

B50-1993-02-2

P-90

II

2 R ox

Landbouwwuniversiteit
THEORETISCHE PRODUCTIE ECOLOGIE
Postbus 430
6700 AK WAGENINGEN

De geschiedenis van de Landbouwwuniversiteit Wageningen
deel 2: verdieping en verbreding, 1945 - 1970

584392

Landbouwniversiteit Wageningen (1993)

TT 3519

P-90
II
28.000

Landbouwniversiteit
THEORETISCHE PRODUKTIE ECOLOGIE
Postbus 430
6700 AK WAGENINGEN

VERDIEPING EN VERBREDING, 1945-1970

J. van der Haar, met medewerking van M.E. de Ruiter, archivist

De geschiedenis van de Landbouwniversiteit Wageningen

auteur: J. van der Haar
archief- en fotoresearch: Max de Ruiter
tekstverwerking: Dos l'Ami
organisatie: Voorlichting en PR, Landbouwniversiteit
grafische vormgeving: Vormgeversassociatie
(Wouter Botman), Laag Keppel
opmaak: Vormgeversassociatie
(Guus Pot), Laag Keppel
druk: Veenman Drukkers, Wageningen
bindwerk: Spiegelenberg, Zoetermeer
lithografie: Tunzi, Doetinchem

Auteursrecht voorbehouden.

© Landbouwniversiteit Wageningen, 1993.

Behoudens uitzonderingen door de wet gesteld mag zonder schriftelijke toestemming van de rechthebbende op het auteursrecht niets uit deze uitgave worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of anderszins, hetgeen ook van toepassing is op gehele of gedeeltelijke bewerking.

CIP-GEGEVENS KONINKLIJKE BIBLIOTHEEK, DEN HAAG

Haar, J. van der

De geschiedenis van de Landbouwniversiteit Wageningen /

J. van der Haar. - Wageningen: Landbouwniversiteit

Wageningen.

ISBN 90-6754-261-X

Dl. 2: verdieping en verbreding, 1945 - 1970 / met medew.

van M.E. de Ruiter. - Ill.

Met reg.

ISBN 90-6754-286-5

Trefw.: Landbouwniversiteit Wageningen; geschiedenis;

1945 - 1970

De Landbouwwuniversiteit heeft haar 75-jarig bestaan aangegrepen als een gereede aanleiding om haar historie te boek te doen stellen. Het verheugt ons dat de historici drs. J. van der Haar en prof. dr. J.A. Faber de opdracht daartoe hebben willen aannemen. Van der Haar heeft in twee delen het tijdvak van 1918 tot 1970 - met de voorgeschiedenis vanaf 1873 - voor zijn rekening genomen, Faber het tijdvak van 1970 tot 1990. Voor het enthousiasme en de toewijding waarmee zij zich van hun taak hebben gekweten zijn wij hun zeer dankbaar.

Op ons verzoek heeft een begeleidingscommissie gefunctioneerd onder voorzitterschap van prof. dr. A.M. van der Woude en met als leden prof. dr. ir. G.H. Bolt, prof. dr. ir. F. Hellinga, mr. H.M. van den Hoofdakker, prof. dr. G.A. Kooy en ir. P. van der Schans. Wij hebben het ten zeerste op prijs gesteld, dat zij, met volkomen eerbiediging van de uiteindelijke verantwoordelijkheid van de auteurs, dezen met hun grote kennis van zaken en rijke ervaring tot steun zijn geweest. 5

De bijzondere plaats die de Landbouwwuniversiteit door de jaren heen heeft ingenomen in het geheel van het landbouwkennissysteem is voor de minister van landbouw, natuurbeheer en visserij aanleiding geweest om op royale wijze bij te dragen in de kosten van deze publikatie. Wij zijn hem daarvoor zeer erkentelijk.

De Landbouwwuniversiteit heeft te allen tijde met haar wetenschappelijke werk gereageerd op de uitdagingen die vanuit de samenleving op haar afkomen en die raken aan het dagelijks leven van ieder mens. Deze traditie van dienst aan de samenleving wil zij in de toekomst onverminderd voortzetten om daarmee bij te dragen tot de oplossing van de problemen die thans meer dan ooit cruciaal zijn voor het voortbestaan van een gezonde landbouw en een schoon milieu.

Dr.Ir. M.P.M. Vos,
voorzitter college van bestuur

In dit tweede deel van de Geschiedenis van de Landbouwniversiteit, dat om dezelfde reden als deel I in de wij-vorm is geschreven, behandel ik de periode 1945-1970.

Hierbij ben ik in het algemeen op dezelfde wijze tewerkgegaan als in het eerste deel. De onderwijskundige en bestuurlijke ontwikkelingen komen uitvoerig aan de orde, evenals die van het studentenleven. Daarnaast besteedde ik aandacht aan wat men de ruimtelijke expansie van de hogeschool zou kunnen noemen, die in talrijke bouwvoorzieningen tot uiting kwam. Zij bleken noodzakelijk te zijn omdat, overeenkomstig de voorspellingen van interne commissies van de hogeschool en die van het Centraal Bureau voor de Statistiek, het aantal studenten in de jaren zestig steeds meer zou toenemen.

6

De als gevolg hiervan omstreeks 1965 begonnen schaalvergroting zou een van de voornaamste factoren zijn waardoor zich ook aan de Landbouwhogeschool, in een tijdsspanne van vijf jaar, zulke fundamentele veranderingen voltrokken dat kan worden gesproken van een cesuur in de in dit deel behandelde periode. Ik heb haar derhalve, zoals ook blijkt uit de titels van de hoofdstukken, in tweeën gesplitst: de jaren 1945 tot 1965 en de jaren 1965-1970.

Ook voor het schrijven van dit deel raadpleegde ik archivalia, monografieën, oraties, brochures en artikelen in verschillende tijdschriften.

Het archief van de Landbouwniversiteit, dat tijdens het schrijven van dit boek op deskundige wijze tot 1958 werd geïnventariseerd door de archivist M.E. de Rooter, verschafte mij het leeuwedeel van het materiaal dat ik nodig had. Vooral de talrijke, over zeer diverse onderwerpen handelende, nota's en rapporten van de in de loop van de jaren ingestelde senaatcommissies waren voor mij bijzonder waardevol. Zij gaven mij een goed inzicht in de redenen waarom studieplannen werden herzien en nieuwe studierichtingen, leerstoelen en lectoraten gecreëerd.

Bovendien heb ik, telkens wanneer ik merkte dat mijn kennis in specialistisch opzicht te kort schoot, in hoge mate kunnen profiteren van de veelal belangrijke ophelderingen die mij werden gegeven door hen die in het beschreven tijdvak in de hogeschool op het gebied van onderwijs en/of bestuur een belangrijke rol hebben gespeeld.

Bijzonder veel dank ben ik daarom verschuldigd aan prof.dr.ir. G.H.Bolt, prof.dr.ir. F.Hellinga, prof.dr. G.A.Kooy, ir. P.van der Schans, prof.dr.ir. J.P.H.van der Want en prof.dr. A.M.van der Woude in zijn hoedanigheid van voorzitter van de begeleidingscommissie. Zij hebben zich tevens de moeite getroost de tekst geheel door te lezen en van op- en aanmerkingen te voorzien. Aan de vele gesprekken die ik met hen heb mogen voeren, bewaar ik de prettigste herinneringen.

Niet minder erkentelijk ben ik dr.ir.A.R.P.Janse, prof.ir.J.W.G.van Mourik en prof.dr. Th.L.M.Thurlings voor het inzicht dat zij mij in hun disciplines hebben gegeven. Voorts heeft ir.N.B.J.Koning mij zeer aan zich verplicht door zijn even intelligente als bondige uiteenzetting van de verschillende stromingen in de studentenwereld omstreeks 1970.

Het zal de lezer opvallen dat sommige hoofdstukken worden onderbroken door 'intermezzi' welke bijna alle gewijd zijn aan 'markante figuren' die de hogeschool heeft gekend. Naar ik hoop verlevendigen zij het boek enigszins. Mede om psychologische redenen vond de begeleidingscommissie het niet juist dat ik ook over nog in leven zijnde 'markante figuren' een beschouwing zou schrijven. Hoewel ik hiervoor wel enig begrip had, kostte het mij niettemin moeite mij hierbij neer te leggen.

Ook in de totstandkoming van dit deel hebben de heer M.E.deRuiter en mevrouw Dos l'Ami weer een groot aandeel gehad: de eerste als inventieve archivist en creatieve corrector, de tweede als meedenkend en meelevend verwerkster van in vele versies verschenen teksten.

Tot slot dien ik nog te vermelden dat zonder het uitleenbureau, de afdeling reproductie en de kantine van het Jan-Kopshuis dit werk niet voltooid had kunnen worden.

v.d.H.

inhoudsopgave

	ten geleide	5
	verantwoording	6
VIII	Onderwijs en onderzoek (1945 - 1965)	10
	Intermezzo I, C.H. Edelman	76
IX	Hoogleraren en lectoren (1945 - 1965)	82
	Intermezzo II, De centrale bibliotheek	130
X	Bestuur en organisatiestructuur (1945 - 1965)	134
	Intermezzo III, S.J. Wellensiek	158
XI	Gebouwen en terreinen (1945 - 1965)	166
XII	Studenten, 1945 - 1965	186

Intermezzo IV, E. Reinders 224

XIII Studiekeuzes (1945 - 1965) 232

Intermezzo V, G. Minderhoud 248

XIV Ingrijpende herziening van het studieplan en toevoeging van studierichtingen (1965 - 1970) 258

XV Hoogleraren en lectoren (1965 - 1970) 298

Intermezzo VI, C.A. Reinders-Gouwentak 310

XVI Op weg naar de wet universitaire bestuurs hervorming (1965 - 1970) 324

XVII Studenten (1965 - 1970) 368

Intermezzo VII, E.W. Hofstee 406

Bijlagen 414

- A lijst van bestuurders, hoogleraren, lectoren en eredoctores 415
- B beknopte beschrijving van de in de periode 1940 - 1965 ingevoerde studierichtingen 427
- C verdeling van de studenten over de studierichtingen 436
- D plaatsingsmogelijkheden 1945 - 1965 437
- E lijst van illustraties 440

register van persoonsnamen 443

Onderwijs en onderzoek (1945 - 1965)

11

Naoorlogs herstel

In zijn rectorale afscheidsrede van 16 september 1946 zag prof. Olivier terug op het eerste naoorlogse studiejaar in de loop waarvan de hogeschool 'weer behoorlijk, ja bijna normaal' was gaan functioneren¹. Daar had het vóór het begin van het studiejaar beslist niet naar uitgezien. Het aantal voor de eerste maal ingeschreven studenten bedroeg doordat het onderwijs in de oorlogsjaren vrijwel geheel gestopt was en nu een inhaalmanoeuvre plaatsvond niet minder dan 595, dat wil zeggen meer dan de helft van het totale aantal 1135 (van wie 41 vrouwelijke). Hoe zouden zoveel studenten in het op verscheidene plaatsen verwoeste Wageningen te huisvesten zijn? En hoe zouden zij een plaats kunnen vinden in de collegezalen en in de voor een aanzienlijk deel van hun inventaris beroofde laboratoria, waarvan er bovendien een, dat voor landbouwscheikunde, door het oorlogsgeweld nagenoeg met de grond was gelijkgemaakt. Na veel moeite lukte het met hulp van het Commissariaat noodvoorzieningen voor de getroffen gebieden een paar barakken voor de huisvesting van studenten in Wageningen geplaatst te krijgen. Daarnaast werd het hulpgebouw aan de Duivendaalselaan, dat eigenlijk niet als collegezaal kon worden gemist, door de bemoeiingen van prof. M.F. Visser in een behoorlijk studentenhuus veranderd.

Maar alles was meegevalen. Het leven in de barakken bleef de studenten bespaard en het hulpgebouw kon kort na het begin van de nieuwe cursus weer tot collegezaal worden ingericht. En het probleem van de plaatsing in college- en practicumzaal van de ongewoon grote - en heterogene - groep eerstejaarsstudenten werd opgelost door ook voor de avonduren practica te organiseren en door naast de normale propaedeutische colleges een 'spoedcursus' tussen te voegen en bovendien een

'vertraagde cursus' in het leven te roepen voor degenen die zonder examen in 1945 het eindexamen HBS of gymnasium hadden gekregen. Voor deze laatste cursus moest de medewerking van externe deskundigen worden ingeroepen om overbelasting van de in de propaedeuse docerende hoogleraren te voorkomen. De examenresultaten van de spoedcursisten waren bevredigend, die van de deelnemers aan de normale cursus vrij goed, maar die van degenen die zich voor de vertraagde cursus hadden ingeschreven, beslist onvoldoende.²

Specialisatie en differentiatie: nieuwe studiemogelijkheden

12

Na de Tweede Wereldoorlog zien wij, dat specialisatie in de zin van een verdere differentiatie van het aantal studierichtingen toeneemt. Dit proces begon al tijdens de Tweede Wereldoorlog, toen in 1942 bij besluit van de secretaris-generaal van het departement van Opvoeding, Wetenschap en Kultuurbescherming de richting cultuurtechniek werd ingesteld. In 1950 werd zij opgenomen in het statuut. In dat jaar ontstond ook de studierichting tuin- en landschapsarchitectuur. Beide richtingen vielen nog onder het Landbouwhogeschoolstatuut van 1935, dat in 1954 (S.370) principieel werd veranderd, toen er weer twee nieuwe studierichtingen het licht zagen: landbouwhuishoudkunde (huishoudtechnisch) en landbouwhuishoudkunde (maatschappelijk). Ze hadden, in tegenstelling tot de overige richtingen, een afzonderlijke propaedeuse. Wij noemden de 1954-wijziging principieel, omdat men de indeling in de produktiegroepen L, KL, T, B en KB (zie hoofdstuk VI, pp. 169 e.v.) verliet en de richtingen, nu veertien in aantal, simpelweg opsomde als afzonderlijke takken van wetenschap. De studierichtingen waren:

- | | |
|------|--|
| I | Akker- en weidebouw (1935) |
| II | Veeteelt (1935) |
| III | Zuivelbereiding (1935) |
| IV | Landhuishoudkunde (1935: economie) |
| V | Cultuurtechniek (1942; 1950) |
| VI | Tropische landbouw (1935: tropische cultures) |
| VII | Tropische veeteelt (1935) |
| VIII | Tropische landhuishoudkunde (1935: economie) |
| IX | Tuinbouw (1950: tuinbouwplantenteelt) |
| X | Tuin- en landschapsarchitectuur (1950) |
| XI | Bosbouw |
| XII | Tropische bosbouw (1935: koloniale bosbouw) |
| XIII | Landbouwhuishoudkunde, huishoudtechnisch (nieuw) |
| XIV | Landbouwhuishoudkunde, maatschappelijk (nieuw) |

De behoefte aan verbreding van het patroon van studiemogelijkheden was nog niet geëindigd. In 1956 (S.417) treft men een geheel nieuw Landbouwhogeschoolstatuut aan, dat grondig was voorbereid door een senaatscommissie onder voorzitterschap van prof. E. Reinders en in de plaats kwam van dat van 1935. Er was nu weer een gemeenschappelijk propaedeutisch examen, waarop 22 studierichtingen gebaseerd waren, te weten:

- I Akker- en weidebouw (1954: I)
- II Tropische landbouwplantenteelt (VI)
- III Veeteelt (II)
- IV Tropische veeteelt (VII)
- V Zuivelbereiding (III)
- VI Tuinbouwplantenteelt (IX)
- VII Bosbouw, houtteeltkundig (XI)
- VIII Bosbouw, technisch-economisch (XI)
- IX Landhuishoudkunde (IV)
- X Tropische landhuishoudkunde (VIII)
- XI Cultuurtechniek (V)
- XII Tropische cultuurtechniek (nieuw)
- XIII Tuin- en landschapsarchitectuur (X)
- XIV Plantenveredeling (nieuw)
- XV Planteziektenkunde (nieuw)
- XVI Bodemkunde en bemestingsleer (nieuw)
- XVII Landbouwwerktuigkunde (nieuw)
- XVIII Landbouwtechnologie (nieuw)
- XIX Agrarische sociologie (nieuw)
- XX Agrarische sociologie van niet-westerse gebieden (nieuw)
- XXI Landbouwhuishoudwetenschappen, technisch (XIII)
- XXII Landbouwhuishoudwetenschappen, sociaal-economisch (XIV)*

De specialisatie of liever differentiatie ging echter nog verder. Bepaalde studierichtingen, zoals plantenveredeling, planteziektenkunde, bodemkunde en bemestingsleer, landbouwwerktuigkunde en landbouwtechnologie kenden zowel een tropische als een niet-tropische specialisatie. Wanneer men zich namelijk in een van die richtingen tropisch wilde specialiseren, dan koos men in plaats van de Nederlandse plantenteeltvakken landbouwplantenteelt, tuinbouwplantenteelt of houtteelt het tropische equivalent. Deed men dit, dan werden automatisch ook landhuishoudkunde en plantensystematiek veranderd in de overeenkomstige 'tropische' vakken.

