

ROSTRA ECONOMICA


INHOUD

	pag.
Joris J. Meltzer exit	1
De toekomst van Rostra	S.E.F. Bestuur 2
Stencilarie	Redaktie 2
Rectificatie	2
Stilstand is achteruitgang	A. J. M. van de Laar 3
Naschrift	Redaktie 5
Economie in zestien tekeningen	P. J. Uitermark 6
Naschrift	Redaktie 8
Bonte bedrijfseconomie	E. Bontebal 8
Naschrift	Redaktie 8
Gesprek met studenten uit Ghana	pcm en P. S. 8
Faculté internationale d'économie comparée	M. F. 9
Anti-curie-eus	M. F. 10
College- en conferentiebloempjes	11
Mededelingen	12

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

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. Schön-
dorff, 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.


Joris J. Meltzer exit

Januari 1961 verscheen hij in de kop, nu gaat hij er uit. Voor de redactie van Rostra Economica zijn de implicaties van dit feit zonder verdere aanduiding evenzovele redenen tot wanhoop. De lezer zullen wij de gruwelijke gegevens toedienen. Geen overvloed van bizarre woordkeus meer. De redactie zal de tekeningen weer uit de New Yorker moeten knippen en U zult dus nimmer meer kunnen speuren naar verwantschappen met U bekende hoogleraren of U onbekende meesters der economische theorie. Daarbij komt dat onze verzameling niet-publiceerbare tekeningen niet verder zal uitgroeien. Joris is afgestudeerd en naar onze gevoelens veel te vroeg. In een rubriek als deze, waarin de lof dreigt uit te groeien tot gemeenplaats, is voor hem een verwijzing naar zijn publicaties voldoende. Naast de zeker niet onaanzienlijke omvang van zijn verbale streling voor het lezersoog staan zijn grafische prestaties, waarvoor de uitbundigheid en lengte der mogelijke superlatieven slechts overtroffen kunnen worden door stringente germanisatie van ons taalgebruik. De tekeningen zelf zijn niet te overtreffen. Ook zijn overige activiteiten dienen vermelding. Zijn aanwezigheid maakte redactievergaderingen, zo niet zakelijker dan toch zeker vruchtbaarder. Daarnaast was hij de personificatie van een redactie-ideaal: een trekpleister voor de anderen; zijn bescheidenheid maakte de anderen een trekpleister voor hem.

De hemel der economen is geel en hoewel de hierboven toegediende lauweren voldoende zullen zijn om te rusten, zal de zgn. maatschappij wel meer van hem eisen. De wens voor de toekomst kan definitief zijn: het zal hem goed gaan. Voor ons is dat allemaal niet nodig, als hij maar voor Rostra blijft tekenen.

Redactie

De toekomst van Rostra

Tot voor korte tijd was de Studievereniging van de Economische Faculteit aan de Universiteit van Amsterdam de enige landelijke studievereniging met een eigen orgaan, het U allen welbekende Rostra Economica.

Veel verguisd, slecht gelezen, bron van vermaak voor de redactie en van zorg voor de hoogleraren, vervult Rostra niettemin een waardevolle functie: het klankbord van meningen van studenten over elkaar, het vak, de faculteit en in het algemeen alles wat economisch is en feiten vertoont.

Onwrikbaar staat dus voorop het belang van een continuering van de publicatie van Rostra.

Lange tijd echter gaan quaestoren van de S.E.F. gebukt onder de zware zorgen, die de steeds stijgende drukkosten van

Rostra op hun smalle jongensschouders leggen. De situatie werd onhoudbaar, toen Rostra 90% van het S.E.F. budget ging vertegenwoordigen, aan de uitgavenzijde, wel te verstaan.

Een intensief gevoerde advertentiecampaagne leverde wel een uitnemende redacteur, echter niet in voldoende mate advertenties op.

Na vele besprekingen met andere uitgeversmaatschappijen en drukkers, waarin wij de kracht van de georganiseerde grafische wereld beproefden en te sterk bevonden, heeft het bestuur in overleg met de redactie besloten de volgende uitgaven van Rostra Economica te laten stencilen. Opvattingen dat dit niet ethisch verantwoord zou kunnen geschieden, hopen wij met de volgende publicatie naar het rijk van de labels te verwijzen.

S.E.F.-bestuur

Stencilarie

Stubenitsky, niet als zodanig ondertekenend, is auteur van bovenstaande verklaring waarvan wij ons met nadruk distantiëren. Jarenlang reeds heeft de S.E.F. getracht ROSTRA in te ruilen voor genoeglijke dinertjes op de diës. S. is de eerste die dit standpunt trachtte door te drukken d.m.v. een enquête waaruit moest blijken dat ROSTRA niet gelezen werd. Het tegendeel bleek. Het doet onoprecht aan in het bovenstaande de waarheid omgedraaid te vinden.

