.F.-bestuur tot leidraad kan zijn. Een Bulgaarse studente, een boekbespreking en een op het eerste gezicht gastronomisch gerecht zorgen voor verdere bladvulling. Tenslotte zijn de witte plekken opgevuld met redactionele tekst, collegebloempjes en mededelingen. Van economie in zestien tekeningen verschijnt de 35e aflevering, waarmee we maar willen zeggen dat we Goudriaan nog lang niet geëvenaard hebben.

Redactie.

Redactioneel

Naar aanleiding van het artikel „Bezinning op de structuur van onze opleiding” in het ROSTRA-nummer van maart j.l. is het bestuur van de S.E.F. ter verantwoording geroepen bij de Faculteit.

De Faculteit stelt, dat de Redactie haar bezwaren aan haar kenbaar had moeten maken, alvorens tot publicatie over te gaan.

Een vraag: dringt zich op: waarom werd de S.E.F. en niet de Redactie van ROSTRA hierover benaderd?

De uiteindelijke juridische verantwoordelijkheid voor het in ROSTRA geschrevene mag dan bij de voorzitter van de S.E.F. liggen; in feite echter weet een ieder, dat de Redactie in volstreekte autonomie de inhoud van ROSTRA bepaalt.

Daarvoor neemt zij ook alle verantwoordelijkheid op zich.

Het S.E.F.-bestuur kan geen motivering geven van hetgeen de Redactie schrijft, en men mag dit ook niet verlangen.

De gevolgde procedure heeft ertoe geleid, dat slechts de wijze, waarop het artikel gebracht is ter discussie werd gesteld, zonder dat verder op de inhoud is ingegaan.

Aangezien ons niet de gelegenheid werd geboden in een onderhoud met de Faculteit op haar bezwaren te reageren, willen wij op deze plaats het volgende naar voren brengen.

Het is ons bekend, dat de Faculteit het zeer op prijs stelt moeilijkheden en be-

zwaren welke onder de studenten leven te vernemen en dat zij alles in het werk stelt daaraan tegemoet te komen. Enkele jaren geleden heeft een S.E.F. bestuur dan ook een aantal dergelijke bezwaren geformuleerd en onder de aandacht van de Faculteit gebracht; het betrof hier verlerlei problemen rond tentamens, literatuurlijsten etc.

Iets dergelijks wordt met de Faculteit besproken; de S.E.F. is dan het klankbord van de studenten.

Wat echter de controversie betreft waarover ons artikel handelt:

De Redactie is zo vrijmoedig geweest aan te nemen dat deze controversie en haar funeste consequenties de Faculteit bekend waren.

Het betreft hier een „wetenschappelijk” geschil, dat immers reeds 40 jaar bestaat!

Nog steeds blijven wij dan ook van mening, dat het normaal is, wanneer een groep studenten in het openbaar haar mening geeft over een probleem van algemene aard, waar elke student ten nauwste bij betrokken is.

Verontwaardigd hebben de bedrijfs-economen ons artikel naast zich neergelegd.

Wij betreuren het zeer, dat ook deze poging tot een debat op formele gronden op een zijspoor is gerangeerd. De wens tot een serieuze discussie ontbreekt, het is dan nooit moeilijk de bekende stok te vinden.

Redactie

De eerstejaars ten geleide +)

Het is speciaal tot U, eerstejaars, dat het Bestuur van de Studievereniging der Economische Faculteit van de Universiteit van Amsterdam zich richt.

Is het immers niet zo, dat U balanceert op de drempel van diepe duisternis en economisch licht, van volstreekte onwetendheid en volstreekte kennis? Een juiste voorstelling van de taken en plannen van Uw Studievereniging zal U helpen deze drempel zonder struikelen te overschrijden.

Welnu dan, als eerste taak ziet de S.E.F. de voorlichting van de eerstejaars over de ins and outs, de ups and downs van de studie. Hiertoe is een soort patroonaatsysteem in het leven geroepen, waarvan de eerste bijeenkomst 5 novem-

ber j.l. in het Brouwerswapen heeft plaats gehad. Mocht U hiervoor nog belangstelling hebben zoekt dan contact met het Bestuur.