In zijn diesrede, uitgesproken op 9 maart 1971, wees prof.dr.ir. F. Hellinga erop, dat de toegevoegde richtingen de 'verzelfstandiging' betroffen 'van studiemogelijkheden die in de oude situatie reeds - zij het in beperkte mate - konden worden gerealiseerd door het kiezen van bepaalde combinaties van vakken in de ingenieursstudie'³. Op die manier kon bijvoorbeeld een aanstaande ingenieur wiens richting tropische landbouw was, met een overwegend fytopathologische specialisatie afstuderen. Daarvoor moest hij, om te beginnen, in twee extra kandidaatvakken, de planteziektenkunde (met uitzondering van het dierkundig gedeelte) en de entomologie (het dierkundig gedeelte van de planteziektenkunde) examen afleggen. Anders kon hij deze vakken niet in zijn ingenieurspakket opnemen. Wanneer hij de kandidaatsstudie eenmaal had voltooid, moest hij voor zijn ingenieursexamen in twee vakken, tropische landbouwplantenteelt en landbouwscheikunde, examen afleggen. Dat

* Zie voor een beknopte beschrijving van de na 1940 ingevoerde richtingen, bijlage B.

waren de verplichte vakken. Door het afleggen van examen in de gekozen vakken planteziektenkunde en entomologie studeerde hij dan inderdaad met een overwegend fytopathologische specialisatie af. Aan deze omweg kwam natuurlijk een einde toen planteziektenkunde als afzonderlijke studierichting was ingesteld. Als dit soort van keuzes meermalen ging voorkomen, kon het vak dat men bij voorkeur had gekozen, uitgroeien tot het voornaamste van een nieuwe richting. In de academische setting bleek zo'n statusverhoging heel wel mogelijk. Maar afgezien hiervan: er waren nog meer factoren die tot het Landbouwhogeschoolstatuut van 1956 hebben geleid. Ze waren van doorslaggevende aard.

Na de Tweede Wereldoorlog zag de regering in, dat een forse toeneming van de agrarische export een van de belangrijkste middelen was om de economische positie van Nederland te verbeteren. Hiervoor waren een sterke uitbreiding en intensivering van het landbouwkundig onderzoek een absolute voorwaarde. In en buiten Wageningen werd dan ook een aantal goed uitgeruste instituten voor allerlei toegepast agrarisch onderzoek in snel tempo vermeerderd. Deze instituten hadden uiteraard wetenschappelijke onderzoekers nodig, die zich op een bepaald terrein in het bijzonder hadden toegelegd. Daarom ging de Landbouwhogeschool, die zich vóór de Tweede Wereldoorlog vooral had bezig gehouden met de opleiding van algemeen georiënteerde landbouwkundige ingenieurs, daarna ook meer aandacht schenken aan de vorming van meer gespecialiseerde landbouwkundige ingenieurs.

Als derde factor die in het Landbouwhogeschoolstatuut tot nieuwe specialisatiemogelijkheden heeft geleid, noemen wij de grotere waardering van de sociale component in het produktieproces tegenover (of naast) de technische. Als gevolg daarvan werden de beide studierichtingen landbouwhuishoudkunde (in de Verenigde Staten, waar zij ontstaan zijn, bekend als 'rural home economics')⁴ en de studierichtingen agrarische sociologie en agrarische sociologie van niet-westerse gebieden ingesteld.

Als laatste, maar zeker niet onbelangrijkste factor voor de herziening van het studieplan noemen wij het feit dat in de periode 1945-1957 Indonesië gaandeweg vrijwel geheel wegviel als arbeidsterrein voor Wageningse ingenieurs. Het gevolg hiervan was niet dat de tropische studierichtingen werden opgeheven, maar dat het onderwijs in de tropische land- en bosbouw zich op de problemen in andere tropische en in subtropische landen ging richten.

Indonesië

Tot de soevereiniteitsoverdracht aan Indonesië op 27 december 1949 - en zelfs nog enige tijd daarna - meende de Landbouwhogeschool dat haar afgestudeerden in de jonge republiek nog volop werk zouden kunnen vinden. In een preadvies aan de senaat van 31 januari 1948 schatte prof.dr.ir. E. de Vries, van 1947 tot 1950 hoogleraar in de landhuishoudkunde van de Overzeese Gebiedsdelen, het Neder-

* Bij schrijven van 1 augustus 1947 had minister Mansholt van Landbouw, Visserij en Voedselvoorziening het college van herstel verzocht het adjectief koloniaal door een neutrale aanduiding te vervangen.

lands-Indisch agrarisch recht en het Nederlands-Indisch staats- en strafrecht, de behoefte aan Wageningers in Indonesië in de periode 1948 tot en met 1951 op ongeveer 75 per jaar, terwijl volgens zijn calculatie er niet meer dan 30 à 40 ingenieurs in de Indische richtingen per jaar zouden afstuderen. Wageningen zou dus, tenzij bijzondere maatregelen werden getroffen, nog niet voor de helft in de Indonesische behoefte kunnen voorzien. De vrees van De Vries was, dat dit vacuum zou leiden tot een 'bijkans niet te stuiten toevloed van personen uit Midden-Europa (van de Baltische landen tot en met Italië) naar Indonesië'. Hij voegde hieraan nog toe, dat zijn vrees bevestigd was door een mededeling op het ministerie van Overzeese Gebiedsdelen, waar hij raadadviseur was, dat 'daar dagelijkse pakken sollicitaties uit D.P. (= displaced persons) kampen en uit landen als Oostenrijk, Hongarije e.d. binnenkomen'. Zijns inziens moesten de Indische betrekkingen aantrekkelijk worden gemaakt door maatregelen die vrijwel geheel op het terrein van de Indische en Nederlandse regering lagen. De animo van de afgestudeerden om naar Indonesië te vertrekken moest erdoor worden vergroot. Verder dacht De Vries nog aan vrijstelling van militaire dienst, 'een zaak die wellicht 30 à 50 studenten voor Indië zou kunnen losmaken' en aan mogelijkheden als versnelling van de studie en overgang naar de studierichting tropische landbouw van studenten die al een eind gevorderd waren in de kandidaatsstudie van andere studierichtingen.⁵

15

In zijn rectorale afscheidsrede wees prof. Smit, blijkbaar onder de indruk van het preadvies van zijn collega De Vries, op het zeer ernstige personeelstekort in Indonesië, niet het minst op landbouwkundig gebied. Besprekingen met Indische autoriteiten hadden, zo zei hij, duidelijk gemaakt dat, als over enige jaren geen voldoende aantal Wageningse ingenieurs beschikbaar was, een infiltratie van deskundigen uit andere landen te verwachten zou zijn. 'Ik geef u allen gaarne ter overdenking wat [dat] voor de Nederlandse positie in Indonesië betekenen zal...'. Studenten in Nederlandse richtingen werden dan ook in de gelegenheid gesteld om na voltooiing van hun studie een tropenopleiding van enige maanden te volgen. Wanneer zij vervolgens drie jaren in Indonesië bij het gouvernement gingen werken, kregen zij niet alleen vrijstelling van militaire dienst, maar telden de daar doorgebrachte jaren natuurlijk ook (dubbel!) mee voor hun pensioen.

'Zou het teveel gevraagd zijn', zo ronderde Smit dit gedeelte van zijn rede af, 'van de pioniersgeest van de twintigste-eeuwse jongeman, indien wij erop rekenen dat velen onzer Wageningse ingenieurs deze mooie gelegenheid zullen aangrijpen om gedurende drie jaren iets anders van de wereld te zien dan 'de kroeg' en de Hoogstraat en bovendien hun vaderland een onschatbare dienst te bewijzen. Ik waag het niet hen te beledigen door aan hun goede wil te twifelen, hoezeer de spontane enthousiaste reactie thans nog te wensen laat'.⁶ Dit laatste zou zo blijven. In Indonesië heerste een anti-Nederlandse gezindheid waardoor de toekomst van de afgestudeerden er onzeker was, terwijl in Nederland voor hen voorlopig genoeg betrekkingen te krijgen waren.

Aan de Nederlandse preoccupatie met Indonesië kwam pas een einde, toen na de door de Verenigde Staten en de Veiligheidsraad scherp gekritiseerde tweede 'politieke actie' ir. Soekarno, gesteund door een massale binnenlandse aanhang, maar

vooral door de Amerikanen, de onafhankelijkheid wist te bewerkstelligen en na de reeds vermelde soevereiniteitsoverdracht op 27 december 1949 president werd. De Nederlandse ondernemingen mochten in de nieuwe Republiek Indonesia werkzaam blijven en westelijk Nieuw-Guinea bleef Nederlands, maar ook hieraan kwam een eind: in 1956 vond de nationalisatie van de ondernemingen plaats en in 1962 moest Nederland Nieuw-Guinea verlaten.

Voor de Landbouwhogeschool betekende de Indonesische onafhankelijkheid niet alleen het verlies van een belangrijk en min of meer afgeschermd afzetgebied voor afgestudeerden, maar ook de teloorgang van contacten met een hoogwaardig wetenschappelijk apparaat dat in nauwe relatie stond met de praktijk van de tropische landbouw. Hiervoor dienden alternatieven te worden gezocht waarbij men meer dan vroeger rekening moest houden met internationale concurrentie vooral wat betreft de afzet van wat sindsdien 'experts' werden genoemd.

16 Derde Wereld

De oriëntatie op de Derde Wereldlanden was in feite al vroeg in de jaren vijftig begonnen nadat onderzoek had uitgewezen dat in die landen plaats was voor zowel algemeen als specialistisch opgeleide Wageningse ingenieurs. In die jaren bestonden immers in de westerse wereld maar enkele landbouwkundige opleidingen in de tropen.⁷

Prof.dr.ir. C. Coolhaas, sinds 16 oktober 1948 de opvolger van Van der Stok als hoogleraar in de tropische landbouwplantenteelt en krachtig stimulator van een ontwikkeling in een meer universele richting, vatte de besprekingen van een aantal hoogleraren over de betekenis van de tropische studierichtingen 'bezien in het licht der zich wijzigende tijdsomstandigheden' in 1950 als volgt samen: 'De vraag wat (...) de oplossing moet zijn voor de te verwachten afzet-crisis van de Nederlandse landbouwkundigen lost zich (...) op in een emigratie van dit intellect, doch hoofdzakelijk een emigratie naar tropische gebieden, welke in het algemeen zal leiden tot repatriëring en een niet blijvend verloren gaan van dit intellect voor de Nederlandse volksgemeenschap. Nader gepreciseerd, velen zullen na vele jaren dienst, evenals vroeger in Indonesië, terugkeren en deelnemen aan onderwijs aan jongeren, zodat de taak van Nederland als leidinggevend land bij de ontwikkeling van de tropen kan worden voortgezet'.⁸

Na het verlies van Indonesië als arbeidsterrein voor Wageningse ingenieurs heeft Coolhaas bewerkstelligd dat afgestudeerden in de richting tropische plantenteelt - en in de tropische richtingen in het algemeen - in vrijwel alle tropische en subtropische landen hun weg konden vinden. Zij zijn dan ook uitgetrokken naar tropisch en subtropisch Afrika, Azië, Amerika en Australië, waar velen van hen zich hebben ontwikkeld tot verdienstelijke onderzoekers of gewaardeerde deskundigen en docenten. Coolhaas bracht deze verruiming van het afzetgebied voor specialisten in de plantenteelt in amper veertien jaar tot stand. Hiervoor was het, zo merkte zijn opvolger, prof.dr.ir. J.D. Ferwerda, in zijn inaugurele rede van 9 november 1961 op, 'in de eerste plaats nodig de vooroorlogse opvatting van het studievak tropische plantenteelt, waaronder in feite de plantenteelt in Indonesië werd verstaan, grondig te

1 Het Centre Néerlandais te Adiopodoumé

herzien'. Dit vergde, aldus Ferwerda, van hem en zijn medewerkers, lector ir. G.G. Bolhuis, mevrouw dr. J.A. Frahm-Leliveld en dr.ir. Th.M. Wormer, zeer veel inspanning om de colleges, de praktische oefeningen en de in het laboratorium verrichte onderzoeken in overeenstemming te brengen met de nieuwe eisen waaraan afgestudeerden moesten voldoen om met succes te kunnen mededingen op de internationale arbeidsmarkt. Daarvoor reisden hij en zijn medewerkers naar tal van landen in de Derde Wereld om er zich persoonlijk op de hoogte te stellen van de landbouw in de tropen buiten het vertrouwde Indonesië en in de subtropen. Door de aldus opgedane ervaringen kon niet alleen het onderwijs worden verlevendigd, maar werden bovendien bijzonder waardevolle contacten gelegd voor de Landbouwhogeschool.

Tijdens Coolhaas' hoogleraarschap gingen ook steeds meer studenten van de tropische studierichtingen hun voor het ingenieursexamen verplichte praktijk van zes maanden in de tropen of in de subtropen verrichten. Het ministerie van Landbouw en Visserij stelde in de loop van de jaren zestig daarvoor zelfs tegemoetkomingen in de reis- en verblijfkosten beschikbaar. Ook deze praktijktijden droegen in niet geringe mate bij tot de verbetering van de opleiding en de verruiming van de arbeidsmarkt voor de afgestudeerden in de tropische landbouwplantenteelt en in de andere tropische studierichtingen. Op deze wijze kreeg Nederland een tropenervaring die veel geschakeerder was dan die, welke men in Indonesië kon opdoen.⁹

Reeds in 1953 stichtte, op initiatief van Coolhaas, de Nederlandse regering een eigen pied-à-terre in het Franse centrum voor natuurwetenschappelijk en landbouwkundig onderzoek in West-Afrika, gevestigd te Adiopodoumé in Ivoorkust. In het daar gebouwde Nederlandse paviljoen, het Centre néerlandais, dat op 30 januari 1954 door Coolhaas als afgevaardigde van de minister van Landbouw, Visserij en Voedselvoorziening werd geopend, konden studenten en medewerkers van de Landbouwhogeschool zich specialiseren in het onderzoek van de Afrikaanse problemen.¹⁰

In het Tienjarenplan 1961-1970 van de Landbouwhogeschool werd voorgesteld om naast het centrum Adiopodoumé ook in een ander tropisch gebied, namelijk Zuid-Amerika, een centrum te stichten. Om praktische redenen ging de voorkeur uit naar Suriname, waar in 1965 een aanvang kon worden gemaakt met de bouw van het laboratorium van het Centrum voor landbouwkundig onderzoek (het Celos) te Paramaribo. Op 21 maart 1967 verrichtte ir. A.P. Minderhoud, de voorzitter van het bestuur van de Landbouwhogeschool, de officiële opening. Studenten van de Landbouwhogeschool die in een tropische of tropisch-georiënteerde richting studeerden, konden hun verplichte praktijktijd van een halfjaar in Suriname doorbrengen, waar zij dan werkten onder begeleiding van de wetenschappelijke staf van het Celos.

Reeds eerder, in 1963, was een gemeenschappelijk Turks-Nederlands onderzoekproject in de vlakte van Konia tot stand gekomen. In 1964 vertrokken prof. Buringh, een wetenschappelijk medewerker en drie studenten naar dat project om er te zamen met Turkse collega's bodemkundige onderzoekingen te verrichten. De Turkse regering stelde daarvoor huisvesting ter beschikking.

Speciaal ten behoeve van het Centre néerlandais, het onderzoekproject in Turkije en het Celos werd op 18 november 1964 door het bestuur van de Landbouwhogeschool de Commissie buitenlandse centra en projecten ingesteld.

Een jaar later richtte de commissie herziening ontwikkelingsplan zich tot de senaat van de Landbouwhogeschool met een aantal vragen die betrekking hadden op de consequenties van de op de tropen en subtropen verrichte activiteiten van de Landbouwhogeschool. Dit bracht de toenmalige commissie voor algemene zaken ertoe een commissie in het leven te roepen die bij haar advies mede de vraag zou betrekken of de ontwikkelingsproblematiek als een samenhangend geheel door de Landbouwhogeschool diende te worden benaderd. Deze commissie, de senaatscommissie voor de tropen genoemd, werd op 7 december 1965 ingesteld en bracht in de loop van de jaren vele malen advies uit over aanvragen bij de Landbouwhogeschool ten behoeve van activiteiten voor ontwikkelingslanden. De commissie bestond uit alle senaatsleden die een op de tropen gerichte leeropdracht vervulden. Tot 21 april 1967 was prof.dr.ir. F. Hellinga voorzitter van de senaatscommissie voor de tropen. Daarna trad prof.ir. J.H.L. Joosten als voorzitter op. Als secretaris fungeerde sinds 1 februari 1969 drs. G.M.J.M. Koolen.

Terwijl Coolhaas zich na het verlies van Indonesië hoofdzakelijk op de Afrikaanse gebieden oriënteerde, richtte W.F. Eijsvoogel, hoogleraar in de hydraulica, de bevoeiing, de weg- en waterbouwkunde en de bosbouwarchitectuur, zich op

de Verenigde Staten om zich daar op de hoogte te stellen van de nieuwe ontwikkelingen op het gebied van de irrigatie. Hij maakte er twee keer een reis heen, één keer in 1951 in het kader van de Marshallhulp en een tweede keer in 1957.