Wij danken hem voor de prijzende woorden. Wij zijn een mooi principe. Dat is hulp aan onderontwikkelde gebieden ook. Het overhandigen van een gering bedrag hiervoor kenmerkte de zorgelijke binnenvetter. ROSTRA stencilen, welk een gering bedrag het mag zijn, ook.

Het toenemend aantal publicaties van S.E.F.-zijde rechtvaardigt misschien deels de eenvoudiger uitgave. Voor hun proza zal het voortaan mogelijk zijn de radio-rubriek „Schoolkrantenkiosk” te bereiken. Het bovenstaande zullen wij in ieder geval nog inzenden voor de volgende: „Een Tien voor de Tieners”. Jaren lang hebben we om den brode Welkomstwoorden van Voorzitters onverkort gepubliceerd, onze enige troost is dat we ze thans verkort zullen gaan stencilen. Van S.E.F. of Stu-

benitsky zullen we hierover niets meer horen: zij lezen ROSTRA niet *), zij vinden het slechts van belang; leuze van bolle fraters.

Verder zullen we ons niet boos maken, de S.E.F. heeft het geld. De demagogische toepassing van het woord ethiek in de stelling laten wij zonder commentaar over aan de toorn der lezers. Misschien zullen wij nog wel redelijker artikelen schrijven. Wij zullen echter degenen die wij achtten van de verzendlijst schrappen. In hun prullemand willen wij niet terechtkomen.

Redaktie

*) Blijkens een gentlemen's agreement: wij mochten hun enquête niet invullen, dan zouden zij het ook niet doen. Dit zou elkaar opheffen.

RECTIFICATIE

Tot onze spijt is in het artikel „Bezinning op de structuur van onze opleiding” in het maart-nummer, de ondertekening weggevallen. Uit het Redaktioneel zal echter duidelijk zijn geworden dat dit een redaktioneel stuk was.

Redaktie

Stilstand is achteruitgang

Overeenkomstig de bedoeling van de redactie standpunten te vernemen over het bestaande onbehagen t.a.v. de economische studie aan onze faculteit, volgen onderstaand enkele kanttekeningen bij het redactionele betoog, dat opvalt door de waardigheid van toon en eerlijkheid van benadering¹⁾.

Hoewel de titel 'Bezinning op de Structuur van onze Opleiding' doet vermoeden dat de redactie de opzet en inrichting van de studie ter discussie zou willen stellen, blijkt dat dit niet het directe oogmerk is, maar dat veeleer de grondslagen van de bedrijfseconomische wetenschap in haar huidige Amsterdamse vormgeving worden aangetast. De titel van het opstel lijkt mij daarom niet volledig toepasselijk.

Gegeven het feit dat de grondslagen van de bedrijfseconomie worden aangevallen, rijst de vraag of dit wel in een zodanige vorm is geschied dat een brede discussie kan worden uitgelokt. Het zal duidelijk zijn dat jongere jaars niet in staat zijn zich een oordeel te vormen over de grondslagen van de economie, omdat zij nu eenmaal gedurende de eerste jaren een aantal, overigens zeer nuttige, franjevakken moeten verwerken. Professor van der Schroeff stelt in zijn eerstejaarscollege terecht dat men een inleiding tot een wetenschap eigenlijk pas aan het einde van de opleiding zou moeten geven. Bezinning over de grondslagen blijft daardoor voorbehouden aan degenen die nagenoeg aan hun doctoraal toe zijn, voor zover zij althans niet reeds lang gezwichd zijn voor de vervangingswaarde-indoctrinatie welke zo klaarblijkelijk in tegenpraak is met de waarde- en prijsleer in de algemene theorie. Velen gaan de praktijk in met de illusie dat de vervangingswaardeleer wetenschappelijk onaanastbaar is en derhalve in de praktijk toepassing moet vinden. Zij zijn dan echter aanhangers van een objectieve waardeleer welke elders in de economie sinds de Oostenrijkse School is afgezworen. Hoe groot is hun ontzetting te moeten constateren dat het bedrijfsleven niet failliet gaat ook al calculeert men niet-Amsterdams; misschien geldt voor sommige bedrijven wel het tegengestelde. Na het doctoraal ontbreekt echter meestal de gelegenheid om de aangeprepte fundamente te toetsen en te inspecteren, hetgeen ertoe leidt dat de breuk algemene theorie versus bedrijfseconomie geconsolideerd wordt. De aansluiting met nieuwe theoretische verworvenheden wordt geblokkeerd.

Het is echter alleszins gewenst dat een

zo groot mogelijk deel van de studenten zich tijds opnieuw bezint, omdat de huidige redactie snel afstudeert en een officiële reactie van de uitdragers van de Limpergse leer lang op zich kan laten wachten. Dit laatste heeft de redactie zelf gesignaleerd t.a.v. de critieken van Van Muiswinkel en Van der Zijpp welke nog steeds op een adequate repliek wachten. Er lijkt dus grote behoefte te bestaan aan een paperback 'Replacementvalue theory reconsidered: those (near) Empty Boxes' (met excuses aan Sir Denis Robertson).