Het dringend noodzakelijke contact en begrip tussen hoogleraren en studenten wordt door het Bestuur gekweekt en geoesterd door jaarlijkse bezoeken, die door Uw Bestuur bij de professoren worden afgelegd; hier worden problemen i.v.m. de studie, werkindeling, practica, literatuuropgaven etc. besproken. Veel begrip heeft de S.E.F. ook gevonden bij het Faculteitsbestuur, waarmee over vele delicate problemen constructieve gesprekken gevoerd werden, die in sommige gevallen in door studenten verzochte wijzigingen resulteerden.

Tevens is vorig jaar een Civitas-commissie opgericht teneinde algemeen gevoelde problemen op studiegebied interfacultair op te lossen; hierin speelt ook de S.E.F. een belangrijke rol.

In het voorjaar vindt de viering van de S.E.F.-diés plaats. Op deze heugelijke dag zal de S.E.F. haar 40-jarig bestaan gedenken; de leden zullen worden toegesproken door bekende nationale en internationale grootheden en na afloop in het Brouwerswapen besproeid met geestrijk vocht. Daar ook de professoren van hun belangstelling getuigen, is dit een prettige gelegenheid Uw hoogleraren eens in een ander licht te zien.

Tijdens enkele binnen- en buitenlandse excursies zal worden getracht de band tussen de leden en de blik op het bedrijfsleven te vernauwen, resp. te verruimen. Vorig jaar werden succesrijke excursies ondernomen naar de AKU, de Staatsmijnen, de E.E.G. en de E.G.K.S.; dit jaar staan de Amstelbrouwerij, Unilever en West-Berlijn op het programma. Ook overweegt het Bestuur enkele lezingen te houden, waar „buitenlandse” hoogleraren en industriëlen van hun visies kunnen getuigen.

Tenslotte zij U gewezen op de uitgave van de S.E.F., het periodiek Rostra Economica, dat U als lid toegezonden krijgt. De redactie, samengesteld uit bekende lieden, staat borg voor de lezenswaardige inhoud.

Verder bestaat de mogelijkheid voor economen in de zomervakantie in het buitenland praktisch werk te verrichten. Een internationale economenorganisatie, A.I.E.S.E.C., stelt U in staat in concrete vorm de gedachten en idealen van de internationale samenwerking te belijden.

Deze en andere activiteiten zullen dit jaar Uw Bestuur bezighouden, in de hoop, dat zij U in nader contact met studie en studiegenoten vermogen te brengen.

Van U, eerstejaars, wordt echter belangstelling en activiteit bij deze manifestaties verwacht. Dat dan succes verzekerd is, lijkt een overbodige opmerking.

F. Stubenitsky, S.E.F. Voorzitter

*) Dit S.E.F. woord werd eerder afgedrukt in Rostra nr. 44. Daar tijdige voorlichting van onze eerstejaars Rostra zeer ter harte gaat, herdrukken we de woorden van de heer F. S.

Een Bulgaarse bijdrage

Onderstaand artikel is van mejuffrouw **Lilia Karakacheva**, studente in Sofia. Het is een uitwerking van de vraag: „Pourquoi les forces naturelles de stabilisation dans une économie sont-elles si faibles que l'intervention des Autorités soit nécessaire?”

De schrijfster heeft aan de hand van deze vraagstelling een inleiding gehouden aan de faculté internationale d'économie comparé te Luxemburg.

We drukken haar woorden af om onze lezers enig idee te geven van de economie-beoefening in een niet-westers land.

Redaktie

Le développement des pays divers dans le domaine de l'économie montre que les forces naturelles de stabilisation dans les conditions du système de l'ouest ne sont pas capables d'assurer un progrès normal. Elles ne peuvent pas créer de conditions et de prémisses favorables même pour une relative prospérité sociale. En affirmation de cette impuissance il suffit d'indiquer le caractère cyclique de l'économie et le grand nombre de chômeurs dans les pays de l'Ouest, le caractère étroit du développement économique

de plusieurs pays non socialistes, même à la présence d'une combinaison favorable des conditions du climat, du sol et de la géographie et de la situation des ressources de travail. Quelque chose de plus, sans l'intervention des autorités les contradictions entre travail et le capital, entre les différentes branches de l'économie d'un même pays ainsi que les contradictions entre les différents pays capitalistes, se multiplient et s'aggravent de plus en plus. L'expression matérielle de ces contradictions — c'est le chômage, la pénurie des uns et la vie aisée des autres résultent de l'exploitation des travailleurs. Naturellement le malheur ne serait pas si grand si les autorités dans de semblables pays sont capables de stabiliser l'économie. En tout cas leurs mesures ont pour résultat une stabilisation temporelle et partielle. Les plusieurs programmes et projets de stabilisation dans les pays de l'ouest affirment cela.