Over de diverse motieven die aan de ontwikkelingshulp ten grondslag lagen (economische, sociale, politieke en intellectuele) zullen wij het hier niet hebben. Anderen hebben hierover uitvoerig en deskundig geschreven. Wij merken slechts op de indruk te hebben gekregen dat men omstreeks 1950 nog te weinig realiteitszin bezat om de complexe aard van de ontwikkelingshulp te onderkennen of misschien dacht dat de verschillende drijfveren goed konden worden gecombineerd.¹¹

In een artikel van prof.dr.ir. E. de Vries uit 1950 treft men zowel het humanitaire als het intellectuele aspect van de ontwikkelingshulp aan.

'De aandacht is nu overal ter wereld gericht op de schrijnende tegenstelling, welke bestaat tussen wat men aanduidt als ontwikkelde en onderontwikkelde gebieden. Het is een slogan geworden dat deze laatste door Technical Assistance tot ontwikkeling moeten worden gebracht.

19

Wanneer wij letten op de landbouwkundige zijde van dit vraagstuk, dan moeten wij constateren, dat er een groot deel van de wereld, vooral in de tropische zône, slecht gevoed wordt. Dit is een gevolg van een onvoldoende gebruik van de natuurlijke hulpbronnen, in het bijzonder op het gebied van de landbouw. Om hierin een verbetering te kunnen brengen, is technische hulp noodzakelijk'.

Het intellectuele aspect spreekt wel heel duidelijk uit het slot van het artikel.

'Wij Nederlanders moeten op dit gebied onze medewerking verlenen, op straffe van terug te vallen tot het peil van zeer kleine en onbelangrijke mogendheid. Wij kunnen er aan meedoen, want op dit terrein beschikken wij over een waardevolle schat aan kennis en ervaring. Wageningen heeft internationaal een zeer goede naam op het gebied van tropische landbouw (...) het zal er goed aan doen zijn gezichtsveld zo ruim mogelijk te doen zijn en zich er op toe te leggen de gehele wereld te beschouwen als arbeidsveld.'¹²

Talenonderwijs

Al in het studiejaar 1946-1947 werden plannen uitgewerkt om te komen tot onderwijs in de Engelse, Franse, Russische en Spaanse taal teneinde de afgestudeerden de weg naar betrekkingen in het buitenland te vergemakkelijken. Niet lang daarna werd ook les gegeven in Portugees, Italiaans, Deens, Zweeds en Arabisch.

Ter gelegenheid van haar vijftigjarig bestaan in 1968 schonken de provincie Gelderland en de gemeente Wageningen de Landbouwhogeschool een talenpracticum. Hierdoor kon de voor alle vreemde-talenonderwijs zo noodzakelijke spreek- en luistertraining worden geïntensiveerd en geïndividualiseerd. Ook de bestaande voorzieningen van het vreemde-talenonderwijs aan de Landbouwhogeschool werden door het talenpracticum verrijkt.

Vanaf 1970 werden de door docenten begeleide groepscursussen niet meer gegeven in verspreid liggende collegezalen en colloquiumkamers, maar in het Centrum voor talenonderwijs aan de Stadsbrink. Daar bestond, dank zij het talenpracticum, ook de mogelijkheid een aantal talen in eigen tempo en zo vaak als men

dit wilde op de uren dat het centrum geopend was te bestuderen. Tot hoofd van het talentencentrum werd met ingang van 1 oktober 1969 drs. F.M. Defesche benoemd.

Hervormingen van het studieplan

Na de beschouwingen over de door het Landbouwhogeschoolstatuut van 1956 geboden nieuwe studiemogelijkheden en de maatschappelijke noodzaak daarvan gaan wij nu in op de gewenste fundamentele hervormingen van het studieprogramma. De bestudering hiervan heeft zeer veel tijd gevergd en liet zich volgens prof. Eijsvoogel het best concreetiseren in een drietal vragen:

1. Moest de voorkeur worden gegeven aan een korte, voor alle richtingen gelijke propaedeuse of moest worden overgegaan tot een splitsing?
2. Moest in de kandidaatsstudie meer gelegenheid worden gegeven voor eigen studie en zo ja wanneer en voor welke richtingen?
3. Moest de studie in afwijking van de inrichting vóór 1956 in twee gedeelten worden verdeeld op zo'n manier dat het eerste gedeelte een afgerond geheel vormde en de student dus desgewenst daarmee kon volstaan?

20

Het derde punt vond in de senaat zo weinig bijval dat het niet in behandeling werd genomen. Men was vrijwel unaniem van mening dat tussen de landbouwkundig ingenieur en de abiturient van de middelbare landbouwscholen geen plaats was voor een derde figuur, althans voorlopig. De aantrekkelijke gedachte dat dan aan een beperkt aantal studenten gelegenheid kon worden geboden tot dieper gaande specialisatie bracht hierin geen verandering. Men meende dat dit ook te bereiken viel indien daarvoor gemotiveerde en capabele studenten na hun afstuderen nog enige jaren aan de hogeschool onderzoek zouden verrichten voor een proefschrift.¹³

Een belangrijk facet van het nieuwe statuut was de gewijzigde propaedeutische studie. Zij werd verkort tot één jaar en bevatte alleen de basisvakken wis-, natuur- en scheikunde (fysische en organische), plantkunde en staathuishoudkunde met als toevoeging de testimoniumvakken dierkunde en algemene landbouwkunde. Dierkunde was slechts voor een deel van de studenten noodzakelijk, voor wie in de kandidaatsstudie wel zou blijken of zij de gegeven stof voldoende hadden verwerkt. Algemene landbouwkunde werd nu als een officieel vak in de propaedeuse opgenomen om de studenten de onderlinge samenhang van de verschillende studievakken binnen de landbouwwetenschap te verduidelijken en hun de gelegenheid te bieden kennis te maken met de algemene problemen in de agrarische wereld.*

* Met ingang van 1 september 1957 werd ir. J.G. Veldink, sinds 1 april 1952 directeur van de christelijke landbouwwinterschool te Putten, benoemd tot lector in de algemene landbouwkunde. Dit vak werd ook als testimoniumvak gedoceerd in de kandidaats-A studies van de studierichtingen agrarische sociologie, agrarische sociologie van niet-westerse gebieden, landbouwhuishoudkunde (technisch en sociaal-economisch) en -sinds september 1963- bovendien in de studierichtingen levensmiddelentechnologie (technologisch en chemisch-biologisch) en cultuurtechniek (specialisatie waterzuivering.) Algemene landbouwkunde was in 1949 bij wijze van proef facultatief in de propaedeuse geplaatst. In het studiejaar 1949-1950 werd het gedoceerd door prof. E.de Vries en daarna, tot 1957, door prof. ir. W.J. Dewez, hoogleraar in de landbouwplantenteelt.

Het propaedeutisch examen kon worden afgelegd onmiddellijk vóór de zomervakantie. Aan een afgewezen kandidaat van wie verwacht mocht worden dat hij in staat was de leemten in zijn kennis snel aan te vullen, kon de examencommissie toestaan het examen te herhalen na de zomervakantie. De afgewezen kandidaten konden pas in juni van het volgend jaar opnieuw examen afleggen.

De nieuwe éénjarige propaedeuse was in onderwijskundig en pedagogisch opzicht een verbetering vergeleken met die van vóór 1956, die één jaar en vier maanden duurde. Deze had een hybridisch karakter door de vermenging van abstracte basisvakken met praktische vakken als hydraulica, werktuigkunde en meteorologie, die bovendien niet voor alle studenten van belang waren. Door de grote omvang was het nodig het examen te splitsen in twee gedeeltes. Het eerste gedeelte van het propaedeutisch examen kon terstond na de zomervakantie, in september, worden afgelegd, het tweede gedeelte in januari. Wie in september voor de examens in enkele vakken werd afgewezen, moest deze in januari bij het tweede gedeelte opnieuw afleggen. Hierdoor kreeg dit examen echter een zodanige omvang dat het niet wel doenlijk was ervoor te slagen. Vele studenten lieten dan ook enkele vakken - gewoonlijk de moeilijkste - lopen en hoopten deze na drie maanden - in april of mei - te halen. Een aantal van hen lukte dit, maar toch waren er teveel die hiermee op het 'hellend vlak' van uitstel en herhaalde afwijzing raakten, vooral als zij aan de in januari aanvangende zoveel interessantere kandidaatstudie begonnen waren.

21

De propaedeuse werd niet gesplitst. De commissie voor de herziening van het studieplan heeft wel overwogen voor bepaalde richtingen, bijvoorbeeld de sociaal-economische, een aparte propaedeuse in te stellen. Zij heeft hiervan moeten afzien, omdat de meerderheid van de senaat ervan overtuigd was dat een natuurwetenschappelijke grondslag voor iedere ingenieur, ongeacht zijn specialisatie, noodzakelijk was. Bovendien meende zij, dat een verantwoorde keuze van een studierichting niet goed mogelijk was voordat men ten minste een jaar in Wageningen had gestudeerd. Een ongesplitste propaedeuse zou de weg naar alle richtingen vrijhouden, terwijl twee of meer propaedeuses de toegang tot bepaalde richtingen zouden versperren. De keuze voor een ongedifferentieerde en uniforme propaedeuse hield in, dat ook de afwijkende propaedeutische studie die in 1954 voor de landbouwhuishoudkunde was ingevoerd, in overleg met de desbetreffende hoogleraar, mevrouw drs. C.W. Visser, ongedaan werd gemaakt.

De kandidaatsstudie bleef verdeeld in een eerste (A) gedeelte, dat evenals voorheen een jaar duurde, en een tweede (B) gedeelte, dat met een half jaar werd verlengd en dus anderhalf jaar ging duren. Het karakter van deze beide delen werd ingrijpend gewijzigd. In het A-gedeelte waren, afhankelijk van de gekozen richting, ten dele de praktische vakken opgenomen die vroeger tot de propaedeuse hadden behoord. Om deze voorbereidende studie zo vlot mogelijk te doen verlopen, kon in enkele vakken al in januari tentamen worden afgelegd.

Wat de kandidaats-B studie betreft, liet men zich leiden door het principe dat de student reeds gedurende deze periode gelegenheid moest worden gegeven tot zelfstudie. Hierover bestond in de senaat verschil van inzicht. Het was toch zo dat aan alle buitenlandse inrichtingen van hoger landbouwonderwijs een nog veel schoolser

opvatting van de studie bestond dan in het oude studieprogramma van de Landbouwhogeschool tot uiting kwam. Het merendeel van de hoogleraren meende daarentegen dat de kennis, in het bijzonder van de Nederlandse richtingen, anno 1955 zover was gevorderd dat eigen onderzoek en zelfstudie binnen het bereik van de studenten vielen. Op de opvoedende kracht daarvan was in het Nederlandse universitaire onderwijs bovendien altijd sterk de nadruk gelegd. Als norm bedroeg het aantal college-uren dan ook slechts tien per week, al was dit niet voor alle richtingen gelijk. Het minimum was negen, het wenselijk maximum twaalf, al gingen enkele richtingen waarin door gebrek aan geschikte literatuur weinig zelfstudie mogelijk was, tot dertien uur. Dat laatste gold voor de landbouwkundige ingenieurs die in het buitenland, in het bijzonder in de ontwikkelingslanden, een werkkring zouden vinden, waar zij gewoonlijk juist werden gewaardeerd om hun veelzijdige opleiding. Voor verschillende tropische richtingen en voor de bosbouw waren dan ook in het tweede gedeelte van de kandidaatsstudie meer college-uren uitgetrokken. Het aantal examenvakken bedroeg in de kandidaats-B studie gemiddeld zeven (maximum acht, minimum zes).

Ten slotte volgde de ingenieursstudie. Ook hier was volgens Eijvoogel 'een ingrijpende wijziging' aangebracht om gespecialiseerde studie te vergemakkelijken. Uitvoerig werd in de senaat van gedachten gewisseld over de vraag of het ingenieursexamen, waarvan nu maar één vak (in plaats van twee) imperatief was voorgeschreven,* over drie of vier vakken moest lopen. Vastgehouden werd aan vier examenvakken, maar in artikel 8, lid 1, van het examenreglement werd de mogelijkheid geopend het examen tot drie vakken te beperken, indien één van de vakken werd verzwaard. Een ingrijpende wijziging was dit niet! In het oude bestel was dit volgens artikel 8, lid 3, ook al mogelijk (zelfs incidenteel een beperking tot twee vakken), maar toen moest de student tijdens de kandidaatsstudie nog blijken van buitengewone bekwaamheid hebben gegeven, die overigens niet nader waren gespecificeerd. Eijvoogel zal dit zelf later ook hebben beseft, want in 1968 schreef hij in zijn bijdrage in DE LANDBOUWHOGESCHOOL OP EEN KEERPUNT: 'In de wijziging van de ingenieursstudie moest de mogelijkheid worden geopend voor de vorming van de onderzoeker. Erkend moet worden dat men hierin slechts ten dele is geslaagd'.¹⁴

Doordat men de kandidaats-B studie op anderhalf jaar had gesteld, bleef bovendien de studieduur van vijf jaar illusoir, zoals dat ook vóór de herziening van het studieplan het geval was vanwege de propaedeuse van zestien maanden. Voor de kandidaatsstudie in haar geheel en de daarop volgende verplichte praktijk van zes maanden zouden de studenten, met inbegrip van de nieuwe éénjarige propaedeuse, in het gunstigste geval vier jaar nodig hebben. Daardoor bleef er voor de ingenieursstudie slechts één jaar over, wat beslist te kort was om zelfs maar van drie ingenieursvakken een grondige studie te kunnen maken. En dat terwijl de regering aandrang op een beperking van de studie tot vijf jaar.¹⁵

* Vóór de herprogrammering kenden slechts vier van de toen bestaande veertien studierichtingen één verplicht examenvak, namelijk tuinbouw, tuin- en landschapsarchitectuur en de beide richtingen landbouwhuishoudkunde. De overige tien hadden er twee.

In zijn brief d.d. 19 september 1955 aan het college van curatoren erkende Eijssvoogel trouwens dat ook de wijziging van de kandidaatsstudie niet als revolutionair moest worden beschouwd: 'Immers in het huidige studieprogramma zijn voor akker- en weidebouw en voor tuinbouw in het tweede gedeelte van de Candidaatsstudie eveneens slechts 10 uur per week uitgetrokken. Het beginsel is nu echter meer systematisch doorgevoerd voor de overige richtingen en waar bovendien de Candidaats-B studie thans anderhalf jaar beslaat, is het totaal aantal collegeuren, zoals uit de overgelegde vergelijkende staat blijkt, niet onbelangrijk vermindert'.¹⁶

Behalve bij de propaedeutische studie, die weliswaar nog niet gedifferentieerd, maar toch beperkt werd tot de basisvakken en twee testimoniumvakken, was er van een specialisatie 'in de diepte' eigenlijk geen sprake. Wel van een specialisatie 'in de breedte': 22 studierichtingen in plaats van 14. Dit ontlokte aan Eijssvoogel, wie de neiging tot chargeren niet vreemd was, voorjaar 1965 de opmerking dat de herprogrammering van 1956 niet meer inhield dan 'een specialisatie in de zin van algemene vorming'.¹⁷ Wij komen hierop uiteraard nog uitvoerig terug wanneer het begin van de ontwikkeling tot weer een nieuwe herprogrammering zichtbaar is geworden.

In hun brief van 16 maart 1956 boden curatoren de reorganisatievoorstellen, die in de senaatsvergadering van 12 juli 1955 waren goedgekeurd, aan de minister van Landbouw, Visserij en Voedselvoorziening, S.L. Mansholt, aan. Hun oordeel samenvattend, kwamen zij tot de conclusie dat het ontworpen studieprogramma verre te verkiezen was boven het bestaande. Zij betreurden echter dat aan de vakken algemene landbouwkunde en dierkunde zo weinig ruimte was geboden. Ook misten zij elke aandacht voor het studium generale. Dit laatste is niet zo verwonderlijk omdat de ontwikkeling hiervan aan de Landbouwhogeschool in deze jaren nog in een beginstadium verkeerde. Na de bevrijding werd geprobeerd de zogenaamde aulavorrachten langzaam te doen uitgroeien tot een studium generale, waarop de Staatscommissie tot reorganisatie van het hoger onderwijs in haar in 1949 verschenen rapport de aandacht had gevestigd.

Studium Generale

————— Bij de installatie van deze commissie op 1 mei 1946 zei de toenmalige minister van Onderwijs, Kunsten en Wetenschappen, prof.dr. G. van der Leeuw, hierover:

'Een volgend punt. Het is sedert lang in confesso, dat aan onze universiteiten en hogescholen het algemeen vormend element te weinig tot zijn recht komt, dat wij te veel zijn afgezakt naar de vakschool en dat de gemiddelde student van de samenhang der wetenschappen en de plaats, methode en eigen aard van zijn eigen wetenschap weinig beseft. (...) Een studium generale, zoals het hier en daar reeds werd ingericht, kan aan dit grote euvel tegemoet komen. Algemene vakken als de wijsbegeerte zullen daarbij een grote rol spelen. Maar vele vakken kunnen er een nuttige rol spelen. Aan u de beantwoording van de vraag of en, zo ja, hoe deze zaak wettelijk moet worden geregeld, en of deelneming aan het studium generale verplicht moet zijn dan wel vrijwillig. Komen wij hier tot een resultaat, dan krijgen wij eindelijk een

aequivalent van de zo lang en node gemiste Artes der middeleeuwse universiteit'. (RAPPORT VAN DE STAATSCOMMISSIE TOT REORGANISATIE VAN HET HOGER ONDERWIJS, ingesteld bij Koninklijk Besluit van 11 april 1946, Nr. 1, 's-Gravenhage 1949, pp. XX-XXI.)