Limperg is van mening dat de bedrijfseconomie een deelwetenschap van de algemene economie vormt. Hij trekt hieruit, blijkens zijn leer, niet de conclusie, dat de bedrijfseconomie derhalve de resultaten der algemene leer nader dient uit te werken met het oog op toepassing in de praktijk. Wanneer men in tegenstelling tot Limperg deze gevolgtrekking wel maakt, is het duidelijk, dat de bedrijfseconomie behoort tot de „toegepaste wetenschappen”. Hoe triest is het dan te moeten constateren hoe aan onze faculteit de bedrijfseconomie en de algemene theorie totaal van elkaar vervreemd zijn.

Een vak als Leer van de Kostprijs zou eigenlijk in dienen te houden een uiteenzetting over hoe de gegevens — basis voor de theoretische kostencurven — in de praktijk verkregen kunnen worden voor alle gevallen waarin een bedrijf kan komen te verkeren. Dit omvat de situatie bij oprichting, bij een vast productie-apparaat in de short run en bij een beslissing voor nieuwe aanwending. In plaats daarvan wordt veel aandacht geschonken aan het opsporen van verbijzonderingsgrondslagen voor o.a. 'joint costs', bepaling van de standaards e.d.m., onderwerpen, welke het prijsprobleem nauwelijks raken, en welke veeleer thuis horen bij de boekhouding onder het hoofd kostenbewaking.

De vervangingswaardetheorie geeft echter alleen een vuistregel indien dezelfde produkten gehandhaafd blijven. Zij geeft geen steun in de talloze gevallen dat op nieuwe produkten wordt overgeschakeld, m.a.w. indien het voortbestaan van het bedrijf wordt verzekerd doordat doelbewust de continuïteit van de bestaande produktie wordt doorbroken. Het is onbegrijpelijk dat de vervangingswaardeleer steunt op de continuïteitsgedachte.

Daar de prijsleer anderzijds de vraagzijde in de analyse betreft ligt het voor de hand dat de bedrijfseconomie het onderzoek naar de feitelijke ligging en hel-

¹⁾ Rostra Economica nr. 45, maart 1963.

kozen hadden, antwoordden zij, dat de voor verschillende landen beschikbare beurzen werden verdeeld over de aanvragers, zonder dat deze een voorkeur konden uitspreken.

Hun vooropleiding was op Engelse leest geschoeid. Men haalt daar dus ook zijn General Certificate-ordinary level en probeert dan "advanced level" te halen om naar de universiteit te kunnen gaan. De "A-level"-cursus om op het toelatingspeil van Cambridge University te komen wordt vaak wegens de "snob-appeal", die ervan uitgaat, gevolgd, wat blijkt uit het geringe percentage, dat deze cursus met succes voltooit.

Kotey had op eigen initiatief kennis gemaakt met de economie en verklaarde "I love the subject". De economische lectuur in Ghana is voornamelijk Engels. Amono had Stonier en Hague gedeeltelijk gelezen en ook iets van Cairncross en Boulding. In verhouding tot andere koloniale mogendheden sloeg Engeland wel een goed figuur, vonden zij, want het had bijna elke kolonie een eigen universiteit nagelaten.

Kotey was in Bulgarije met agrarische economie bezig, waarbij het basisleerboek „Das Kapital" was. Amono deed internationale handel en kreeg Marx vooral in het bijvak "political economy". De arbeidswaardeleer was voor beiden de hoofdschotel in de betrokken vakken.

Toen wij het gesprek op de wenselijke economische orde brachten, bleken zij in veel mindere mate, dan wij gedacht hadden, voor centrale leiding te zijn. Een mate van centrale ordening als in de

Oost-Europese landen leek hun niet genenst. Anderzijds bracht de noodzaak van ontwikkeling van hun land een verdergaand ingrijpen van de overheid met zich mee, dan in West-Europa het geval is. Met het geringe aantal ondernemers, ambtenaren, technici e.d. moet gewoekerd worden. Daar is de centrale leiding dus geen dogmatisch beginsel, maar een praktische maatregel, die plaats laat voor particulier initiatief, o.a. van buitenlandse ondernemingen, die nu nog een grote rol spelen.

Dr. Nkrumah vinden zij dan ook geen socialist in Oost-Europese zin, maar meer verwant aan de Engelse Labourparty. Beiden zagen wel zekere voordelen van een éénpartijstelsel voor een land in ontwikkeling. Democratie verliest een deel van haar betekenis, als een groot deel van de bevolking nog niet tot politieke oordeelsvorming in staat is. Anderzijds wogen de nadelen van beperking van persoonlijke en politieke vrijheid zeer zwaar in hun ogen, zodat zij hoopten, dat Ghana zich de weelde van een oppositie zou kunnen blijven veroorloven.

Tot slot konden wij het niet nalaten hun mening over Holland te vragen. Holland beantwoordde aan het beeld, dat zij zich van Europa gevormd hadden. Veel verkeer, druk en vriendelijke mensen, die zich niet gedroegen als sommige Bulgaren, nieuwsgierig en verbaasd, dat Afrikanen zich als beschaafde mensen gedroegen.