Il faut souligner que la réponse de la question „pourquoi les forces naturelles de stabilisation dans une économie sont-elles si faibles que l'intervention des Autorités soit nécessaire”, au point de vue scientifique, est pleinement traitée

dans les oeuvres de Marx et ses disciples. Les forces naturelles de stabilisation économique sont insuffisantes et ne peuvent pas être utilisées entièrement à cause de l'action de la contradiction principale du système kapitalist c'est-à-dire entre le caractère public de la production et la manière d'appropriation privée des résultats de cette production.

Pour les marxistes la réponse de cette question ne représente aucune difficulté, car un tel problème ne se pose pas devant l'économie socialiste. Cette dernière non seulement suppose mais absolument exige l'intervention des Autorités dans la vie économique. Pour l'économie socialiste les Autorités représentent le noyau-elles sont les initiateurs, les organisateurs et les dirigeants de la construction économique. Les Autorités dans les conditions du socialisme sont des facteurs naturels d'une force et d'une importance énormes, parce qu'elles incarnent et impliquent en eux l'expérience des millions dans chaque pays à part et du système socialiste entier par la voie d'échange mutuelle des résultats, acquis dans les différentes branches de la connaissance humaine.

Que montre l'expérience du développement économique de Bulgarie pendant les dernières 50/60 années?

Pendant la période entre le début de notre siècle et la deuxième guerre mondiale, les forces naturelles de stabilisation économique se sont montrées non seulement faibles mais en pratique entièrement impuissantes à orienter notre pays dans la voie rapide du développement économique progressif. La Bulgarie demeurait toujours un pays arriéré et avant tout agraire, ce qui signifiait en dépendance des caprices de la nature.

Les différentes difficultés dans la vie économique du pays, dues aux mauvaises récoltes, fléaux et autres commotions économiques, eurent pour résultat la hausse rapide du prix de détail ce qui refléta immédiatement la diminution de la consommation du peuple. En pareil cas, l'intervention de l'Etat se borna à l'augmentation directe ou indirecte des impôts. Naturellement ce n'était pas du tout suffisant. C'est ainsi qu'en Bulgarie bourgeoise parfois les travailleurs ne recevaient pas de salaires pendant des mois entiers. Les emprunts d'Etat, conclus à l'étranger dans le but de stabiliser l'économie ne faisaient qu'aggraver la situation davantage encore. Evidemment non seulement les forces naturelles de stabilisation économique mais l'intervention des Auto-

rités elle aussi n'était pas en état de faire sortir le pays du plus bas standard de vie en Europe à cause du caractère du système même. Les moyens de distribution du revenu national contribuaient à la détérioration de la situation économique. Les investissements des capitaux étrangers en Bulgarie s'orientaient principalement vers quelques branches peu nombreuses de l'industrie légère ce qui augmentait l'exploitation des travailleurs bulgares mais entravait le développement économique progressif du pays. En même temps, il existait une grande armée de chômeurs en ville et du chômage caché au village à la présence de considérables richesses de sous-sol et d'autres ressources nationales qui demeuraient inutilisées.