Curatoren schreven aan de minister van Landbouw: 'Het is ons bekend, dat het oordeel over de waarde van dit vak, Studium Generale geheten, sterk uiteenloopt. De grote, overwegende betekenis van karakter en persoonlijkheidsstructuur bij hen, die later in de maatschappij een vooraanstaande positie zullen bekleden, kan echter niet ontkend worden. Een uiteenzetting van de betekenis van het Studium Generale zou ons in dit verband zeer welkom zijn geweest'.

24 Curatoren hadden trouwens ook een brede algemene beschouwing verwacht, 'waarin meer dan thans het geval is de overwegingen zouden zijn uiteengezet die tot de concrete voorstellen hebben gevoerd'. Maar zij waren bereid over omissies heen te stappen, omdat zij niet graag de kans zouden lopen op uitstel van de vele verbeteringen die de voorstellen inhielden.¹⁸ Bij de heropening van de Landbouwhogeschool in 1945 werd immers al algemeen ingezien dat het studieprogramma aan een ingrijpende wijziging toe was en aangepast moest worden aan de sterk veranderende omstandigheden. Dat was niet alleen een gevolg van de toenmalige algemene drang naar vernieuwing en hervorming, maar ook van de reële bezwaren die het bestaande programma bevatte. Waarom had het dan nog meer dan tien jaren moeten duren voordat de herziening tot stand kwam? Binnen de senaat waren de meningen verdeeld. Vrij algemeen erkende men de wenselijkheid van een herziening, maar men deinsde nog terug voor zeer grote wijzigingen. Op 10 december 1947 was al een senaatscommissie met prof. Reinders als voorzitter en prof. Wellensiek als secretaris ingesteld om een algemene herziening van het onderwijsprogramma van de hogeschool in studie te nemen. Deze commissie heeft zich veel moeite gegeven om ook de opvattingen van personen buiten de Landbouwhogeschool te leren kennen. Vooral door afgestudeerden werd op vele tekortkomingen van het bestaande programma gewezen en aandrang uitgeoefend daarin verbetering te brengen. Maar de binnen een termijn van vier maanden gedane voorstellen tot wijziging van het onderwijsprogramma, vastgesteld in de vergadering van de senaat op 10 april 1948, hadden niet de instemming van het college van curatoren.¹⁹ Weliswaar meenden curatoren dat aan vele wensen werd tegemoetgekomen, maar toch vonden zij de herziening een te incidenteel karakter dragen, waaraan de grote lijn ontbrak. Daarna heeft in de jaren 1952-1956 een tweede commissie, eveneens onder voorzitterschap van prof. Reinders, het studieprogramma nogmaals grondig bestudeerd, wat na een bespreking in de senaatsvergadering van 12 juli 1955, ten slotte tot de hierboven uitvoerig geschetste studiehervorming zou leiden: het nieuwe Landbouwhogeschoolstatuut werd bij K.B. van 19 juli 1956 (S.417) afgekondigd.

Intussen was het in de loop van de tien naoorlogse jaren al wel tot een gedeeltelijke reorganisatie gekomen. Wij denken hierbij aan de al vermelde instelling van de nieuwe studierichtingen tuin- en landschapsarchitectuur en landbouwhuishoudkunde. Daarnaast moeten wij ook wijzen op de uitbreiding van de economische vakken door de creatie van nieuwe leerstoelen. Op 5 december 1947 deelde de mi-

nister van Landbouw, Visserij en Voedselvoorziening, S.L. Mansholt, het college van rector en assessoren, dat door hem in audiëntie was ontvangen, eigener beweging mede dat hij bereid was hiervoor financiële steun te verlenen, indien de senaat daartoe vóór 1 januari 1949 de wens te kennen zou geven. De haast van Mansholt was verklaarbaar: in 1948 zou er aan de Groningse Universiteit een economische faculteit worden ingesteld met een sterk landbouwkundig karakter. Wageningen mocht hierbij niet achterblijven. Rector en assessoren stelden op 16 december 1947 een kleine senaatscommissie in om een brief aan de minister inzake de uitbreiding van de economische vakken voor te bereiden. Deze commissie bracht binnen veertien dagen haar rapport uit, waarin zij constateerde dat het onderwijs in de economie aan de Landbouwhogeschool, noch in kwantitatieve, noch in kwalitatieve opzichten aan de eisen voldeed. Zij voegde hieraan toe, dat er zowel binnen als buiten Nederland een betreurenswaardig tekort aan landbouweconomen bestond. De commissie begon haar advies aldus:

‘Ter voldoening aan haar opdracht heeft de commissie de eer Uw college als haar eenstemmig oordeel kenbaar te maken dat de Landbouwhogeschool in haar thans bestaande studierichtingen niet voldoende gelegenheid biedt tot vorming van landbouwkundigen, die in staat zijn tot min of meer zelfstandige bestudering en beoordeling van de in aantal, belangrijkheid en ingewikkeldheid zo zeer toegenomen economische vraagstukken, waarvoor de landbouw hier en in overzeese gebiedsdelen zich gesteld ziet. Tot schade van onze volkswelvaart is er daardoor een vrij aanzienlijk tekort aan personen die geschikt zijn tot het bekleden van die maatschappelijke betrekkingen, waarvoor methodisch onderzoek en brede kennis van de specifiek landbouweconomische problemen vereist zijn’.²⁰

Op grond van dit advies en van de daaruit voortvloeiende voorstellen stelden rector magnificus en assessoren in 1948 een commissie in, om de voordrachten voor te bereiden voor de benoeming van een hoogleraar voor agrarisch-economische en sociale geschiedenis, een hoogleraar voor staathuishoudkunde, een hoogleraar of buitengewoon hoogleraar voor de bedrijfseconomie en een docent voor het geven van een cursus in boekhouden.

De voorstellen van deze commissie vonden zowel bij de bestuursinstanties in Wageningen als die in Den Haag een goed onthaal. Zo kon al met ingang van 1 maart 1949 dr. J. Horring, sinds 1940 directeur van het toen opgerichte Landbouweconomisch Instituut (het LEI) te 's-Gravenhage, benoemd worden tot buitengewoon hoogleraar in de staat- en landhuishoudkunde in plaats van in de bedrijfseconomie, wat de bedoeling van de senaat was. Hij gaf de voorkeur aan de eerste omschrijving van zijn leeropdracht, omdat hij zich niet uitsluitend tot het onderwijs in bedrijfseconomische vraagstukken in engere zin wenste te beperken. Hij vond zich namelijk landbouwtechnisch niet voldoende onderlegd om allerlei kwesties op dit terrein te kunnen beoordelen. De benaming staat- en landhuishoudkunde was het resultaat van overleg tussen hem en prof. Minderhoud. Omdat prof. Horring ook de kostprijsberekening in de landbouw, het onderwerp van zijn proefschrift, zou behandelen, waarbij de studenten enige kennis van het boekhouden moesten hebben, werd de heer K. Rinzema belast met het geven van een cursus in dat vak. Met ingang van 17

2 Dr. B.H. Slicher van Bath, 1949-1972, de grondlegger van de agrarische geschiedenis in Nederland

oktober 1949 werd dr. Th.L.M. Thurlings, sinds 1946 lector aan de Nederlandse Economische Hogeschool in Rotterdam, tot hoogleraar in de staathuishoudkunde benoemd. Hij zou de grondslagen van het theoretisch-economisch denken behandelen en een aantal specifieke lacunes in het economisch onderwijs opvullen, onder andere met betrekking tot de organisatie en techniek van de handel. Enige dagen later, 21 oktober 1949, volgde de benoeming van prof.dr. B.H. Slicher van Bath, tot tijdelijk buitengewoon hoogleraar in de agrarisch-economische en -sociale geschiedenis. Een ordinariaat wilde Slicher niet aanvaarden, omdat hij pas kort tevoren (in 1948) tot hoogleraar in Groningen was benoemd en zich daardoor gebonden voelde. Pas in 1955 bleek hij bereid een gewoon hoogleraarschap aan de Landbouwhogeschool te overwegen, indien de mogelijkheden werden geschapen om op uitgebreide schaal het onderzoek ter hand te nemen op het gebied van de nog bijzonder verwaarloosde geschiedenis van de landbouw en de landbouwtechniek. Per 1 september 1956 werd hij aangesteld als gewoon hoogleraar in de agrarische geschiedenis.

Fundamenteel onderzoek in de landbouw

————— Het Landbouwhogeschoolstatuut van 1956 is niet lang ongewijzigd gebleven. Al in 1961 was er, aldus Hellinga in zijn diesrede van 1971, weer zoveel onvrede met de studieopzet dat opnieuw een commissie van advies inzake de wijziging

van het Landbouwhogeschoolstatuut werd ingesteld. Dit was mede het gevolg van het op 8 februari 1961 verschenen rapport van de commissie Fundamenteel Onderzoek in de Landbouw (in de wandeling naar haar voorzitter de commissie-Koningsberger genoemd), die zich vanaf het najaar 1959 'over ontwikkelingen in het wetenschappelijk onderwijs speciaal met betrekking tot de Landbouwhogeschool had gebogen'.²¹

Deze commissie was, op verzoek van het bestuur en de senaat van de Landbouwhogeschool, bij besluit van 5 oktober 1959 door de minister van Landbouw, Visserij en Voedselvoorziening, mr. V.G.M. Marijnen, in het leven geroepen. Naast de voorzitter, de al genoemde prof.dr. V.J. Koningsberger, hoogleraar in de plantkunde aan de Rijksuniversiteit te Utrecht, hadden in deze commissie als leden zitting, prof.dr. E.W. Hofstee, hoogleraar in de empirische sociologie en sociografie, alsmede de sociale statistiek aan de Landbouwhogeschool, prof.dr. H.W. Lambers, hoogleraar in onder meer de algemene leer der economie aan de Economische Hogeschool te Rotterdam, prof.dr. H. Veldstra, hoogleraar in de biochemie aan de Rijksuniversiteit te Leiden en prof.dr.ir. S.J. Wellensiek, hoogleraar in de tuinbouwplantenteelt aan de Landbouwhogeschool. Als secretaris was de pas benoemde Wageningse lector in de landbouwscheikunde dr.ir. G.H. Bolt aan de commissie toegevoegd.

27

De commissie had tot taak:

- a. na te gaan welke de consequenties zijn van de huidige natuurwetenschappelijke ontwikkeling voor het fundamenteel landbouwkundig onderzoek;
- b. een samenhangend geheel van maatregelen aan te bevelen, die nodig zijn om in het bijzonder de Landbouwhogeschool in de gelegenheid te stellen te voldoen aan de eisen, die het fundamenteel landbouwkundig onderzoek in de huidige tijd stelt;
- c. bij de maatregelen ter voldoening aan de eisen van het fundamenteel onderzoek tevens die aspecten te betrekken, welke aan de beoefening van de sociale en economische wetenschappen aan de Landbouwhogeschool zijn verbonden.

De commissie werd op 30 november 1959 door de minister geïnstalleerd. Zowel in de considerans van het besluit van 5 oktober 1959 als in de installatierede van de minister werd verband gelegd tussen de instelling van deze commissie en het rapport, uitgebracht door de commissie Ontwikkeling Natuurwetenschappelijk Onderzoek, ingesteld door de minister van Onderwijs, Kunsten en Wetenschappen, mr. J.M.L.Th. Cals, bij besluit van 3 december 1957 (de zogenoemde commissie-[H.B.G.] Casimir.)

Uit de installatierede van minister Marijnen bleek echter dat de taak van de commissie Fundamenteel Onderzoek in de Landbouw (F.O.L.) een ruimer gebied bestreek en meer gedifferentieerd was dan die van de commissie-Casimir.

Op een korte schets van de ontwikkeling die de landbouwwetenschap doormaakte, liet de minister volgen:

'De vraag is gesteld of bij de grote vlucht, welke het landbouwkundig onderzoek heeft genomen, wel voldoende aandacht is besteed aan het fundamenteel gerichte werk, dat in eerste instantie, zo niet exclusief, zijn plaats vindt aan de Land-

bouwhogeschool. Voor volledige ontplooiing van het landbouwkundig onderzoek in Nederland moet immers worden gestreefd naar een juist evenwicht en naar een gezonde wisselwerking tussen het meer fundamentele en het meer toegepaste onderzoek. De Landbouwhogeschool is een opleidingsinstelling, maar op academisch niveau, hetgeen impliceert, dat een belangrijk deel van haar taak uit ontwikkeling van de landbouwwetenschappen bestaat. De studenten, die later hun werkkring bij het landbouwkundig onderzoek zullen vinden, moeten tijdens hun studie worden geconfronteerd met onderzoekingsproblemen, en dan uiteraard op een wijze, die volledig op de hoogte van de tijd is. Ook moet worden bedacht, dat bij voldoende ontwikkeling van het fundamentele onderzoek het toegepaste onderzoek hiervan de weerslag ondervindt en dat stilstand van het eerste, sterilisatie van het tweede zou betekenen.'

Fundamenteel en niet-fundamenteel onderzoek

28 ————— In zijn antwoord liet voorzitter Koningsberger onder meer uitkomen wat de commissie onder fundamenteel en niet-fundamenteel onderzoek meende te moeten verstaan. Hoewel wij op dit onderscheid bij de behandeling van het rapport van de commissie nog uitvoerig zullen ingaan, willen wij de lezer de illustratieve constatering niet onthouden, waartoe Koningsberger, inhakend op de rede van de minister, kwam:

'U noemde als voorbeeld het fundamentele onderzoek, dat tot de ontdekking van plantaardige groeistoffen leidde, waartoe men ook dat naar de algemene fysische en chemische eigenschappen van stoffen, die groeistofwerking uitoefenen, kan rekenen. Wanneer men echter op grond van datgene, wat dit onderzoek aan resultaten opleverde in de chemische industrie gaat trachten voor de praktijk geschikte preparaten met groeistofwerking tegen zo gering mogelijke kosten te fabriceren, dan is dat typisch niet-fundamenteel onderzoek.' (...)

Een voor de commissie belangrijk vraagstuk werd door Koningsberger aangeduid in de volgende passage:

'Uw vroegere ambtsvoorganger, Dr. Mansholt,* heeft na de tweede Wereldoorlog met grote voortvarendheid voor het wetenschappelijk onderzoek in de landbouw een aantal onderzoeksinstituten in het leven geroepen, die jaarlijks over een zeer aanzienlijk bedrag kunnen beschikken en waaraan in toenemende mate fundamenteel onderzoek wordt bedreven. Deze instellingen zijn thans zo krachtig uitgegroeid, dat de vraag rijst, of onze enige nationale Landbouwhogeschool zich wel in een hieraan evenredige mate heeft kunnen ontwikkelen. Het antwoord op deze vraag is uitermate belangrijk, want tenslotte is het deze Landbouwhogeschool, die niet alleen de onderzoekers zal moeten opleiden die zijzelf nodig heeft, maar deze ook voor een belangrijk deel zal moeten leveren aan de instellingen van onderzoek, die ik zojuist noemde.

* S.L. Mansholt was op 1 januari 1958 als minister van Landbouw, Visserij en Voedselvoorziening afgetreden. Zijn opvolgers in deze periode waren achtereenvolgens dr.ir. A. Vondeling, ir. C. Staf (a.i.), mr. V.G.M.Marijnen en mr. B.W. Biesheuvel.

Het zal onvermijdelijk zijn, dat door de commissie ook de opleidingsmogelijkheden, zoals deze thans in Wageningen zijn, nader in beschouwing worden genomen. Het is niet uitgesloten, dat daarbij een zekere vrees tot uiting zal komen, dat er op den duur te veel landbouwkundige ingenieurs voor fundamenteel onderzoek zullen worden opgeleid. Ik deel die vrees geenszins, want hij, die tijdens zijn opleiding vertrouwd is geraakt met het wezen van fundamenteel onderzoek en inzicht heeft gekregen in de daarbij gevolgde gedachtengang en de gebruikte methodiek, zal blijken ook - zelfs zeer goed - berekend te zijn op een werkring in de richting van de wetenschapstoepassing. Het omgekeerde is echter niet mogelijk.

Verreweg de meeste Wageningse abiturienten vinden een werkring in de wetenschapstoepassing en het is volkomen terecht, dat in het algemeen de opleiding in de eerste plaats daarop is afgestemd. (cursivering van ons, v.d.H.)

Men mag echter niet verwachten, dat dergelijke krachten zonder een diepgaande omscholing met het gewenste resultaat zouden kunnen worden ingeschakeld in het fundamentele onderzoek. Dit geldt niet alleen voor de natuurwetenschappen, maar naar mijn mening evenzeer voor het sociologische en economische onderzoek'.²²

29

Handhaving van de opleiding tot generalist

De door ons gecursiveerde zin wijst erop, dat de commissie-Koningsberger geenszins van plan was afbreuk te doen aan de opleiding tot generalist. Dit blijkt ook uit het rapport (hoofdstuk 8, eerste alinea, p. 17).