Zij hopen hier vele vrienden te maken.

pcm en P.S.

Faculté internationale d'économie comparée

Ongeveer drie jaar geleden werd in de Rostra-kolommen gesproken van „een succesvol begin van deze nieuwe faculteit aan Luxemburgs Internationale Universiteit*). In augustus a.s. is deze zomermercursus aan haar eerste lustrum toe. Het thema voor 1963 luidt: „Répartition des revenus et politiques économiques". Naast een tiental theoretische inleidingen en informatieve colleges over de inkomensverdeling en -politiek in verschillende Europese en Aziatische landen, worden er „séminaires" georganiseerd. Bij dit laatste wordt van elke deelnemer ver-

wacht, dat hij een bepaalde opdracht uitwerkt en daarover een verhaal houdt. De séminaires bestaan uit groepjes van ongeveer vijftien personen onder leiding van een hoogleraar. Dit jaar loopt de cursus van 19 augustus tot 24 september.

Belangstellende studenten kunnen zich voor een „plan d'études" en andere inlichtingen richten tot het secretariaat: Rue du Rost 13, Luxemburg.

M. F.

*) Rostra Economica nr. 35, juli 1960.

van hoofdvakken, aan **technieken** welke hun fundering en betekenis ontleen aan de algemene theoretische economische analyse. Deze technieken zullen veelal de wiskunde en de statistiek als hulpwetenschappen niet kunnen ontberen.

Verdere persoonlijke suggesties om inhoud te geven aan de bedrijfseconomische opleiding zou men kunnen vinden door vakken als bedrijfssociologie, mededingingsvraagstukken, economische politiek e.d. op enigerlei wijze meer in de opleiding te integreren. Daar economen dikwijls belast worden met onderzoekwerk buiten het bedrijf in enge zin, zou een cursus snuffelkunde, dienend om extern cijfer- en ander bronnen-materiaal te leren zoeken en hanteren, zeer nuttige diensten kunnen leveren.

Eerste lentedag 1963

A. J. M. van de Laar

Naschrift

Het was inderdaad de bedoeling van ons artikel: „Bezinning op de structuur van onze opleiding” een **discussie** op gang te brengen. Een discussie is evenwel iets anders dan een vertaling van ons stuk — althans zo ziet U het — voor de jongere jaars. Niettemin kunnen wij niet overal met U meegaan.

Wij zijn natuurlijk heel blij een waar-dige toon en een eerlijke benadering te hebben in Uw ogen. Maar dat de titel van ons stuk iets minder eerlijk zou zijn, wat U impliceert, daar maken wij bezwaar tegen. Ter verduidelijking:

Wij zijn van mening, dat de structuur van onze opleiding schade ondervindt van een onvruchtbare, wetenschappelijke controverse die elders niet bestaat. Daarom hebben wij ons moeten richten op de grondslagen van de school van Limperg. Als wij de schuld te zeer op een partij leggen, wat wij niet geloven, dan is dat een des te duidelijker symptoom, dat de structuur niet transparant is voor de gemiddelde student. Ook hier is transparantie een voorwaarde voor volkomenheid.

Wij betwijfelen of men de praktijk ingaat met de gedachte dat de vervangings-waardeleer wetenschappelijk onaantastbaar is. Voorzover men hierover heeft nagedacht, volgt hier helemaal nog niet uit dat bij een positieve uitkomst deze theorie ook persé moet worden toegepast. Dit is immers een kwestie van beleid.

Uw verwijt aan de leer van organisatie dat programmeringstechnieken daar niet ter sprake komen, maar alleen bij een keuzevak worden gedoceerd, lijkt ons ongegrond. Immers ook bijvoorbeeld de be-


drijfspsychologie of het boekhouden zijn van belang voor de interne organisatie. Mogen ze daarom niet apart gedoceerd worden? Uw opmerking dat het meestal sociaal-economen zijn die deze keuzevakken nemen is, indien waar, niet zo belangrijk.

Uw opmerkingen over de leer van de financiering vormen wel een zeer slechte vertaling van ons betoog op dit punt. Wij heben uitdrukkelijk gesteld dat we de leer van de financiering weinig dogmatisch achten. Hoe dan ook, dit onderdeel is misschien een van de aantrekkelijke kanten van de bedrijfseconomie. De boeken van Polak, J. L. Mey en de Lange demonstrenen bovendien duidelijk dat hier de monetaire vragen uit de algemene theorie niet worden geschuwd. Wij geloven voorts niet dat de Amsterdamse School — voorzover dit predikaat hier nog toepasselijk kan zijn — te allen tijde pretendeert dat haar financieringsnormen uitsluitend logisch noodzakelijke conclusies zijn, die volgen uit een theoretische analyse. Dat dit soms wel gebeurt, hebben wij aangestipt bij de kwestie totale versus partiële financiering.