La deuxième guerre mondiale a brusquement changé la situation. Sous la direction de son **Parti Communiste**, le peuple entier d'engagea dans la lutte pour une vie meilleure. La planification est devenue le principe fondamental pour le développement économique du pays. Un nouveau principe de distribution s'est établi: „**chacun doit travailler selon ses possibilités et recevoir selon son travail, qui ne travaille pas ne doit pas manger**”. Un plan biennal a ramené le pays à la reconstitution du niveau d'avant-guerre (1939) et liquide les conséquences de la guerre. Les capacités d'organisation du Parti communiste bulgare et l'aide fraternelle de l'Union Soviétique sont devenues une énorme force matérielle pour l'échelle de notre pays. Le premier, le deuxième et le troisième plans quinquennaux ont fait progressivement sortir le pays de la stagnation économique et le range parmi les pays développés de l'Europe. Aujourd'hui notre agriculture est devenue moderne, édiflée sur le principe collectif et équipée de la plus moderne technique contemporaine. Nous avons créé une industrie sur la base de ressources nationales. La quantité des articles produits dans les différentes branches de la production matérielle s'augmente rapidement. Le revenu national du pays s'est accru et le standard de vie du peuple s'est sensiblement élevé. La Bulgarie qui hier encore était un pays purement agraire, a commencé à produire et même à exporter des articles manufacturés, des machines, des équipements d'usines et d'autres, des constructeurs bulgares sont apparus à l'étranger et construisent avec succès des ports, des barrages et des complexes entiers de villégiature.

L'expérience de Bulgarie et des autres pays socialistes est la preuve que dans les conditions du socialisme, l'intervention

des Autorités dans la vie économique représente une force naturelle et une loi pour le développement du pays. Aussi la pratique a-t-elle prouvé que l'enthousiasme des masses populaires est un des facteurs les plus importants pour le développement progressif du pays lorsqu'il est

orienté juste et dans l'intérêt du peuple lui-même.

La fonction principale de l'Etat socialiste reste toujours l'organisation de l'économie populaire.

Lilia Karakachewa, Sofia.

You don't have to be a hen to judge an omelet

De reacties op het stuk, waarin U de bedrijfseconomie op de korrel hebt genomen, hebben mij verbaasd. Ik had nooit verwacht dat zo vele studenten een dergelijke belangstelling voor hun opleiding zouden kunnen opbrengen. Van de docenten en assistenten heb ik nog geen ingezonden stukken gezien. Ik neem echter aan dat dit reeds onderhands geregeld is.

Met de bescheidenheid die een schroomvallig student betaamt wijs ik U op een discussie die vorig jaar heeft plaats gevonden op een congres van Franssprekende economen. Zoals U wellicht bekend is, kent ook Frankrijk Limpergiaanse epigonen. Het is misschien wel aardig enkele van de opmerkingen die zij op dit congres hebben uitgelokt bij wijze van illustratie te vermelden.

In een discussie over een preadvies getiteld: „La firme en tant qu'objet d'analyse" *), merkte de auteur, M. Capet, onder meer het volgende op.

„M. le doyen Angers m'a dit qu'on ne devrait pas séparer l'économie d'entreprise de l'économie en général. Rapporteur ici des idées des autres, j'ai simple-

ment indiqué que les auteurs de la „Betriebswirtschaft" avaient des préoccupations, des concepts parfois différents de leurs collègues d'économie politique" (p. 147).

„Mais d'autre part, cette méthodologie de l'économie d'entreprise, comme celle de la sociologie, est parfois **scolastique**, et j'ai l'impression, quand je lis certains écrits de M. Limperg, que ce sont des querelles de personnes, qui ne portent que sur des mots et qui ne concernent pas assez les choses ou les êtres que ces mots sont censés recouvrir" (p. 148).

Meestal heeft het manipuleren met de citalogie geen andere functie dan een vermeende befezenheid te etaleren. De bovenstaande aanhalingen pretenderen dit niet. Het zijn toevallige notities van iemand, die per ongeluk in een Franse bedrijfseconomische keuken verzeild raakte. De gastronomische keuken vindt hij evenwel nog steeds aantrekkelijker.

M. Lecoq.

*) Travaux du congrès des économistes de langue Française 1962, Editions Cujas, Paris 1963.

Stencil-larie

Herinnert U zich nog dat verhaal van de Voorzitter van de S.E.F. die beweerde dat Rostra gestencild zou moeten worden? *) Weet U ook nog dat wij dat helemaal geen leuk idee vonden?

En hoe verschijnen we nu? Natuurlijk, gedrukt.