De commissie wilde geen advies aan de minister uitbrengen zonder onder anderen de hoogleraren en lectoren van de Landbouwhogeschool en de directeurs van de instituten en proefstations voor landbouwkundig onderzoek te hebben geraadpleegd. Zo richtte zij tot hen in december 1959 een rondschrjven waarin zij de haar opgelegde taak uiteenzette en vervolgens deze vraag stelde:

'Op welk(e) gebied(en) is naar uw mening fundamenteel onderzoek voor de landbouwwetenschap nodig en in welke volgorde plaatst U de vraagstukken die moeten worden onderzocht?' Op deze wijze kregen de aangeschrevenen de gelegenheid om als het ware hun potjes op het vuur te zetten.

Nieuwe indeling van het wetenschappelijk onderzoek

In haar rapport gebruikte de commissie in plaats van de oude indeling van het wetenschappelijk onderzoek in zuiver en toegepast onderzoek een driedeling in fundamenteel onderzoek, niet-fundamenteel onderzoek en wetenschapstoepassing.²³

Onder fundamenteel onderzoek verstond de commissie 'het onderzoek dat gericht [is] op het verkrijgen van inzicht in de aard en de samenhang tussen de verschijnselen, die zich voordoen in de natuur en de maatschappij'. Staat hierbij het te onderzoeken vraagstuk, bijvoorbeeld de aard van de virussen op de voorgrond, onafhankelijk van het object van onderzoek, dan wordt dit gewoonlijk 'zuiver' wetenschappelijk onderzoek genoemd. De onderzoeker kiest dan een object waarvan hij verwacht dat het zich het best leent voor zijn onderzoek, bijvoorbeeld het virus van de mozaïekziekte van de tabak. Zodoende, aldus Koningsberger c.s., beweegt het zui-

ver wetenschappelijk onderzoek zich in het algemeen op een hoog generalisatieniveau. Het onderzoek is evenwel niet minder fundamenteel wanneer er een binding bestaat tussen het te onderzoeken vraagstuk en het object van onderzoek. Als voorbeelden van dit laatste noemde de commissie dan een cultuurgewas óf een maatschappelijk probleem dat op een oplossing wacht. Het ligt dan - aldus nog steeds de commissie - meestal wel op een lager niveau van generalisatie en wordt volgens het spraakgebruik in de regel 'toegepast' wetenschappelijk onderzoek genoemd. Een belangrijk deel van dit zogenoemde toegepast onderzoek is dus volgens de commissie fundamenteel.*

Met deze omschrijvingen doorbrak de commissie niettemin de gebruikelijke, maar al te eenvoudige uitspraak, dat het fundamenteel onderzoek per definitie bij de Landbouwhogeschool thuishoort en het toegepast onderzoek sowieso bij de instituten voor landbouwkundig onderzoek. Bij deze instituten, zo concludeert Eijsvogel, wordt eveneens voor een aanzienlijk deel terecht fundamenteel onderzoek verricht.

30

De commissie-Koningsberger stelde zich overigens wel geheel achter het rapport dat in 1955 door de commissie-Polak** werd uitgebracht en waarin werd gesteld dat 'fundamenteel onderzoek van meer algemene aard in de eerste plaats thuis behoort bij de instellingen van Wetenschappelijk Onderwijs' (...). Koningsberger c.s. motiveerden dit met het argument dat de opleiding van wetenschappelijke werkers met de juiste geestelijke mentaliteit voor het verrichten van fundamenteel onderzoek slechts zou slagen als deze plaatsvond in de sfeer van fundamenteel wetenschappelijk onderzoek: 'men kan een student slechts opleiden tot onderzoeker als men hem onderzoek laat doen', aldus Eijsvogel. De instituten zouden - zo verklaarde de commissie-Koningsberger - zich vooral met fundamenteel onderzoek van meer gerichte aard dienen bezig te houden. Elders in haar rapport waarschuwde de commissie tegen de snelle vermindering van het nuttig effect van het onderzoek op lager generalisatie-niveau, wanneer de theoretische grondslagen hiervoor niet in voldoende mate waren uitgewerkt. Zij had helaas moeten constateren dat het evenwicht tussen het meer gerichte onderzoek van de instituten en het fundamentele onderzoek van algemene aard van de Landbouwhogeschool was verbroken. Dit leidde tot conclusie 11 in hoofdstuk 14 van het rapport: 'De materiële voorzieningen ten behoeve

* Een ander deel van het toegepast onderzoek is niet-fundamenteel en betreft het onderzoek naar de toepassingsmogelijkheden. De commissie-Koningsberger vindt het begrip 'toegepaste wetenschap' overigens een tot misverstand aanleiding gevende verzamelnaam. Voor zover het om onderzoek gaat, kan het zowel fundamenteel als niet-fundamenteel zijn. Het meeste wat men tot toegepaste wetenschap rekent is niet meer dan wetenschapstoepassing, 'die zonder scherpe grens overgaat in wat men als 'de praktijk' aanduidt. De practiserende arts beoefent geen wetenschap, maar past wetenschap toe'. Tot het gebied van de wetenschapstoepassing behoren verder de landbouwvoorlichtingsdienst, een belangrijk deel van het landbouwonderwijs, proefvelddiensten enz., evenals het op wetenschappelijke basis beheren van een landbouwbedrijf. Zie in het Archief LU de reeds genoemde brief d.d. 22 december 1959, namens de commissie ondertekend door Bolt.

** zie pagina 31

van de LH zijn bij de te stellen eisen ver ten achter geraakt. Dit valt met name op bij een vergelijking met de instituten en proefstations voor landbouwkundig onderzoek. Mede als gevolg hiervan zijn niet overal de verstandhouding en de samenwerking tussen de Landbouwhogeschool en deze instellingen zodanig, dat een optimaal gebruik wordt gemaakt van de mogelijkheden elkaar over en weer te steunen. Het verdient aanbeveling te doen nagaan hoe en in welke opzichten hierin verbeteringen zijn te bereiken'.

Opleiding tot fundamenteel onderzoek onvoldoende

In hoofdstuk 8 (pp. 17 e.v.) bespreekt de commissie-Koningsberger de opleiding tot fundamenteel onderzoek aan de Landbouwhogeschool, die zij onvoldoende acht. De regeling dat de onderzoeker in spe een geheel gestandaardiseerd en goeddeels op praktische doeleinden gericht kandidaatsexamen moest afleggen en zich pas in de ingenieursstudie in beperkte mate kon specialiseren vonden Koningsberger c.s. ongewenst.

31

Daardoor was het noodzakelijk - als men zich tenminste wetenschappelijk verder wilde ontplooiën - na het ingenieursexamen het onderzoek voort te zetten, in de regel in de functie van assistent of wetenschappelijk ambtenaar, die als zodanig ook met andere taken was belast. De commissie oordeelde deze weg, die in een aantal gevallen inderdaad tot de promotie en een geslaagde carrière als onderzoeker leidde, 'te langdurig, didactisch onlogisch en inefficiënt'. Zij meende dat de student in een vroeger stadium van zijn studie moest kunnen kiezen voor een opleiding tot research-specialist. (...) 'wil men komen tot een deugdelijke bevordering van een opleiding in de richting van fundamenteel onderzoek aan de Landbouwhogeschool, [dan zal men niet] moeten schromen hiervoor reeds de voorbereidingen te treffen in een vrij vroeg stadium van de studie, met name tijdens de kandidaatsstudie'. In zijn artikel DE HERVORMING VAN HET L.H.-STATUUT komt Eijssvoogel tot de conclusie dat

** De commissie-Polak had in 1956 niet alleen een advies aan de minister van Landbouw uitgebracht over de reorganisatie van de bestuurstructuur van de Landbouwhogeschool, maar ook over de meest gewenste wijze van samenwerking tussen de Landbouwhogeschool en de in de Tweede Wereldoorlog door het ministerie te Wageningen opgerichte instituten voor landbouwkundig onderzoek. De Landbouwhogeschool vreesde, vooral in de eerste naoorlogse jaren, niet zonder reden dat door de grotere belangstelling voor rechtstreeks op de praktijk gericht onderzoek het benodigde geld weleens ruimer naar de instituten dan naar de Landbouwhogeschool zou gaan vloeien. Bovendien bestond er bij de Landbouwhogeschool irritatie over het feit dat de instituten, ten behoeve van hun adviezen aan de praktijk, geneigd waren om ook zelfstandig onderzoeken te entameren. Daarbij konden zij niet vermijden problemen van fundamentele aard aan te snijden. In vele gevallen vormden deze immers de achtergrond van schijnbaar eenvoudige vraagstukken. Het zou dan ook volgens de commissie-Polak zeker onjuist zijn aan de instituten het recht te ontzeggen zich met fundamentele problemen bezig te houden, 'maar in het algemeen brengt de doelstelling van deze instellingen mee, dat men van hen niet mag verwachten, dat zij in belangrijke mate leiding zullen geven aan de ontwikkeling van de wetenschap (...)'. (Commissie tot reorganisatie van de Landbouwhogeschool, archief LU.)

de keuze voor een opleiding tot research-specialist (of tot generalist) na twee jaar zal moeten worden gemaakt. 'Na één jaar toch, na een propaedeuse met basisvakken, is de student nog te weinig georiënteerd om te kunnen kiezen, terwijl een keuze na drie jaar weinig verschil zou maken met de huidige toestand waarbij men zich na het candidaatsexamen kan specialiseren'.²⁴

Instelling commissie wijziging statuut Landbouwhogeschool

De commissie-Koningsberger vond dat door het aanbrengen van enkele 'differentiërende modificaties' binnen de bestaande studie voorlopig een bruikbare oplossing kon worden verkregen om tot een studieprogramma met ruimere specialisatiemogelijkheden te geraken. Wanneer men daarmee dan ervaring had opgedaan, zou op den duur na grondige studie het studieprogramma in zijn geheel kunnen worden aangepast aan de gestelde eisen voor de opleiding tot wetenschappelijk onderzoeker. Daarvoor werd onmiddellijk na het verschijnen van het rapport van de commissie-Koningsberger de senaatscommissie wijziging statuut Landbouwhogeschool ingesteld, die onder voorzitterschap van de rector magnificus, eerst prof. Eijsvoogel en sinds september 1965 prof. F. Hellinga, stond. De vervulling van het secretariaat van deze commissie door dr.ir. Bolt, de oud-secretaris van de commissie F.O.L., waarborgde een goede aansluiting met de opvattingen zoals die in het rapport-Koningsberger naar voren waren gebracht.

32

Bij haar beschouwing over de opleiding tot wetenschappelijk onderzoeker hield de commissie-Koningsberger vast aan haar overtuiging dat een oriëntatie op de landbouw en het platteland ook in de toekomst uit het programma van alle studierichtingen zou moeten blijken.

De meningen van de senaat liepen uiteen over de vraag of de voorgestelde voorbereiding tot wetenschappelijke scholing ook diende te worden doorgetrokken tot de propaedeuse. Splitsing of geen splitsing, dat was de vraag die sinds de Tweede Wereldoorlog meermalen aan de orde werd gesteld. Wanneer in 1948 besloten zou zijn tot oprichting van een afzonderlijke sociaal-economische faculteit, dan zou ook de splitsing van de propaedeuse een aantal voorstanders hebben gevonden.²⁵ In 1953 was naar voren gebracht dat de bestaande propaedeuse voor een studie van de agrarische wetenschappen weinig doeltreffend was. Men vreesde echter dat degene die als eerstejaars aankwam in Wageningen, niet voldoende georiënteerd zou zijn om een keuze te maken en besloot dus de uniforme propaedeuse te handhaven. Nadat de afzonderlijke propaedeuse voor landbouwhuishoudkunde (1954) in 1956 weer verdwenen was, vindt men in het onderwijsverslag van 1964 (en opnieuw in dat van 1968) voorstellen tot een aparte propaedeuse voor de maatschappijwetenschappen.

De commissie-Koningsberger stelde zich op het standpunt dat, wanneer men zich beperkte tot enkele, inhoudelijk zeer verschillende propaedeuses (de sociologisch-economische en de natuurwetenschappelijke bijvoorbeeld) het bezwaar van een te vroege keuze verwaarloosbaar was. Ze wees daarbij op de situatie waarin de abiturienten van de hogereburgerscholen (de tegenwoordige athenea) en de gymnasia zich bevonden, die elders gingen studeren en zich gedwongen zagen uit een nog veel groter aantal mogelijkheden te kiezen. Eijsvoogel, sterk beïnvloed door de strek-

king van het rapport van de commissie F.O.L., schreef in 1965 in het *LANDBOUWKUNDIG TIJDSCHRIFT* dat nú een splitsing praktisch niet te vermijden was, omdat degene die zich later in de zogenoemde maatschappijwetenschappen wilde specialiseren een andere basis nodig had dan zijn studiegenoot die dit in de natuurwetenschappelijke vakken wilde doen.

De vrees voor een verkeerde keuze hoefde volgens hem ook niet meer te bestaan, omdat de studievoorzichting aan potentiële studenten zozeer was verbeterd.*

Het gehele rapport van de commissie zelfs maar summier te behandelen valt buiten ons bestek. Daarom beperken wij ons tot een beschouwing van het belangrijke hoofdstuk 8, waarin de commissie de vraag beantwoordt in welke richtingen verruiming van de opleiding tot en de beoefening van fundamenteel onderzoek volgens haar gewenst is.

Aanbevelingen van de commissie-Koningsberger voor de natuurwetenschappen

Voor de natuurwetenschappen zou de commissie prioriteit willen verlenen aan de biochemie en de plantenfysiologie. Wat de biochemie betreft, achtte zij de instelling van een leerstoel zeer dringend. Voor de plantenfysiologie, waarin te Wageningen al verdienstelijk werk geleverd was, werd een belangrijke uitbreiding van ruimte en outillage aanbevolen. De commissie waarschuwde er echter tegen dat men zich uitsluitend door de noodzakelijkheid van het ogenblik zou laten leiden. De zeer snelle ontwikkeling van de natuurwetenschappen maakte het namelijk waarschijnlijk dat na verloop van tijd behoefte aan fundamenteel onderzoek zou worden gevoeld in richtingen die anno 1960 nog niet waren te voorzien. Dat hield dus in, dat

33

* Vanaf 1954 was de Landbouwhogeschool er in samenwerking met de studentenverenigingen toe overgegaan op ruime schaal voorlichtingsboekjes te verspreiden op de hogereburgerscholen en de gymnasia. (Vóór 1940 had de vereniging Studiebelangen dit gedaan.) Zij volgde daarmee het voorbeeld van de zusterinstellingen. In 1954 werd ook de eerste voorlichtingsdag georganiseerd. Hij werd gehouden op 14 april (een zaterdag) in de aula en stond onder leiding van de waarnemend rector prof. Wellensiek. Omstreeks 115 ouders en aankomende studenten waren hiervoor naar Wageningen gekomen. Terloops zij hier nog vermeld dat de organisatie van deze dag ingegeven werd doordat het totaal aantal ingeschreven studenten, dat in de jaren 1945-1947 vanwege de naoorlogse inhaalmanoeuvre was opgelopen tot circa 1150, al spoedig een vrij scherpe daling vertoonde. Reeds in de jaren 1948 en 1949 werden niet meer dan ongeveer 1000 studenten ingeschreven voor volledig onderwijs. Daarna zette deze daling zich regelmatig voort. In het studiejaar 1952-1953 waren er 860 studenten voor alle lessen ingeschreven, in 1953-1954 815 en in 1954-1955 790. Dit lijkt op het eerste gezicht merkwaardig, omdat in feite gedurende het gehele laatste decennium iedere afgestudeerde landbouwkundige ingenieur gemakkelijk een betrekking had kunnen vinden. Dat niet een algemeen gebrek aan belangstelling voor het hoger onderwijs de oorzaak van deze daling was, bewees het feit dat in sommige universitaire studierichtingen een teveel bestond. Sinds het studiejaar 1955-1956 begon het totaal aantal ingeschreven studenten weer -en wel in steeds toenemende mate- te stijgen. Waarschijnlijk was dit mede te danken aan de instelling van de nieuwe studierichtingen in 1954 en 1956 en moet de daling daarvóór worden toegeschreven aan het verlies van de beroepspectieven in het vroegere Nederlands-Indië.

alle aan de Landbouwhogeschool vertegenwoordigde takken van de natuurwetenschappen de gelegenheid moesten krijgen zich in de richting van het fundamenteel onderzoek te ontplooiën. Wel werd vanwege de gesignaleerde urgentie terstond na de publikatie van het rapport-Koningsberger, op 13 februari 1961, een senaatscommissie ingesteld ter voorbereiding van de instelling van de leerstoel in de biochemie. In het nieuwe studieplan van 1956 was namelijk voor de richting planteziektenkunde een uur biochemie geprojecteerd in de kandidaats-B studie. In dit onderwijs werd voorzien door dr. H.J. den Hertog, sinds november 1949 hoogleraar in de organische chemie als opvolger van Olivier. Op tal van plaatsen aan de Landbouwhogeschool werden toen ook al diverse vormen van 'toegepaste' biochemie beoefend, 'toegepast' in die zin dat de onderzoekingen op de praktische landbouwproblemen of op bepaalde vakgebieden waren gericht. Het was gewenst dat deze vormen van biochemie konden steunen op een algemene fundamentele biochemische basis. De nieuwe ordinarius zou dus in de eerste plaats algemeen en fundamenteel georiënteerd moeten zijn en zijn research- en onderwijsprogramma in overeenstemming hiermee moeten kiezen. De commissie dacht vooral aan de aanstelling van een enzymoloog. Het biochemisch onderwijs zou aan gevorderde studenten worden gegeven. Het kon dan steunen op fundamentele propaedeutische en kandidaats-A vakken, zoals organische chemie, fysische en kolloïdchemie, microbiologie, enzovoorts. Op het niveau van de ingenieursstudie zouden studenten zich dan verder biochemisch kunnen bekwamen.