Ook de zinsnede, dat de afgestudeerde bedrijfseconoom in de praktijk weinig bruikbaar zou zijn, willen wij niet graag voor onze rekening nemen. Diezelfde praktijk leert immers iets anders. Bovendien, dient een universitaire vorming ervoor om iemand in de eerste plaats praktisch bruikbaar te maken? Wij dachten dat de denktraining voorop stond.

Wij achten ons niet competent om in detail aan te geven hoe het wel zou moeten. Uw suggesties omtrent de wenselijke inhoud van de bedrijfseconomie laten we voor wat ze zijn. Wij hebben in ons vorige Rostra-nummer slechts gepoogd het onbehagen te vertolken dat door velen in onze faculteit wordt gevoeld. Dat onze docenten dit van de studenten kunnen rechtvaardigen, hopen wij nog steeds.

Redactie


8 mei 1922
 "ONDENKBAAR IS HET NIET DAT
 BEIDETAKKEN VAN WETENSCHAP
 NAAR ELKAAR TOEGELIJKEN GROEIEN"
 Th. J. Linperg

HÉ, ZOU DE BRAND-
 STOF OF DE NAVI-
 GATIE NIET
 DEUGEN?

DE FINANCIERING ZIT ROND!
 HOESTAAT HET MET DE
 CONTINUÏTEIT? OF IS ER
 DAN TOCH IETS LOOS MET
 DE KOSTPRIJS?

WELVAARTSTHEORETISCHE LEUNING (L.L.U.)

- ADAM SMITH
- RICARDO | T.S. MILL | SAY | KARL MARX
- W.S. JEVONS | LEON WALRAS
- CARL Menger | VON WIESER
- A. MARSHALL | PIERSON
- PIGOU | HICKS
- KEYNES
- MACHLUP | SCHWEIDER
- ANDRIESEN

DEZE PÛLER WERD
 GEBOUWD DOOR
 TH. J. LINPERG J.C.

COMMISSIE TOT ONDERZOEK
 VAN DE SCHOTEN HEIOS GEBOREKEN

P.J.U.

Naschrift

Eigenlijk moest Uw grafische reactie op onze „Bezinning” met een grafisch wederwoord worden gehonoreerd. Onze tekenende redakteur heeft echter zijn uitlui gekregen en de New Yorker lezen we niet meer.

De tekenaar betwijfelt of de anonieme Rostra redactie haar doel heeft bereikt. In het midden laat de heer Uitermark evenwel of dit aan de brandstof dan wel aan de navigatie ligt.

Dat onze poging in het water is gevallen ontkennen wij. Zijn tekening is hiervoor wel mede een bewijs.

Een goed gefinancierd bootje kan uitstekende diensten bewijzen. De kostprijs van het bootje achten wij niet relevant. De duurzaamheid is verzekerd indien het sloopje goed geteerd wordt. Niettemin is aan de betrokkenen wellicht Limpergs gevleugelde uitdrukking ontschoten.

Redactie

Bonte bedrijfseconomie

Als niet-Amsterdams student en aanhanger van de Groninger variant van Limperg en zijn gevolg is mij Uw stuk over de structuur van Uw opleiding meer opgevallen dan U wellicht van iemand uit Groningen zou hebben verwacht. Wanneer U beter thuis zoudt zijn geweest in de Groningse tak van de bedrijfseconomische familie zoudt U ongetwijfeld Uw uitspraken met meer onzekerheid hebben omkleed. Nu beroept U zich op mensen als Andriessen, Hennipman, Heertje, Verburg en van der Zijpp om Uw aanvechtbare opwellingen kracht bij te zetten. In Uw blaadje maken deze namen echter een vergeelde indruk. Hier in Groningen zouden wij van hun borsten reeds lang een beeld hebben gemaakt.

De bedrijfseconomie is inderdaad minder belangrijk dan sommige aanhangers denken, maar belangrijker dan U denkt. De bedrijfseconomie schept voor velen een bestaansminimum en dat het in wetenschappelijk opzicht niet helemaal rond is kan de meesten van ons geen bal schelen. De kazen die benoorden het Y worden verkocht zijn ook niet alle rond. Uiteindelijk gaat het om de winsten die worden gemaakt en als die goed zijn moet er iemand zijn die de buit weet te verdelen. Dat is de typische taak van een handige

bedrijfseconoom. Doet hij het goed dan krijgt hij van de directie op zijn kop, doet hij het niet goed dan van de aandeelhouders. In beide gevallen heeft hij de harde kop broodnodig, die tijdens zijn studie wordt gevormd door knappe koppen.

Een van de hogleraren in Groningen heeft eens gezegd: „Wie de bedrijfseconomie niet eert is de algemene economie niet weert”. Eerst wanneer dit woord in Uw redaktiekamer hangt is er een kans dat U bereikt wat U wilt bereiken. Kijkt U er maar goed naar.

E. Bontebal

Naschrift

Dat Uw kop hard is vormt voor ons geen punt van discussie; over de bontheid valt nog te praten.