Zeker, we hebben dit alles te danken aan de fondsen van hen die ons klaarblijkelijk een warm hart toedragen, maar in onze strijd om onze woorden uitsluitend

in druk tot U te brengen, geachte lezer, bleek ons standpunt ook praktisch verdedigbaar. Naar wij hopen en aannemen, is dit voorlopig voldoende om tenminste drie volgende Voorzitters een agenda-punt te ontnemen. Hetgeen de verhouding tot de S.E.F. ook in het financiële vlak beduidend zal verbeteren.

Redactie.

*) Zie Rostra nr. 46 van mei 1963.

MOMENTOPNAME

Aan de achterzijde van het bord dat in de bedrijfs-economische richting wijst staat een verweerde maar nietselvin wijze tekst. Met de hulp van moderne druktechnieken is het mogelijk deze hier duidelijk te reproduceren :

„Er is derhalve voor den bedrijfshuishoudkundige geen mogelijkheid van vruchtbaeren arbeid, indien hij niet die wetten heeft bestudeerd, indien hij niet kennis neemt van de uitkomsten en onderzoekingen van den sociaal-econom. En voor den laatste blijft de bedrijfshuishouding een belangrijk object van studie”.

Th. Limberg jr., Inaugurele rede

De Kern van de economie

Wij ontvingen ter recensie de 2e herziene druk van Dr. A. Heertje — De kern van de economie — H. E. Stenfert Kroese N.V. — Leiden 1963.

Het is aardig om na vele jaren van de studievrijheid genoten te hebben een boek in handen te krijgen, dat de eerste aarzelende stappen in de economische wetenschap doet herleven. De opbouw van dit boek waarborgt de huidige beginners in het vak stellig een helder inzicht in de samenhang van kenobject, macro-economie, geldtheorie, micro-economie en economische politiek. Zelfs de groeitheorie wordt even aangesneden.

Aardige vragen na elk van de 14 hoofdstukken stimuleren het zelfstandige denken. Het overzicht van gehanteerde begrippen en relaties is een didactische vondst. De bijlagen aan het eind van het boek kunnen in handen van een goede leraar verhelderen, wat de voor de economische politiek relevante grootheden inhouden. Met name de bijlage met nationale rekeningen kan door een enigermate ambitieuze docent in de tekst van het boek worden geïntegreerd.

Het is jammer, dat bij de herziening enige foutjes en onduidelijkheden niet zijn opgemerkt. Op blz. 40 staat, dat het netto nationale product (W) niet onbeperkt omhoog kan gaan. Even later blijkt, dat de fysieke omvang van de productie (T) bedoeld is.

Op blz. 11 en 112 staat een naar mijn mening verwarrende interpretatie van het evenwicht op de markt. Dr. Heertje stelt eerst, dat vrije toetreding essentieel is voor volkomen concurrentie. Dit is betwistbaar, want voor volkomen concurrentie zijn zeer veel vragers en aanbieders vereist, zodat elke vrager en aanbieder afzonderlijk geen invloed heeft op de prijs, waardoor deze voor hem een gegeven is. Het grote aantal is dus de noodzakelijke voorwaarde en niet vermeerdering of vermindering daarvan. Ik zie niet in, dat de motivering van de schrijver, dat beperking van het aanbod zo ver kan gaan, dat ieder individueel wel invloed krijgt op de afloop van het marktproces, terzake is. Maar de verwarring wordt naar mijn mening schadelijker, als de schrijver stelt, dat de collectieve aanbodfunctie o.a. verschuift door verandering in het aantal aanbieders. Deze functie is hier dus een „short-run” conceptie.

Het markt-evenwicht van de schrijver is dan ook een „short-run” evenwicht. Maar de vrije toetreding doet dit evenwicht steeds verschuiven. Hierdoor krijgt de lezer een nogal vaag beeld van de werkzame tendenties volgens mij.

Op blz. 129 zien wij investeren gedefinieerd als de vraag naar geldkapitaal met het oog op de financiering van voorraadmutaties. Als Dr. Heertje een bedrijfs-econoom was, zou ik begrijpen, dat het hier ook voorraden „werkeenheden” betreft. Maar deze esoterische terminologie hangt de schrijver niet aan, voorzover ik weet. Overigens vraag ik mij af, of de definitie is „vraag naar geldkapitaal” doelmatig is. Bij het overzicht van de begrippen geeft „bruto-investeringen” duidelijker weer, wat de schrijver bedoelt.