In Nederland bestond pas sinds het midden van de jaren vijftig aan de faculteiten der wis- en natuurkunde te Leiden en te Groningen en aan de Technische Hogeschool in Delft een leerstoel in de biochemie. Biochemici waren of chemici met biologische ervaring of biologen met chemische ervaring. De commissie zag zich dan ook voor het probleem geplaatst of voor de Landbouwhogeschool een 'chemisch biochemicus' dan wel een 'biologisch biochemicus' gezocht moest worden. De meerderheid van de commissie was van mening dat iemand met een chemische opleiding zich gemakkelijker op biologisch terrein kon oriënteren dan omgekeerd. Verder was de tot dusverre in Wageningen beoefende 'toegepaste' biochemie reeds sterk biologisch gericht. De voorkeur ging dus uit naar een 'chemisch biochemicus'.

Prof. Den Hertog, die als de auctor intellectualis van het onderwijs en onderzoek in de biochemie aan de Landbouwhogeschool kan worden beschouwd, had tot 1959 de aanstelling van een docent in de biochemie tegengehouden. Hij meende op die manier wat hij als een mogelijke uitholling van het onderwijs in de organische chemie zag nog te kunnen voorkomen. Een op 19 april 1956 ingestelde senaatscommissie, waarvan natuurlijk ook Den Hertog deel uitmaakte, kwam dientengevolge al na een week unaniem tot de conclusie dat er geen enkele reden was de aanstelling van een docent in de biochemie te bevorderen. 'Dit zou slechts leiden tot versnippering, terwijl het bovendien uitgesloten moest worden geacht, dat een nieuwe docent binnen afzienbare tijd de beschikking krijgt over outillage'. Het college biochemie in de kandidaats-B studie van de richting planteziektenkunde kon, zo meende de commissie, in de gegeven omstandigheden door de afdeling organische chemie, die van Den Hertog dus, worden verzorgd. Zou in 1956 besloten zijn tot de aanstelling van

een hoogleraar in de biochemie, dan had Den Hertog het 'vererende' (zo werd het toen in en buiten Wageningen beschouwd) aanbod om aan de Universiteit van Amsterdam een leerstoel voor chemie te bezetten aangenomen. De toenmalige senaatscommissie was hiervan op de hoogte. Zij beperkte zich in haar verslag tot de aanbeveling aan de afdeling organische chemie een wetenschappelijk (hoofd)ambtenaar te verbinden, die zou kunnen meewerken aan het onderzoek op het gebied van de enzymologie en de celstofwisseling. Wellicht kon hij onder verantwoordelijkheid van prof. Den Hertog ook een aantal bijzondere colleges geven.

Leerstoel in de biochemie

Na een grote internationale conferentie, die in Wageningen van 6 tot 9 april 1959 werd gehouden over enzymen en hun werking, gaf Den Hertog, kennelijk 'bekeerd' door gesprekken met prof. Slater, de belangrijkste organisator van het symposium achter de schermen, zijn verzet op en zou hij *con amore* aan de instelling van de nieuwe leerstoel in de biochemie gaan meewerken.²⁶

Met ingang van 1 januari 1964 kon dr. C. Veeger tot hoogleraar in de biochemie aan de Landbouwhogeschool worden benoemd. Veeger was een 'chemisch biochemicus' en tot dan toe werkzaam als wetenschappelijk hoofdamtenaar in het Laboratorium voor fysiologische chemie van prof.dr. E.C. Slater van de Universiteit van Amsterdam. Zijn promotie geschiedde in december 1960 cum laude. Hij had ervaring op onderwijsgebied, als werkgroep leider, als organisator (zowel in Nederland als buitenslands) en kwam in aanmerking voor een lectoraat in Amsterdam. Zijn voornaamste interesse ging uit naar de enzymologie, welk onderdeel der biochemie de commissie juist als van groot belang voor Wageningen beschouwde. Prof. Gruber van de Groninger Universiteit noemde Veeger in zijn aanbevelingsbrief als een van de Nederlandse jongeren van wie hij het meest verwachtte.²⁷

Aanbevelingen van de commissie-Koningsberger voor de sociale wetenschappen

Wat de sociale wetenschappen betreft pleitte de commissie-Koningsberger voor de invoering van een voor Nederland nieuwe discipline, de voorlichtingskunde, die in de Verenigde Staten grote belangstelling trok. De commissie wees erop, dat de behoefte aan een betere wetenschappelijke fundering van het voorlichten bleek 'uit de nascholingscursussen ter voorbereiding van werkzaamheden bij de voorlichting, die door verschillende afdelingen van het ministerie van Landbouw voor landbouwkundige ingenieurs worden georganiseerd en uit de aandrang, die o.a. van de zijde van de FAO wordt uitgeoefend om de Nederlandse landbouwkundigen die in het buitenland gaan werken een vorming op het gebied van de voorlichting te geven'. In verband daarmee was de commissie van mening dat een verdere ontwikkeling van het fundamenteel sociologisch en sociaal-psychologisch onderzoek als zeer urgent moest worden beschouwd.

Ten slotte drong de commissie nog aan op intensivering van het economisch onderzoek en onderwijs. Blijkbaar was de versterking van de economische sector in 1949 haar niet ver genoeg gegaan. Volgens de commissie zou een aantal landbouwkundigen met een sterk economische inslag moeten worden opgeleid, die zich 'op

een algemene ondergrond, in bepaalde gedeelten van de economie zodanig moeten kunnen verdiepen, dat zij zelfstandig economisch onderzoek kunnen verrichten. De economie van de minder ontwikkelde gebieden zal daarbij bijzondere aandacht behoeven'. Daarbij diende in ruime mate van het werk van het Landbouw-Economisch Instituut profijt te worden getrokken. De wens van de commissie in één zin samenvattend, kan men zeggen dat Wageningen in de toekomst landbouwkundig georiënteerde economische onderzoekers zou moeten opleiden en niet alleen maar economisch georiënteerde landbouwkundige onderzoekers. (cursivering van ons, v.d.H.) Hierbij moest ook aan de methoden van de mathematische statistiek ruime aandacht worden geschonken.

In datzelfde jaar 1961 waarin het rapport van de commissie-Koningsberger verscheen, werd ook het op verzoek van de minister van Landbouw en Visserij tot stand gekomen tienjarenplan, een voorloper van de latere vierjarenplannen, gepubliceerd. Dit plan was, in nauwe samenwerking met alle hoogleraren, opgesteld door de plan- en bouwcommissie, waarin behalve het dagelijks bestuur van de hogeschool, de hoogleraren F. Hellinga, J.H.L. Joosten, A. Kraayenhagen en de adjunct-secretaris van de Landbouwhogeschool, mr. J. de Visser, zitting hadden. Grosso modo kwam deze commissie wat de uitbreiding van onderwijs en onderzoek betreft tot dezelfde desiderata als Koningsberger c.s. Als nieuwe terreinen voegde zij hieraan nog toe: levensmiddelenleer, tropische bodemkunde, waarin het onderwijs geïntensiveerd diende te worden, ecologie, landbouwmeteorologie en marktonderzoek.

De vraag dient nu te worden beantwoord welke aanbevelingen uit het rapport van de commissie-Koningsberger ook in de gamma-sector zijn gerealiseerd en op welke wijze. Daarnaast is het van belang na te gaan of er onderwijs- en onderzoekvoorzieningen in het leven zijn geroepen die niet in dit rapport werden genoemd, maar wel met de strekking ervan in overeenstemming waren. In aansluiting hierop dienen wij dan nog na te gaan hetgeen er van het tienjarenplan wat betreft de uitbreiding van onderwijs en onderzoek in de eerste helft van de jaren zestig is tot stand gekomen.

Leerstoel in de sociale psychologie

Het in 1956 afgekondigde Landbouwhogeschoolstatuut vermeldde voor een viertal studierichtingen (agrarische sociologie, agrarische sociologie van niet-westerse gebieden en de beide richtingen landbouwhuishoudwetenschappen) onder de verplichte vakken voor het kandidaatsexamen de sociale psychologie. Toen het onmogelijk bleek op korte termijn een docent voor dit vak aan te trekken, werd een voorlopige voorziening getroffen doordat aanvankelijk prof.dr. R.A.J. van Lier, hoogleraar in de empirische sociologie en sociografie der niet-westerse gebieden, en vervolgens tijdens diens verblijf in Iran dr. G.A. Kooy, sinds 1959 lector in de sociologie en sociografie, in het bijzonder van gezin en huishouding, zich beschikbaar stelden om de studenten voor wie de sociale psychologie deel uitmaakte van het kandidaatsexamen, bij hun studie in dit onderdeel te begeleiden. Noch prof. Van Lier, noch dr. Kooy bleek echter over voldoende tijd en deskundigheid te beschikken om in dit vak volledig college te geven. Daarom zag de senaatcommissie-Wellensiek, die

in 1958 dr. Kooy bij de senaat had aanbevolen voor het lectoraat in de gezinspsychologie, zich in 1959 voor de noodzaak geplaatst uit te zien naar een sociaal-psycholoog aan wie dit onderwijs kon worden opgedragen. Het was de bedoeling dat de aan te stellen functionaris tevens onderzoek zou verrichten op het gebied van de voorlichting. Bovendien zou hij voldoende vertrouwd moeten zijn met de ontwikkelingspsychologie om een beknopte inleiding in met name de puberteitspsychologie te doceren in het kader van de studie voor de pedagogisch-didactische aantekening. Bij de wijziging van het academisch statuut van 1952 (S.455) was het behalen van deze aantekening verplicht gesteld voor aanstaande leraren. Dit was ook voor de Landbouwhogeschool van belang, omdat de verwachting gerechtvaardigd was dat binnenkort afgestudeerden van een aantal studierichtingen door middel van een bepaalde combinatie van afstudeervakken de onderwijsbevoegdheid zouden krijgen voor enige op de hogereburgerscholen en de gymnasia gedoeerde vakken. Algemeen werd aangenomen dat in de toekomst ook de leerkrachten bij de middelbare en de hogere agrarische scholen pas onderwijsbevoegdheid zouden krijgen als zij in het bezit waren van de pedagogisch-didactische aantekening.

37

Sinds de invoering van het vak sociale psychologie in 1954 leerde de ervaring dat studenten die zich voor de sociaal-wetenschappelijke aspecten van de voorlichting interesseerden dit vak voor hun ingenieursexamen kozen. Men ging ervan uit dat dit, wanneer eenmaal het sociaal-psychologisch onderzoek aan de Landbouwhogeschool tot ontwikkeling zou zijn gekomen, nog frequenter het geval zou zijn.

Met ingang van 18 september 1962 werd dr. J.A.A. van Leent, wetenschappelijk ambtenaar aan de Leidse Universiteit, benoemd tot hoogleraar in de sociale psychologie aan de Landbouwhogeschool. Van Leent had sociologie en daarna psychologie gestudeerd en in beide studierichtingen het doctoralexamen cum laude afgelegd. Met een stipendium van Z.W.O. specialiseerde hij zich aan het Department of Social Relations van de Harvard University in de sociale psychologie als interdisciplinaire wetenschap.

Op grond van deze brede studie twijfelde de senaatscommissie-Wellensiek er niet aan, dat hij in zijn onderzoek gemakkelijk wetenschappelijk contact zou kunnen leggen met het sociologisch onderzoek aan de Landbouwhogeschool, waarvoor hij veel belangstelling en waardering had, zoals uit zijn gesprek met de commissie was gebleken. Van dit samengaan van sociologisch en sociaal-psychologisch onderzoek werd veel verwacht voor de opbouw van het nieuw in te voeren vak voorlichtingskunde, temeer omdat de problemen van de communicatie die ten grondslag liggen aan de voorlichtingsproblematiek Van Leents volle belangstelling hadden. Voor zover wij konden nagaan, heeft Van Leent echter met het onderwijs en het onderzoek in de voorlichtingskunde weinig directe bemoeienis gehad. Wel was zijn onderwijs in de sociaal-psychologische theorie van wezenlijk belang voor de vorming van voorlichtingskundigen.

denten die de hierboven genoemde pedagogisch- didactische aantekening wilden behalen, toch was dit niet voldoende. In het academisch statuut werd namelijk bepaald dat voor het verkrijgen van de aantekening ook het bewijs moest worden geleverd van voldoende pedagogisch-didactische scholing. Hiervoor moesten de (aantstaande) leraren ook colleges in de pedagogiek en algemene didactiek volgen.*

Met ingang van 15 september 1964 werd daarom prof.dr. F.W. Prins, voordien onder meer rector van de Nutsacademie voor Pedagogische en Maatschappelijke Vorming en buitengewoon hoogleraar in de pedagogiek en de pedagogische psychologie aan de Nederlandse Economische Hogeschool in Rotterdam, benoemd tot hoogleraar in de pedagogiek en algemene didactiek aan de Landbouwhogeschool.

Aanvankelijk meende men, dat de pedagogiek, gezien de levensbeschouwelijke verscheidenheid in Nederland, het best aan deskundigen van verschillende levensbeschouwelijke signatuur kon worden toevertrouwd. Zij zouden bij voorkeur uit de docenten aan andere instellingen van wetenschappelijk onderwijs gekozen dienen te worden. Het is curieus dat anno 1963 in de vergadering van de senaat, gehouden op 4 juni van dat jaar, vrijzinnig denkende geleerden als Hofstee en Van Leent nog ondubbelzinnig verklaarden dat 'pedagogiek een normatief vak is, dat nauw verbonden is met de levensbeschouwing van de docent'. Een minderheid van de senaat achtte het echter niet juist om aan de verzuiling van de Landbouwhogeschool mee te doen. Voor de didactiek, een empirische en levensbeschouwelijk neutrale wetenschap, gold een dergelijke differentiatie uiteraard niet, meende men.

De minister van Landbouw en Visserij, mr. B.W. Biesheuvel, kon zich blijken zijn brief d.d. 11 oktober 1963 'zeer wel' verenigen met meer dan één docent in de pedagogiek. Het bestuur van de hogeschool vroeg zich daarentegen in zijn brief van 31 december 1963 aan diezelfde minister af, 'of het nu wel zo wenselijk is dat het onderwijs in de paedagogiek gegeven wordt door van buiten af aan te trekken leerkrachten van verschillende levensbeschouwing. Aan de universiteiten wordt dit, voor zover ons bekend, niet gedaan, terwijl het daar, gezien het aantal studenten dat de aantekening nodig heeft, veel gemakkelijker te verwezenlijken zou zijn dan aan de Landbouwhogeschool. Men moet zich namelijk wel realiseren dat het aantal deelnemers aan de cursus 15 à 20 per jaar zal bedragen; in den beginne zullen deze aantallen vermoedelijk niet eens gehaald worden. Verdeelt men deze studenten over meerdere docenten, dan zal de animo om een dergelijke cursus te geven, althans bij de daartoe bekwame figuren, gering zijn'.

* Behalve aan vaktechnische eisen was de onderwijsbevoegdheid gebonden aan de volgende eisen van pedagogisch-didactische aard:

- een verklaring dat men gedurende een jaar regelmatig colleges in pedagogiek, puberteitspsychologie en algemene didactiek had gevolgd, dan wel een tentamen hierin afgelegd;
- een verklaring dat men zich op de hoogte had gesteld van de didactiek van het vak of de vakken waarvoor bevoegdheid werd verlangd;
- een verklaring dat men een aantal lessen in het desbetreffende vak of de desbetreffende vakken had bijgewoond.

De pedagogisch-didactische aantekening kon vóór of na het ingenieursexamen worden behaald.

Bij schrijven d.d. 6 maart 1964 antwoordde de minister het bestuur, dat hij, 'alle aspecten overwegende', het ermee eens kon zijn dat werd uitgezien naar een hoogleraar in de pedagogiek en algemene didactiek. Bovendien reageerde hij positief op de opmerking van het bestuur dat de te benoemen hoogleraar 'een waardevolle bijdrage zou kunnen leveren door het geven van adviezen van pedagogisch-didactische aard bij de verjonging en vernieuwing van het academisch onderwijs'.²⁸

Door de benoeming van prof. Prins werd eindelijk een reguliere voorziening getroffen ten behoeve van studenten die zich wilden voorbereiden op het leraarschap.²⁹

In de wet van 15 december 1917 tot regeling van het hoger landbouw- en hoger veerartsenijkundig onderwijs was trouwens al in artikel 7 van de lijst van te onderwijzen vakken de 'paedagogiek en methodiek van het landbouwonderwijs' opgenomen. De ironie van het lot wilde echter dat, zoals wij nog zullen bespreken, de leraren bij het landbouwonderwijs niet per se de pedagogisch-didactische aantekening hoefden te halen.*

Vóór 1940 was de belangstelling voor een lerarenopleiding klein geweest. Waarschijnlijk was dit een gevolg van het feit dat het merendeel van de studenten koloniale landbouw studeerde en daarbij niet dacht aan het leraarschap. Nadat de senaat in 1936 had geweigerd een onderwijzer tot privaattoecent in de pedagogiek en methodiek van het landbouwonderwijs toe te laten, waren er wel incidentele voorzieningen getroffen. Zo gaf prof. Reinders vanaf het studiejaar 1936-1937 tot en met het studiejaar 1955-1956 jaarlijks enkele voordrachten 'op het gebied van de pedagogie en van de methodiek en didactiek van het onderwijs' en verzorgde I.J. Schroevers, inspecteur van het landbouwonderwijs in Alkmaar, vanaf 1 oktober 1957 tot 1 mei 1963 als docent, in de avonduren, een cursus in de voordrachtstechniek en het klassikaal onderwijs.