In ieder geval laten wij U gaarne bij Uw huidige hobby: het verdelen van de buit. Overigens is onze achting voor de bedrijfseconomie toch weer belangrijker dan U denkt. Waarmee we maar willen zeggen, dat Uw vergeling van ons beroep, ons noopt ons te beroepen op Uw vergeling. Zou dat door de afstand komen?

Redactie

Gesprek met studenten uit Ghana

In het café „De Maas” op de Overtoom ontmoetten wij de heren Amono en Kotey uit Ghana, die onlangs omzwaaiden van Bulgarije naar Nederland. Beiden willen nu economie studeren aan de V.U., waar zij tot het doctoraal-examen hopen door te gaan. De V.U. was de eerste om hun een plaats aan te bieden voor ver-

dere studie. Deze studie zal voorshands de Nederlandse taal betreffen, een vermoeiende herhaling van Bulgaarse perikelen. Bulgarije heeft hun gedurende 14 maanden gastvrijheid verleend, waarvan 11 maanden taalonderricht en 3 maanden eigenlijke studie.

Op onze vraag, of zij Bulgarije zelf ge-

kozen hadden, antwoordden zij, dat de voor verschillende landen beschikbare beurzen werden verdeeld over de aanvragers, zonder dat deze een voorkeur konden uitspreken.

Hun vooropleiding was op Engelse leest geschoeid. Men haalt daar dus ook zijn General Certificate-ordinary level en probeert dan "advanced level" te halen om naar de universiteit te kunnen gaan. De "A-level"-cursus om op het toelatingspeil van Cambridge University te komen wordt vaak wegens de "snob-appeal", die ervan uitgaat, gevolgd, wat blijkt uit het geringe percentage, dat deze cursus met succes voltooit.

Kotey had op eigen initiatief kennis gemaakt met de economie en verklaarde "I love the subject". De economische lectuur in Ghana is voornamelijk Engels. Amono had Stonier en Hague gedeeltelijk gelezen en ook iets van Cairncross en Boulding. In verhouding tot andere koloniale mogendheden sloeg Engeland wel een goed figuur, vonden zij, want het had bijna elke kolonie een eigen universiteit nagelaten.

Kotey was in Bulgarije met agrarische economie bezig, waarblij het basisleerboek „Das Kapital" was. Amono deed internationale handel en kreeg Marx vooral in het bijvak "political economy". De arbeidswaardeleer was voor beiden de hoofdschotel in de betrokken vakken.

Toen wij het gesprek op de wenselijke economische orde brachten, bleken zij in veel mindere mate, dan wij gedacht hadden, voor centrale leiding te zijn. Een mate van centrale ordening als in de

Oost-Europese landen leek hun niet gewenst. Anderzijds bracht de noodzaak van ontwikkeling van hun land een verdergaand ingrijpen van de overheid met zich mee, dan in West-Europa het geval is. Met het geringe aantal ondernemers, ambtenaren, technici e.d. moet gewoekerd worden. Daar is de centrale leiding dus geen dogmatisch beginsel, maar een praktische maatregel, die plaats laat voor particulier initiatief, o.a. van buitenlandse ondernemingen, die nu nog een grote rol spelen.

Dr. Nkrumah vinden zij dan ook geen socialist in Oost-Europese zin, maar meer verwant aan de Engelse Labourparty. Beiden zagen wel zekere voordelen van een éénpartijstelsel voor een land in ontwikkeling. Democratie verliest een deel van haar betekenis, als een groot deel van de bevolking nog niet tot politieke oordeelsvorming in staat is. Anderzijds wogen de nadelen van beperking van persoonlijke en politieke vrijheid zeer zwaar in hun ogen, zodat zij hoopten, dat Ghana zich de weelde van een oppositie zou kunnen blijven veroorloven.

Tot slot konden wij het niet nalaten hun mening over Holland te vragen. Holland beantwoordde aan het beeld, dat zij zich van Europa gevormd hadden. Veel verkeer, druk en vriendelijke mensen, die zich niet gedroegen als sommige Bulgaren, nieuwsgierig en verbaasd, dat Afrikanen zich als beschaafde mensen gedroegen.

Zij hopen hier vele vrienden te maken.

pcm en P.S.

Faculté internationale d'économie comparée

Ongeveer drie jaar geleden werd in de Rostra-kolommen gesproken van „een succesvol begin van deze nieuwe faculteit aan Luxemburgs Internationale Universiteit *). In augustus a.s. is deze zomercursus aan haar eerste lustrum toe. Het thema voor 1963 luidt: „Répartition des revenus et politiques économiques". Naast een tiental theoretische inleidingen en informatieve colleges over de inkomensverdeling en -politiek in verschillende Europese en Aziatische landen, worden er „séminaires" georganiseerd. Bij dit laatste wordt van elke deelnemer ver-

wacht, dat hij een bepaalde opdracht uitwerkt en daarover een verhaal houdt. De séminaires bestaan uit groepjes van ongeveer vijftien personen onder leiding van een hoogleraar. Dit jaar loopt de cursus van 19 augustus tot 24 september.