De uitwerking van het elasticiteitsbegrip op blz. 113 is didactisch niet fraai. Iemand kan er zich blind op staren, waarom men de verhouding van de absolute veranderingen ineens mag vermenigvuldigen met prijs gedeeld door hoeveelheid. Pas op de volgende blz. staat geheel los hiervan, dat de elasticiteitscoëfficiënt als verhouding van relatieve veranderingen beschouwd kan worden.

Voorts is in deze herziene druk de O.E.E.S. als een actief werkzame instelling ingevoerd. Bij sommige hoogleraren zou dit Dr. Heertje een punt gekost hebben. Voor de student is het evenwel een bemoedigend verschijnsel en ik stel dan ook voor het in volgende drukken niet te verbeteren.

Zo zijn er nog enige punten, maar al met al is het een helder en smakelijk geschreven boek, dat je leert, wat economie is en doet. Een hele prestatie in 170 bladzijden! Om nog één handig snufje te noemen het materiële evenwicht op de balansbetaling is vereenzelvigd met evenwicht van de lopende rekening.

De schrijver is naar mijn mening nergens verzand in een onderwerp en heeft toch oppervlakkigheid weten te vermijden. Het gevaar van een student-recensent is natuurlijk, dat hij nog steeds student is. Als steeds stellen wij onze pagina's dus open voor eventuele kritiek van de schrijver of anderen, mochten zij vinden, dat het boek er te goed of te slecht afkomt in de recensie.

P. S.

College-bloempjes

BRANCHEVERVAGING

Per slot van rekening is A.H. een fatsoenlijke firma, althans er is geen verschil in fatsoen tussen Bijenkorf en A.H.

(college externe organisatie)

WUTHERING HEIGHTS

...dan komen andere aspecten van Liz Taylor naar voren.

(werkcollege algemene theorie)

LIJKVERBRANDING

Bevolkingsurn: de grafische voorstelling van het aantal overledenen in verschillende leeftijdsklassen.

(werkcollege elementaire statistiek)

SNAREPIJPERIJ

Het is een typisch onzinprobleem, voor werkcolleges bijvoorbeeld.

(college statistische analyse)

W. GRADER

Econ. Drs

repeteert

Doctoraal examen:

Sociale en Bedrijfseconomie

ROERSTRAAT 102 hs

TELEFOON 71 79 15

STAPELS
ECONOMIE
vindt U
bij

moderne
boekhandel
bas

leidsestraat 70-72 - tel. 24 81 69

Ontvangen literatuur

De uitgever van de Prisma-boeken had al zes verschillende Pocket-series op haar naam staan. Thans heeft zij er een zevende serie aan toegevoegd: Marka, het pocketboek voor organisatie en bedrijf.

Het ligt in de bedoeling het bedrijfsleven hiermee een middel in handen te geven om zich op de hoogte te stellen van de nieuwste ontwikkelingen op het gebied van organisatie en efficiency, en zich aan te passen aan de eisen, die deze tijd stelt.

De eerste boeken in deze reeks zijn:

Modern Bedrijfsbeleid door Roger Falk.

De auteur beschouwt zijn boek als een poging het denken te stimuleren van hen, die menen, dat bedrijfsbeheer een onderwerp is, dat de moeite van het overdenken waard is. Hij legt de nadruk op de dagelijkse praktijk. Roger Falk laat zien, welke problemen zich kunnen voordoen op het gebied van het personeelsbeleid en training van managers. Kortom het is een boekje waarvan eenieder die een leidende positie bekleedt of ambieert kan profiteren.

Mens en Organisatie in het Bedrijf door Chris Argyris.

Dit boek behandelt de menselijke factor in het bedrijf. Het is een vertaling van Argyris' bekende *Personality and Organization*, een voor elke doctoraalstudent veelzeggende titel. In het voorwoord lezen wij dat dit boek bestemd is voor gevorderde kandidaatsstudenten en aankomende doctoraalstudenten. De talrijke praktische toepassingen maken het boek ook aantrekkelijk voor praktijkmensen.