Leerstoel in de voorlichtingskunde

Met ingang van 15 september 1964 werd ook dr.ir. A.W. van den Ban benoemd tot hoogleraar in de voorlichtingskunde, op het belang waarvoor de commissie-Koningsberger met zoveel nadruk had gewezen. Zowel Prins als Van den Ban waren voorgedragen door de commissie van advies voor de voorziening van het onderwijs in de voorlichtingsleer en de opleiding voor de pedagogisch-didactische aantekening. Ongetwijfeld achtte de senaat het didactisch onderwijs tot op zekere hoogte noodzakelijk als begeleiding van het wetenschappelijk onderwijs en onderzoek in de voorlichtingskunde. Het is zelfs niet onwaarschijnlijk dat hij dacht aan één afdeling. Ook de commissie-Koningsberger had erop gewezen dat de voorlichter niet al-

* Ook in 1904 had de toenmalige inspecteur van het landbouwonderwijs, P. van Hoek, al aangedrongen op het geven van een cursus in de pedagogiek en in de methodiek van het land-, tuin- en bosbouwonderwijs in het vierde studiejaar van de Rijks Hogere Land-, Tuin- en Bosbouwschool. Op deze wijze zouden de aanstaande rijksland- en tuinbouwleraren beter op de taak die hun wachtte, worden voorbereid. Van Hoeks voorstel werd echter niet gerealiseerd. (P. van Hoek, DE RIJKS HOOGERE LAND-, TUIN- EN BOSBOUWSCHOOL, Den Haag, 1905, p.46.)

leen behoorde te beschikken over de concrete kennis die hij diende over te dragen, maar ook 'over een inzicht (...) in de sociologische, sociaal-psychologische, paedagogische en didactische problemen in het algemeen, die met het voorlichtingswerk samenhangen'. Tot een hechte samenwerking tussen Prins en Van den Ban is het echter niet gekomen. Misschien was het feit dat Van den Ban de voorlichtingskunde tot het begin van de jaren zeventig nog vrijwel uitsluitend op de landbouw richtte hiervan de oorzaak. Evenmin als Van Leent beschikte namelijk Prins over een zekere algemene kennis van de technische en economische aspecten van de beroepsactiviteiten van de agrarische bevolking. Hofstee daarentegen, hoewel ook komend van een in de stedelijke traditie wortelende universiteit, had zich als zoon van een hoofdonderwijzer op het Groningse platteland van kindsbeen af kunnen identificeren met de landelijke samenleving.

40 Van den Ban was van 1955 tot 1963 in dienst van het ministerie van Landbouw en Visserij geweest en gedetacheerd bij de afdeling sociologie en sociografie van de Landbouwhogeschool om onderzoek te doen ten behoeve van de Landbouwvoorlichtingsdienst. Dit onderzoek vormde tevens de basis van zijn proefschrift: *BOER EN LANDBOUWVOORLICHTING; DE COMMUNICATIE VAN NIEUWE LANDBOUWMETHODEN*, waarop hij in maart 1963 bij zijn leermeester Hofstee promoveerde. Van september 1958 tot juni 1959 werd hij in de gelegenheid gesteld als 'research assistant' aan het 'Department of Rural Sociology' van de Universiteit van Wisconsin in de Verenigde Staten te werken. Naast het verrichten van onderzoek maakte Van den Ban ook studie van sociologie, voorlichtingsmethodiek, sociale psychologie en culturele antropologie. In juni 1963 werd hij als wetenschappelijk medewerker aangesteld bij de afdeling sociologie en sociografie van de Landbouwhogeschool. In dat jaar nam hij op uitnodiging van de FAO deel aan het wereldvoedselcongres. Voorts verbleef hij een paar maanden in Parijs om als 'programme specialist' aan de 'Division of Applied Social Sciences' van de UNESCO enige onderzoekingen voor te bereiden op het gebied van de voorlichting in India en Costa Rica.

Van den Bans interesse lag niet alleen op het gebied van de research van de voorlichting. Ook de praktische toepassing had zijn grote belangstelling. Deze combinatie maakte hem bij uitstek geschikt voor het hoogleraarschap. Zonder enig voorbehoud kan men stellen dat Van den Ban zich heeft ontwikkeld tot de voornaamste grondlegger van de voorlichtingskunde in Nederland. In de jaren zeventig breidde hij deze discipline uit tot terreinen buiten de landbouw, zoals gezondheids- en milieuvoorlichting. Daar in Nederland voorlichtingskunde aanvankelijk alleen aan de Landbouwhogeschool werd gedoceerd, kozen steeds meer studenten van de andere Nederlandse instellingen van wetenschappelijk onderwijs dit vak in Wageningen als bij- of keuzevak voor hun doctoraalexamen.

E.W. Hofstees hoogleraarschap

Als pleitbezorger voor de bevordering van het fundamenteel onderzoek op het gebied van de nog jonge sociale wetenschappen is Hofstee in de commissie-Koningsberger met succes opgetreden. Dat blijkt niet alleen uit de instelling van de hierboven genoemde leerstoelen, maar ook uit zijn beschouwing over verschillende

sociologische vraagstukken die tot fundamenteel onderzoek noodzaakten. Zij zijn in bulletin nr. 18 van de afdeling sociologie en sociografie van de Landbouwhogeschool, dat in 1960 verscheen onder de titel *FUNDAMENTEEL SOCIOLOGISCH SPEURWERK IN HET KADER VAN HET LANDBOUWWETENSCHAPPELIJK ONDERZOEK*, uitvoerig behandeld. Enkele van die vraagstukken zijn al bij de bespreking van de nieuwe leerstoelen aan de orde gekomen. Daarenboven zou nog gewezen kunnen worden op de agrarische reconstructieplannen, de inrichting en kolonisatie van nieuwe agrarische gebieden, het verenigingsleven ten plattelande en de sociale aspecten van het landbouwbeleid.

Als vanzelf rijst nu de vraag hoe Hofstee de wetenschap van de sociologie, die tot 1954 aan de Landbouwhogeschool formeel niet werd onderwezen, aldaar heeft geïntroduceerd. Voor de beantwoording van deze vraag is een korte beschrijving van Hofstees curriculum vitae tot dat jaar onontbeerlijk.

Evert Willem Hofstee werd op 15 oktober 1909 te Westeremden, gemeente Stedum, in Groningen, als zoon van een hoofdonderwijzer geboren. Hij groeide op in 't Oldambt in de plaats Nieuw-Beerta. Van 1923 tot 1928 doorliep hij de HBS in Winschoten. Daarna ging hij in Amsterdam bij prof. dr. S.R. Steinmetz sociale geografie studeren. Zijn studievakken waren: sociale geografie, algemene en beschrijvende volkenkunde, volkenkunde van Nederlands-Indië, fysische geografie, politieke geschiedenis, economische geschiedenis, landbeschrijving en sociologie. Zijn examens legde hij op tijd en cum laude af: het kandidaats in 1931, het doctoraal twee jaar later. Na de voltooiing van zijn studie was hij tijdelijk bij het onderwijs werkzaam als leraar aardrijkskunde en geschiedenis en verrichtte hij statistisch werk voor een onderzoek inzake vrije tijdsbesteding door de Nederlandse arbeiders. In 1937 promoveerde hij, wederom cum laude, op het proefschrift *HET OLDAMBT, DEEL I, VORMENDE KRACHTEN*. (Herdrukt in 1938 en 1990.) In datzelfde jaar trad hij in dienst als sociaal-econoom bij de Noordelijke Economisch-Technologische Organisatie (NETO). In 1938 werd hij daarnaast, op verzoek van het Sociologisch Instituut van de Groninger Universiteit, privatdocent voor de sociografie aan deze universiteit en met prof. Helmuth Plessner, filosoof, psycholoog en socioloog, leider van dit instituut. Sinds het begin van 1943 was Hofstee ook adviseur voor sociale en economische aangelegenheden van de Directie van de Wieringermeer en de Dienst der Zuiderzeewerken.

Met ingang van 1 oktober 1946 werd hij benoemd tot hoogleraar in de economische en sociale geografie aan de Landbouwhogeschool. Zijn voorganger, de Utrechtse hoogleraar L. van Vuuren, was als deeltijds docent in de economische geografie werkzaam geweest. De senaatscommissie die een preadvies moest uitbrengen over de voorziening in de vacature, had echter gemeend dat Van Vuuren diende te worden opgevolgd door een gewoon hoogleraar. Zij zag namelijk in de economische geografie een belangrijk studievak, zowel voor de Nederlandse als voor de Indische economische studierichting. Het college van herstel was het met deze opvatting eens, evenals de minister van Landbouw, Visserij en Voedselvoorziening, S.L. Mansholt. 'In het algemeen [schoot] het onderwijs in economische richting aan de Landbouwhogeschool nog tekort. De vraag naar economen en ook de vraag naar

landbouwkundig goed onderlegde economen is groter geworden. Wil de Landbouwhogeschool in de behoefte kunnen voorzien, dan is een uitbreiding van het onderwijs in economische richting nodig'. (...) Gezien de importantie van de economische geografie, was er in 1918 ook een - weliswaar buitengewoon - hoogleraar, dr. H. Blink, voor aangesteld. Maar: 'Tegen de wens van de senaat in, is door het vorig curatorium [in 1929] beslist het onderwijs te laten geven in de vorm van een cursus. Hiermee komt het vak geenszins tot zijn recht', aldus het college van herstel in zijn brief van 12 januari 1946 aan de minister.

Op 11 januari 1946 ontving de senaatscommissie dr. Hofstee. Zij bracht naar voren dat wegens de toekomstige taak van de afstuderenden aan de Landbouwhogeschool de nieuw te benoemen hoogleraar 'in belangrijke mate aandacht zou moeten besteden aan de voortbrenging van landbouwprodukten in hun geografische verspreiding over de gehele wereld, in het bijzonder in verband met de positie die de produkten van de Nederlandse en de Nederlands-Indische landbouw op de wereldmarkt zullen innemen'. Hofstee merkte op hiertegen geen bezwaar te hebben, mits 'het onderwijs niet zou blijven staan bij een opsomming van produkten en hun herkomst, bij een 'produktengeografie' dus'. Juist met het oog op de toekomstige functie van de landbouwkundige ingenieurs was het volgens hem van groot belang dat zij inzicht kregen in de factoren die aard en omvang van de produkten bepalen. 'De economische verschijnselen zullen dus in verband moeten worden gebracht met de maatschappelijke verschijnselen van niet-economische aard en met de niet-maatschappelijke factoren, welke het economische leven beïnvloeden, waaronder de fysisch-geografische'. Ook zou de docent volgens Hofstee studenten die de economische richting kiezen, moeten opleiden tot 'zelfstandige onderzoekers van concrete vraagstukken van maatschappelijke en economische aard, platteland en landbouw betreffende, anders uitgedrukt tot zelfstandige onderzoekers op het gebied van de agrarische sociografie'.

Toen de senaatscommissie vervolgens de vraag stelde hoe een eventuele leeropdracht officieel zou moeten luiden, daarbij opmerkend dat in eerste instantie gesproken was van sociale en economische geografie, antwoordde Hofstee dat men theoretisch tegen deze benaming enige bedenkingen zou kunnen hebben. De termen 'economische geografie' en 'sociale geografie' waren naar zijn idee in feite een beetje verouderd. Agrarische sociografie voor het geheel vond hij een betere benaming, maar 'misschien nog iets ongewoon'. Als men echter tot uiting wilde brengen dat in het bijzonder de behandeling van de concrete sociale en economische verschijnselen in hun geografische verspreiding een grote rol speelde, dan had hij er 'geen overwegend bezwaar' tegen om aan de oorspronkelijke formulering van de leeropdracht vast te houden en het woord geografie te handhaven.

Hofstees sociografisch-sociologische voorgeschiedenis maakte het echter niet waarschijnlijk dat hij hierin zou berusten. In zijn brief van 25 november 1953 aan de senaat verzocht hij om de aanduiding van het vak 'dat hij als 'economische en sociale geografie' voor de richting economie (NL IV) als verplicht kandidaatvak en voor andere richtingen als keuzevak voor het ingenieursexamen doceerde, te vervangen door 'empirische sociologie en sociografie'. Hij voegde hieraan toe, dat hij in

1946 de benoemingscommissie er al op had gewezen dat sociale en economische geografie door hem zou worden opgevat als sociografie en dat hij zou proberen onderwijs en onderzoek in de sociografische en sociologische richting te ontwikkelen. De commissie had zich, aldus Hofstee, zoals blijkt uit de door haar opgemaakte aanbeveling, hiermee kunnen verenigen. 'Sociografie' als aanduiding van een studievak aan de Landbouwhogeschool had zij kennelijk nog wat revolutionair gevonden.

Om aan zijn verzoek in zijn zoëven genoemde brief aan de senaat kracht bij te zetten beriep Hofstee zich nog op het feit dat voor de beide studierichtingen landbouwhuishoudkunde onder andere was voorgesteld in het programma een studievak 'empirische sociologie en sociografie' op te nemen, terwijl voor de studierichting tropische economie (TL III) was voorgesteld de naam van het nog in te voeren vak economische en sociale geografie te vervangen door empirische sociologie en sociografie van niet-westerse gebieden.

Het ligt voor de hand dat Hofstee deze benamingen voor de binnen het kader van zijn afdeling en gedeeltelijk door hem persoonlijk te onderwijzen vakken zelf heeft geponeerd om de omschrijving van zijn leeropdracht gewijzigd te krijgen. Terecht was hij ervan overtuigd dat de nieuwe naamgeving van het door hem gegeven onderwijs wetenschappelijk juist en meer overeenkomstig de werkelijkheid was. Het begrip sociografie en het agrarisch sociografisch onderzoek hadden aan de Landbouwhogeschool en in de landbouwwereld in het algemeen hun plaats gevonden, zodat de aanduiding van zijn vak als economische en sociale geografie een anachronisme was geworden. Het zwaartepunt van het onderwijs en van het door zijn afdeling te verrichten onderzoek zou echter ook in de toekomst blijven liggen bij de concrete sociale en economische verschijnselen, dus bij de sociografie. Onderwijs in de sociografie achtte hij echter onmogelijk zonder onderwijs in de grondbeginselen van de sociologie, zodat het gewenst was de term sociologie in de leeropdracht, die gewijzigd diende te worden in 'empirische sociologie en sociografie, alsmede de sociale statistiek', op te nemen. De toevoeging 'empirisch' was nodig om een mogelijke verwarring met de normatieve, levensbeschouwelijke sociologie te voorkomen. Hofstee eindigde zijn brief met de verzekering 'dat deze naamsverandering geenszins inhield dat bij het onderwijs en het onderzoek aan de regionale aspecten van het sociale en economische leven in de toekomst minder aandacht zou worden besteed'.³⁰

43

Leerstoel in de gezinssociologie

Met ingang van 15 september 1965 werd lector Kooy benoemd tot hoogleeraar in de empirische sociologie en sociografie, in het bijzonder van gezin en huishouding. Als lector had hij dezelfde leeropdracht gehad, zij het, dat het adjectief 'empirische' aan het woord sociologie ontbrak. Het was er nu wel aan toegevoegd om verwarring met de wijsgerige sociologie te voorkomen. Toen Hofstee na de instelling van de studierichting landbouwhuishoudkunde in 1954, waarvoor hij zich veel moeite had gegeven, omzag naar een docent gezinssociologie, vond hij zijn medewerker Kooy bereid om hierin onderwijs te geven aan de studenten van deze nieuwe richting. Kooy, die zich als student aan de Utrechtse Universiteit reeds voor primaire relaties interesseerde, was de eerste die, toen hij in 1957 promoveerde op het

proefschrift HET VERANDEREND GEZIN IN NEDERLAND, de gezinssociologie als sociologisch specialisme centraal stelde. Sindsdien heeft het hem niet meer losgelaten, aldus prof. C.J. Weeda in de bundel TUSSEN EMPIRIE EN REFLECTIE, opgedragen aan G.A. Kooy ter gelegenheid van zijn afscheid in 1985 als hoogleraar aan de Landbouwhogeschool.³¹

Tijdens zijn lectoraat verbleef Kooy in het begin van de jaren zestig enige maanden in de Verenigde Staten en bijna een jaar in Zuid-Afrika. In laatstgenoemd land verrichtte hij gezinssociologisch onderzoek in een plattelandsdistrict, terwijl hij er tevens doceerde aan de Universiteit van Pretoria. Zijn bevindingen aldaar heeft hij vastgelegd in zijn in 1965 verschenen boek EEN EEUW BOERENLEVEN IN ZUIDOOST-TRANSVAAL; EEN ONDERZOEK TER VERDERE TOETSING VAN EEN GEZINSSOCIOLOGISCHE HYPOTHESE.