Belangstellende studenten kunnen zich voor een „plan d'études" en andere inlichtingen richten tot het secretariaat: Rue du Rost 13, Luxemburg.

M. F.

*) Rostra Economica nr. 35, juli 1960.

Anti-curie-eus

Een student-econoompje uit Amsterdam wist kennelijk niet wat hem overkwam toen hij, studierend in een ingewikkeld preadvies, concludeerde tot het te simpele devies: „deze hooggeleerde is 's Curies lam“.

MF

STAPELS
ECONOMIE
vindt U
bij


moderne
boekhandel
bas

leidsestraat 70-72 - tel. 24 81 69

College-bloempjes

LA P... RESPECTUEUSE

In tegenstelling tot wat de naam doet verwachten, is rencontre een keurig spel.
(college statistische analyse.)

Κραμερ

Het is lang geleden dat ik Grieks schreef; geen eeuwen hoor.
(college statistische analyse.)

CONTRE COEUR

Het is een goede vriend van me, maar hij kan gelijk hebben.
(college ontwikkelingslanden.)

S(J)ENS UNIQUE

Eenzijdigheid is een manier om de wetenschap vooruit te helpen.
(economen conferentie '63)

QUI TROP EMBRASSE, MAL ÉTREINT

Drie slagen om de arm, dat is duidelijk zuivere wetenschap.
(economen conferentie '63)

UN COURAGE À L'IMPROVISTE

Je hebt normaalspoor en smalspoor hoogleraren.
(economen conferentie '63)

INFORMEEL GENERIEK

Het spijt me zeer, maar dit roept twee vragen op.
(economen conferentie '63)

S.E.F.-mededelingen

1. Excursie Unilever N.V. op maandag 13 mei a.s.

PROGRAMMA:

- 8.00 Vertrek. Plaats wordt op mededelingenbord op de Poort bekend gemaakt.
- 9.30 Aankomst en koffie.
- 9.45 Lezing: Arbeidsterrein en organisatie.
- 10.15 Een commercieel probleem.
- 11.00 Koffie.
- 11.15 Kostprijzen.
- 11.45 Discussie.
- 12.15 Vertrek naar Margarinefabriek Van den Bergh en Jurgens.
- 13.00 Lunch aangeboden door Unilever.
- 14.15 Inleiding over het productieproces.
- 14.45 Rondgang door de fabriek.
- 16.00 Thee en nabeschuiving.
- 16.30 Vertrek.

Het bestuur van de S.E.F. stelt pogingen in het werk, de deelnemers aan deze excursie na afloop te laten onthalen door een liqueurstokerij; hoewel het succes van haar pogingen nog geenszins verzekerd is, nodigt zij U toch uit aan de excursie deel te nemen.

Inschrijving op de lijst, die op het mededelingenbord zal worden opgehangen. Aantal deelnemers is beperkt tot 50;

zowel candidandi als kandidaten zijn welkom.

2. Diësviering van de S.E.F. op vrijdag 17 mei a.s.

Ter gelegenheid van haar diësviering heeft het Bestuur van de S.E.F. de heren C. J. van Mastrigt, voorzitter van het Christelijk Nationaal Vakverbond en Mr. C. E. J. Maitland, algemeen secretaris van het Centraal Sociaal Werkgevers Verbond, bereid gevonden een lezing te houden over het onderwerp:

„Het georganiseerde bedrijfsleven: functie en taak in de Nederlandse economie”.

Het thema zal vanuit werknemers-, resp. werkgeversstandpunt worden belicht.

Het bestuur van de S.E.F. nodigt haar leden uit, op deze heuglijke dag van hun belangstelling te getuigen.

PROGRAMMA:

- 15.00 Opening door de voorzitter van de S.E.R., de heer F. Subenitsky.
- 15.15 Inleiding en discussie, de heer C. J. van Mastrigt.
- 16.15 Inleiding en discussie, Mr. C. E. J. Maitland.
- 17.30 Receptie.

Plaats: Aula van de Universiteit, Lutherse kerk, Spui.

STAGE-REGELING VOOR HET DOCTORAAL-EXAMEN

Het bestuur van de S.E.F. heeft een zeker onbehagen geconstateerd met betrekking tot de stage-regeling voor het doctoraal-examen, wellicht veroorzaakt door een onduidelijke voorstelling van zaken. Teneinde te komen tot een duidelijke en ook voor de student begrijpelijke regeling, heeft het bestuur overleg gepleegd met de professoren Delfgaauw, Goedhart, Verrijn Stuart en laatstelijk met professor Haccoû. Na vruchtbare besprekingen deelt het bestuur in overleg met professor Haccoû het volgende mee:

Er is een stage-commissie gevormd door de professoren Haccoû, Goedhart en Verrijn Stuart. De stage-commissie bepaalt het beleid t.a.v. de stages; de dagelijkse leiding is in handen van professor Haccoû. Beroep tegen beslissingen kan worden aangetekend bij de stage-commissie.