SOCIALE EN ECONOMISCHE STATISTIEK door HANS KELLERER

Op een heldere en begrijpelijke manier behandelt Hans Kellerer, hoogleraar in München, de theorie, de techniek en de toepassing van de statistiek in deze tijd.

In de inleiding stelt hij, dat de statistiek in eerste instantie geen techniek is om cijfers te verzamelen en te verwerken, maar vóór alles een wetenschappelijke methode. Het werk van de statistiek omvat zowel de juiste formulering van problemen, het efficiënt verkrijgen van het basismateriaal als het samenvatten van de vele duizenden afzonderlijke gegevens. De statistiek beperkt zich geenszins tot een kwantitatieve beschrijving van gecompliceerde verschijnselen. De laatste tijd treedt de betekenis van de statistiek voor het nemen van beslissingen op de voorgrond. Zij wil beslissingen doen steunen op cijfermateriaal om ze effectiever en betrouwbaarder te maken.

Het eerste deel handelt over „Theorie en techniek van de statistiek”. Het gaat ervan uit, dat de statistiek een wetenschappelijke methodenleer is, die steeds toegepast kan worden als men met kwantitatieve massaverschijnselen te maken heeft.

Het tweede deel „Statistiek in het economische en sociale leven” behandelt de voor de gemeenschap belangrijke toepassingen.

Tenslotte wijst de schrijver op de gevaren en misbruiken van de statistiek. Een nadeel van dit boek is, dat de lezer telkens wordt geconfronteerd met de Duitse oorsprong van dit boek, met name wanneer het gaat om institutionele zaken.

MODERNE DISCUSSIE- EN VERGADERTECHNIEK

door HAROLD P. ZELKO

Dit boek is bestemd voor de bedrijfsfunctionaris en voor ieder, die beroepshalve of in zijn maatschappelijk leven leiding geeft of deelneemt aan vergaderingen.

Het volle accent ligt op de orale communicatie in de praktijk van het moderne leven, met name het bedrijfsleven en de maatschappelijke organisatie.

De schrijver is professor in „de kunde van het spreken”. Naast zijn universitaire taak bekleedde hij vele functies in bedrijven. Harold P. Zelko is een man van de wetenschap en een man van de praktijk.

Dit aspect komt volledig tot uiting in zijn werk.

Hij neemt als basis de discussie, het gesprek, dat ook in het dagelijks leven zo'n belangrijke plaats inneemt. Op het be-

drijf, in gezin, studie en politiek, overal waar sprake is van „contact met anderen”.

Na een grondige uiteenzetting over de taak, de plaats in de maatschappij en de methode van het discussieproces, gaat de schrijver in op de toepassing ervan in het conferentie-systeem en in de publieke discussie (forum, symposium, panel en televisiedebat).

Tot slot zet hij uiteen, hoe de discussietechniek dienstbaar gemaakt kan worden aan een efficiënter bedrijfsbeleid: aan informatie van staf en personeel, aan scholing en opleiding, en aan de oplossing van allerlei problemen.

De uitgever meent dat dit een boek is voor ieder, die een vergadering moet leiden of er aan deel moet nemen.

Redactie.

Faculteitsmededelingen

VOORZITTER FACULTEIT

Prof. Dr. G. Th. J. Delfgaauw is, na het vervullen van de overeengekomen ambts-termijn, op 10 juli 1963 als Voorzitter van de Faculteit afgetreden.

De Faculteit heeft met ingang van genoemde datum Prof. Dr. I. J. Brugmans tot Voorzitter gekozen.

De redactie verzoekt degenen, die kopie willen insturen voor het volgende nummer, dit te doen vóór 1 november a.s.

LIJST VAN GESLAAGDEN

Candidaatsexamen

1959 23.4.1963 D. J. J. Hoek
 1960 J. Zanen
 1961 7.5.1963 A. I. van Andel
 1962 J. Derwig

1963 28.5.1963 J. G. Splinter
 1964 L. M. Ditters
 1965 J. H. W. Beunderman
 1966 M. J. Faber
 1967 7.6.1963 A. M. van der Meij
 1968 P. J. de Wit
 1969 R. J. J. Hiemstra
 1970 J. S. Horneman
 1971 18.6.1963 A. N. R. Schwartz
 1972 B. Th. W. van Notten
 1973 A. P. M. Brans
 1974 28.6.1963 J. E. van Tijen
 1975 C. H. E. C. van den Heuvel
 1976 J. P. W. C. Korthals Altes
 1977 B. A. F. Vermeulen
 1978 1.7.1963 K. B. Henneke
 1979 G. A. Cox
 1980 5.7.1963 O. F. Roiijaards
 1981 Z. Parsser
 1982 W. H. Gideonse
 1983 J. P. Prevoo
 1984 9.7.1963 P. Ch. Bijwaard
 1985 E. van Lent
 1986 C. Witte
 1987 R. L. Nauta
 1988 10.7.1963 R. J. Kuik
 1989 G. J. Lohuis
 1999 Ch. de Vries
 2000 Ch. van Draanen

2001 A. C. Kwak
 2002 6.9.1963 P. H. de Koster
 2003 F. Th. M. Klijn

1205 R. F. P. M. Receveur
 1206 F. E. van Dijk
 1207 R. Nagtzaam
 1208 J. Th. Sintenie
 1209 J. A. A. de Jong
 1210 10.7.1963 J. van Ommen
 1211 K. Bakker
 1212 J. H. Vlam
 1213 W. R. F. Hupkens
 v. d. Elst

Doctoraalexamen

1185 2.5.1963 E. de Zoete
 1186 M. L. R. la Fontaine
 1187 9.5.1963 R. van den Berg
 1188 16.5.1963 W. H. Kool
 1189 J. G. W. van der Pol
 1190 28.5.1963 J. Polak
 1191 7.6.1963 J. F. L. C. van Emmerik
 1192 13.6.1963 W. J. Brinkman
 1193 27.6.1963 T. Bakker
 1194 H. M. Mauser
 1195 5.7.1963 J. A. Tobias
 1196 L. B. E. Vonk
 1179 5.7.1963 H. R. West
 1198 8.7.1963 W. A. Pezaro
 1199 F. J. Kuilman
 1200 G. J. Bakker
 1201 F. Stubenitsky
 1202 A. J. M. van de Laar
 1203 C. Zuidweg
 1204 9.7.1963 G. C. Elte

Baccalaureaatsexamen

27.5.1963 E. H. Francès
 8.7.1963 D. F. Schönebach

Accountantsexamen

14.6.1963 H. van der Weel
 U. G. Titulaer
 18.6.1963 G. D. Bollweg
 G. G. M. Bak
 5.7.1963 J. van Arkel

KOPPENBERG, König en Swart

ACCOUNTANTS

Studerenden aan de economische faculteit van de Universiteit te Amsterdam kunnen wij de mogelijkheid bieden tot praktische scholing tijdens hun universitaire studie. Ook voor reeds afgestudeerden, die belangstelling hebben voor het accountantsberoep hebben wij plaatsingsmogelijkheden met goede vooruitzichten.

**Brieven aan het adres: Vossiusstraat 52 te Amsterdam,
tel. 718568 of 718648.**

K. DE POUS

Econ. Drs

repeteert voor

CANDIDAATS- EN DOCTORAAL-EXAMEN

de onderdelen

SOCIALE ECONOMIE EN BEDRIJFSECONOMIE

DIEPENBROCKSTRAAT 18

Telefoon: 71.55.88

grote voorraad
sociaal- en bedrijfseconomische boeken

ACADEMISCHE BOEKWINKEL P. H. VERMEULEN
op de Grimburgwal 13, Amsterdam, tel. 248312

P. VELTHUYS Cz.

econ. drs.

Repeteert

Candidaatsexamen:
Sociale en Bedrijfseconomie

Doctoraalexamen:
Bedrijfseconomie]

Marnixstraat 290 - Kamer 309 - Amsterdam-W.

Spreekuur: woensdag 3 tot 4 uur.

Tel. Zaandam (O 2980) 63315, 's avonds en weekend.

Mr. H. VAN DER MEULEN

repeteert

voor Candidaats en Doctoraal examen economie

BURGERLIJK RECHT en HANDELSRECHT

v. TUYLL v. SEROOSKERKENPLEIN 36 II - AMSTERDAM - TEL. 722745