De commissie zal in onderling overleg trachten te komen tot een duidelijke omschrijving van het begrip wetenschappelijke stage*). Deze omschrijving zal aan de studenten worden bekendgemaakt. De stage-commissie en het bestuur hopen, dat door deze concrete inhoudaanduiding de sfeer van geheimzinnigheid rondom de doctoraal stage zal verdwijnen.

De stage-commissie zal trachten te komen tot een verruiming van het aantal mogelijkheden voor het lopen van stages, ook in het buitenland.

Het bestuur van de S.E.F. hoopt dat door het overleg met de hoogleraren en de te nemen maatregelen door de stage-commissie veel misverstanden omtrent de stage zullen verdwijnen.

*) De huidige omschrijving: „Routine-arbeid onder wetenschappelijke leiding” wekt vele misverstanden.

LIJST VAN GESLAAGDEN

Candidaatsexamen

1919	23.11.1962	D. Sonnenfeld
1920		P. R. Doets
1921		H. A. Kots
1922	30.11.1962	G. J. Driessen
1923		W. Keller
1924		E. W. Veenemans
1925		E. Rubens
1926	11.12.1962	J. C. E. M. Apers
1927		P. H. Tjon-Poen-Gim
1928		B. J. Broeshart
1929		G. W. A. Vijge
1930		M. Eitje
1931	14.12.1962	S. J. A. Rood
1932		O. Meyer
1933		J. H. Ohms
1934		Th. T. M. Toenbreker

1935	18.12.1962	F. Claasen
1936		P. J. van Donselaar
1937	19.12.1962	E. L. Arp
1938		W. B. Dros
1939		A. J. Quelle
1940		A. I. M. Reijnhoudt
1941	31. 1.1963	K. C. W. Verhagen
1942		A. A. van der Sande
1943		W. Vreeken
1944		H. J. Baumann
1945		H. L. Koelstra
1946		J. Th. Pronk
1947	12. 2.1963	P. J. A. M. v. Leersum
1948		A. de Goederen
1949		F. de Wit
1950	8. 3.1963	H. Ph. Druif
1951		A. L. Boers
1952		H. A. v. Kimmenaede
1953		R. H. Veenstra
1954	26. 3.1963	P. de Vries
1955	10. 4. 1963	H. Duisenberg
1956		J. M. van Opzeeland
1957		A. E. E. Gelderman
1958		J. H. Wijnberg

Doctoraalexamen

1153	29.10.1962	S. A. Heijmans
1154	7.12.1962	M. van der Meulen
1155	10.12.1962	W. Vosmeer
1156	11.12.1962	H. W. Lulofs
1157	17.12.1962	F. J. Meijer
1158		A. Buchel
1159		C. H. J. K. Boot
1160		M. Cohn
1161	18.12.1962	Sj. Barkmeijer
1162		H. W. van den Berg
1163		F. de Koeijer
1164		J. G. Bicker Caarten
1165		E. A. Moolenaars
1166	19.12.1962	B. H. van Vliet
1167		L. Dijkzen
1168		H. G. Otten
1169	18. 1.1963	Th. M. E. Cahen
1170	1. 2.1963	K. Oltmans
1171	21. 2.1963	M. G. J. M. Schröder
1172		L. W. M. Minderop
1173	12. 3.1963	S. Thuis
1174	14. 3.1963	R. L. M. Verhoeven
1175		J. J. Meltzer
1176		M. Damme
1177		R. Ypenberg
1178	26. 3.1963	A. S. Irausquin
1179	28. 3.1963	H. Th. Koppen
1180		H. I. Schaap
1181		H. J. Lim
1182	9. 4.1963	E. J. A. Wilton van Reede
1183	10. 4.1963	C. L. Hofman
1184		J. J. Lilien

Accountantsexamen

20.12.1962	P. von Reth
------------	-------------

W. GRADER

Econ. Drs

repeteert

Doctoraal examen:

Sociale en Bedrijfseconomie

ROERSTRAAT 102 hs

TELEFOON 71 79 15

K. DE POUS

Econ. Drs

repeteert voor

CANDIDAATS- EN DOCTORAAL-EXAMEN

de onderdelen

SOCIALE ECONOMIE EN BEDRIJFSECONOMIE

DIEPENBROCKSTRAAT 18

Telefoon: 71.55.88

W. J. Heydeman

repeteert voor **Elementaire Statistiek**
Financiële Rekenkunde

leidt op voor **Praktijkexamen Boekhouden**

WARMONDSTRAAT 173 | AMSTERDAM-W |
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:

Herengracht 500, Amsterdam
telefoon 63611

Opleiding voor

Tentamen en
Praktijkexamen Boekhouden

A. VAN DER KUIJ,

LERAAR M.O. HANDELSW.

Prinsengracht 796 Amsterdam-C., Tel' 22 18 45