Kooy's benoeming tot hoogleraar was in de eerste plaats het gevolg van de betekenis die het vak gezinssociologie, vooral door zijn wetenschappelijk werk en dat van zijn Groningse collega dr. C.D. Saal, in Nederland had gekregen. Bovendien was de afdeling van prof. Hofstee zodanig gegroeid dat de aanwezigheid van een tweede hoogleraar noodzakelijk was geworden.

Kooy wist op een geslaagde wijze zijn beide specialismen, de agrarische sociologie en de gezinssociologie, te combineren. Wat de gezinssociologie betreft, beperkte hij zich niet tot de agrarische samenleving, waaruit hijzelf afkomstig was, maar betrok hij ook de stedelijke in zijn onderzoek. De uitkomsten daarvan maakte hij in ruime kring bekend.

Hij was echter geen vakgeleerde in de enge zin van het woord. Hij had een grote belangstelling voor en kennis van de sociale wetenschappen in het algemeen. Ook was hij een verdienstelijk beoefenaar van de geschiedschrijving, getuige onder meer zijn boek HET ECHEC VAN EEN 'VOLKSE' BEWEGING. NAZIFICATIE EN DENAZIFICATIE IN NEDERLAND 1931-1945, door dr. L. de Jong gekenschetst als 'een diepgaand en zorgvuldig onderzoek'.³² Hij was trouwens in het algemeen in de geschiedenis geïnteresseerd als een mogelijkheid tot verklaring van eigentijdse ontwikkelingen.

Minderhoud opgevolgd door Horring én Van Riemsdijk

In de geest van het rapport van de commissie-Koningsberger, dat overigens nog niet was gepubliceerd, werd ook de opvolging van dr. ir. G. Minderhoud geregeld. Minderhoud, sinds 1927 hoogleraar in de landhuishoudkunde, ging wegens het bereiken van de zeventigjarige leeftijd op 14 september 1959 met emeritaat.

Zoals wij al meermalen hebben signaleerd, leefde de wens naar een verdieping van het economisch onderwijs en onderzoek aan de Landbouwhogeschool reeds vanaf het einde van de Tweede Wereldoorlog. Omstreeks 1950 was hieraan slechts ten dele tegemoetgekomen. Daarom zou de commissie-Koningsberger, op wier ideeën de commissie van advies inzake de voorziening in het onderwijs in landhuishoudkunde als het ware heeft geanticipeerd, zich geroepen voelen om in haar rapport in hoofdstuk 9 met betrekking tot de economische wetenschappen aan te dringen op een 'staf van hoge kwaliteit, omdat deze zelf fundamenteel werk moet

kunnen doen en leiding moet kunnen geven aan studerenden op ingenieurs-niveau of promovendi. (...) De nadruk valt op het hoog gekwalificeerd zijn van de staf, niet op de omvang. In het Landbouwkundig Economisch Instituut immers beschikt ons land over een zorgvuldig opgezette instelling, die naast fundamenteel werk een zeer belangrijke taak verricht in het bijeenbrengen van feitenmateriaal, waarop ook elders kan worden voortgebouwd'.

Tot het aftreden van prof. Minderhoud werd het onderwijs in de landhuishoudkunde gegeven door een gewone hoogleraar (Minderhoud) en een buitengewone (Horring). De commissie van advies inzake de voorziening in het onderwijs in landhuishoudkunde wees erop dat met deze bezetting niet meer het hoofd kon worden geboden aan de snelle ontwikkeling van de agrarisch-economische wetenschap, zoals zij in het buitenland plaatsvond. 'Het spreekt derhalve ook vanzelf' aldus de commissie, 'dat indien met de huidige bezetting de ontwikkeling van de wetenschap zou moeten worden gevolgd, geen of slechts zeer geringe mogelijkheden resteren om ook bijdragen te leveren tot de ontwikkeling van bedoelde wetenschap'. De commissie was dan ook van mening dat ter verdieping van de beoefening van de economische wetenschap twee gewone hoogleraren benoemd moesten worden, van wie de ene belast diende te worden met het onderwijs in de algemene en de andere met dat in de bijzondere landhuishoudkunde.

45

In 1959 werd prof.dr. J. Horrings, sinds 1949 buitengewoon hoogleraar in de staat- en landhuishoudkunde, gewoon hoogleraar in de algemene landhuishoudkunde, terwijl dr.ir. J.F. van Riemsdijk, hoofd van de afdeling algemeen economisch onderzoek, tevens plaatsvervangend directeur van het Landbouweconomisch Instituut, in 1960 hoogleraar in de bijzondere landhuishoudkunde werd.

Algemene landhuishoudkunde werd in de studiegidsen omschreven als de agrarische economie met betrekking tot de vraagstukken van de agrarische bedrijfstak op zichzelf en in relatie tot de volkshuishouding. Bijzondere landhuishoudkunde werd gedefinieerd als de bedrijfseconomie met betrekking tot land- en tuinbouw.

Toen Horrings, die aan de Nederlandse Economische Hogeschool in Rotterdam had gestudeerd, in 1960 buitengewoon hoogleraar in de agrarische economie aan de Universiteit van Amsterdam werd, merkte hij in zijn inaugurele rede op, dat hij tegen de benaming landhuishoudkunde, hoewel zij op een zekere traditie kon bogen, bezwaar had, omdat volgens zijn ervaring niet-ingewijden onvoldoende voor ogen stond wat ermee werd bedoeld. Velen hadden bovendien de neiging te spreken van landbouwhuishoudkunde, welke naam op zichzelf niet onjuist was om er zijn vak mee aan te duiden, ware het niet dat hij al in beslag was genomen door de in 1954 ingevoerde studierichting aan de Landbouwhogeschool, die de huishoudkunde - 'in de alledaagse zin van het woord' - tot object van studie had gekozen. Daarom ging zijn voorkeur uit naar de benaming agrarische economie, die hij opvatte als een deelwetenschap van de economie.

Introductie van de leer van de industriële bedrijfsorganisatie

— In 1958, een jaar voor de splitsing van de landhuishoudkunde in twee disciplines, werd de economische wetenschap aan de Landbouwhogeschool verrijkt door

de aanstelling van drs. P. Verburg als docent in de bedrijfsleer. Dit vak kreeg een plaats in de kandidaatsstudie van de richtingen XVII (landbouwwerktuigkunde) en XVIII (landbouwtechnologie). Het onderwijs daarin beperkte zich tot de leer van de interne (Wij zouden liever het adjectief 'industriële' gebruiken, v.d.H.) bedrijfsorganisatie, die vraagstukken behandelt als de juiste inrichting van fabrieken, de juiste werkvoorbereiding, de voortgangscntrole, de voorraad- en efficiëncybewaking, de invloed van verwarming, verlichting, van werktijdonderbrekingen en dergelijke op de produktiviteit en zich daarenboven met bewegings- en tijdstudies bezighoudt. Deze onderwijsvoorziening kwam meer tegemoet aan de behoeften van de studierichting landbouwtechnologie dan aan die van de richting landbouwwerktuigen, waarbij vooral vraag bleek te bestaan naar onderwijs in de arbeidsleer. Dit ging deel uitmaken van de leeropdracht van ir. A. Moens, die met ingang van 1 februari 1961 werd benoemd tot hoogleraar in de landbouwkundige aspecten van de landbouwwerktuigkunde.

46

In het bijzonder met het oog op de situatie bij de studierichting landbouwtechnologie, waarvan de meeste afgestudeerden in de levensmiddelenindustrie een betrekking vonden, diende volgens de brief van de senaat aan het bestuur d.d. 26 mei 1961 de cursus bedrijfsleer te worden uitgebreid 'tot onderwijs, dat niet slechts uit het oogpunt van de problematiek inzake interne organisatie is gericht op industriële ondernemingen, maar ook uit dat van kostprijsberekening, balanswaardering en financiering van bedrijfshuishoudingen'. Deze uitbreiding impliceerde met andere woorden het onderwijs in de industriële bedrijfseconomie, waarvan de interne organisatie slechts een onderdeel was. Het zwaartepunt van het onderwijs in de economie voor de richting landbouwtechnologie lag tot dusverre immers op het terrein 'van de land- en tuinbouw en niet op dat van de industriële bedrijvigheid'. Deze - door de minister goedgekeurde - wijziging van het onderwijs in de bedrijfsleer, waarbij de docent enerzijds zijn taak uitgebreid zag en anderzijds niet alleen bij de kandidaatsstudie, maar ook bij de ingenieursexamens werd betrokken, had uiteraard consequenties voor zijn status. Vandaar dat drs. Verburg, wiens dagtaak overigens niet volledig werd, met ingang van 19 april 1961 werd benoemd tot deeltijds lector in de bedrijfsleer.*

Lectoraat in de marktkunde en het marktonderzoek

De commissie voor de landhuishoudkunde vond het een leemte, in het bijzonder voor wat richting IX (landhuishoudkunde) aanging, 'dat tot op heden (29 december 1958, v.d.H) aan de Landbouwhogeschool geen onderwijs wordt gegeven in 'marktwezen en marktanalyse'. Hierbij merkte zij op 'dat sinds enige tijd door de hoogleraar in staathuishoudkunde, Thurlings, aan een van zijn medewerkers is opgedragen de studie in de bovengenoemde vakken op te bouwen'.³³

Die medewerker was ir. M.T.G. Meulenberg, die in juni 1962 met lof promoveerde op een proefschrift, getiteld VRAAGANALYSE VOOR LANDBOUWPRODUCTEN.

* De Landbouwhogeschool kende niet de figuur van de buitengewone lector.

Meulenberg, die als hoofdvak tuinbouwplantenteelt had gestudeerd met economische specialisatie (staathuishoudkunde, bijzondere landhuishoudkunde en agrarische sociologie) was sinds 1957 werkzaam op de afdeling staathuishoudkunde, in het bijzonder belast met marktonderzoek en marktorganisatie. Daartoe in staat gesteld door een beurs studeerde hij in het academisch jaar 1958-1959 marketing en market research voor landbouwproducten aan de University van Californië te Berkeley. Na zijn promotie werd hij belast met het geven van een cursus marktonderzoek en marktwezen aan de Landbouwhogeschool, waarvan hij de behandelde stof, provisorisch, in stencils vastlegde. Tevens organiseerde hij de wetenschappelijke research in marktwezen en marktonderzoek. De resultaten van het onderzoek stelde hij te boek in een reeks publikaties.

Met ingang van 1 januari 1965 werd dr.ir. M.T.G. Meulenberg benoemd tot lector in de marktkunde en het marktonderzoek. Aldus werd een nieuwe discipline als een vertakking van de staathuishoudkunde aan de economische wetenschap toegevoegd, waartoe Thurlings, die in Rotterdam lector in de organisatie en techniek van de handel was geweest, op advies van zijn collega Minderhoud het initiatief had genomen. Aanvankelijk bestond slechts de mogelijkheid een deel van dit vak te bestuderen als speciaal onderwerp binnen de ingenieursvakken algemene landhuishoudkunde en bedrijfsleer. Dit was ook vóór de instelling van het lectoraat het geval geweest ten aanzien van het vak marktonderzoek en marktwezen. De benoemingsadviescommissie heeft kennelijk deze omschrijving voor de definitieve naamgeving onbevredigend gevonden. De term marktwezen zou daarbij zowel de organisatie der afzetgebieden als het marktbeleid van de ondernemer moeten aanduiden, terwijl naar haar idee dit tweede element er in feite minder juist door werd weergegeven. De commissie heeft daarom naar een treffender aanduiding gezocht en gemeend die in het woord 'marktkunde' te hebben gevonden. Zij beval derhalve als nieuwe omschrijving 'marktkunde en marktonderzoek' aan. Zij dacht ook aan deze volgorde van termen de voorkeur te moeten geven omdat de studie van het marktonderzoek aan de Landbouwhogeschool logisch voortvloeide uit die van de organisatie van de afzetgebieden en van het marktbeleid.

47

De opvolging in triplo van Dewez

Het rapport van de commissie-Koningsberger heeft direct of indirect ook een rol gespeeld, toen de opvolging van prof. Dewez aan de orde kwam. Om te voorzien in de door diens overlijden, op 6 november 1960, ontstane vacature van hoogleraar in de landbouwplantenteelt werd dr.ir. G.J. Vervelde, directeur van het Instituut voor biologisch en scheikundig onderzoek (IBS) te Wageningen, op 16 maart 1961 door de senaat bij het bestuur als enige kandidaat voorgedragen. Dat het oog juist op hem was gevallen, was geen verrassing, wanneer wij bedenken dat de senaat reeds in 1946, toen hij pas 26 jaar was, de aandacht op hem had gevestigd in verband met de opvolging van Mayer Gmelin. Dat niet hij, maar ir. W.J. Dewez destijds werd benoemd, is aan de voordracht van het college van herstel toe te schrijven, dat de voorkeur gaf aan de laatste, die als rijkslandbouwconsulent voor de provincie Limburg een grote praktijkervaring had opgedaan.

Vervelde was, na voltooiing van zijn studie in 1942 in de richting akker- en weidebouw, op het Laboratorium voor landbouwplantenteelt, zowel bij Mayer Gmelin als bij Dewez assistent geweest. Na zijn promotie in 1952 werd hij in april 1953 benoemd tot plaatsvervangend inspecteur van het landbouwkundig onderzoek bij de directie akker- en weidebouw van het ministerie van Landbouw. In deze functie was zijn tijd verdeeld tussen organisatorisch en wetenschappelijk werk. In het bijzonder had hij te maken gehad met het door landbouwconsulenten verrichte onderzoek, waardoor hij meer rechtstreeks met de praktijk in aanraking was gekomen. Het boerenbedrijf kende hij trouwens van huis uit. Ten behoeve van de ontwikkeling van het bedrijfsonderzoek in Nederland maakte hij eind 1958 een studiereis naar de Verenigde Staten.

In september 1959 aanvaardde hij de functie van directeur van het IBS. Daarnaast vervulde hij bestuursfuncties in verschillende wetenschappelijke organisaties en leidde hij de redactie van het LANDBOUWKUNDIG TIJDSCHRIFT en de NETHERLANDS JOURNAL OF AGRICULTURAL SCIENCE.

48

Tijdens zijn bespreking met het bestuur van de Landbouwhogeschool stelde hij eisen aan de outillage van het Laboratorium voor landbouwplantenteelt aan de Haarweg, dat het karakter van een noodvoorziening had. Voor het verrichten van fundamenteel onderzoek zou een aanzienlijke uitbreiding van het laboratorium nodig zijn. Daarenboven moesten bekwame medewerkers worden aangetrokken, wat op korte termijn onmogelijk was. Deze eisen waren geen luxe. Het was immers van het grootste belang dat de studenten tijdens hun studie in toenemende mate bij het fundamenteel onderzoek werden ingeschakeld. Vervelde meende dat een goede oplossing te vinden zou zijn door een nauwe samenwerking tussen de Landbouwhogeschool en het IBS, waarvan beide partijen profijt zouden trekken. Het bestuur van de Landbouwhogeschool verzocht daarop Vervelde zijn inzichten op schrift te stellen. Het ging daarbij uit van de veronderstelling dat de directeur van het IBS tot gewoon hoogleraar benoemd zou kunnen worden.

In zijn brief van 10 mei 1961 zette Vervelde aan het bestuur van de Landbouwhogeschool zijn ideeën uiteen. Hij had daarvoor onder anderen prof. 't Hart, sinds 1955 hoogleraar in de graslandcultuur, wiens afdeling een afsplitsing was van het Laboratorium voor landbouwplantenteelt, en de voorzitter en secretaris van het bestuur van het IBS geraadpleegd. Vervelde bleek geen heil te zien in een combinatie van het directoraat van het IBS met een gewoon hoogleraarschap, omdat hij zijn aandacht over 'twee werelden met ongelijke doelstellingen' zou moeten verdelen, 'waarbij licht één of beide van die werelden te kort kwamen'. Hij achtte het juister om de directeur van het IBS als buitengewoon hoogleraar bij de werkzaamheden van de hogeschool te betrekken. Hiervan uitgaande opperde hij in nauw overleg met prof. 't Hart een aantal suggesties, waarmee het bestuur en de senaat, die daarvoor advies had ontvangen van een commissie uit zijn midden, in grote lijnen konden instemmen.

De denkbeelden die aan de minister ter goedkeuring moesten worden voorgelegd waren nu:

1. Uitbreiding van de leeropdracht van prof. 't Hart tot de landbouwplantenteelt en de leer van het grasland.
2. Voor het onderwijs op het gebied van de algemene plantenteelt benoeming van dr.ir. Vervelde tot buitengewoon hoogleraar in de landbouwplantenteelt.
3. Voor het onderwijs op het gebied van de bijzondere plantenteelt aanstelling van een lector in de leer van de teelt der akkerbouwgewassen.
4. Combinatie van het Laboratorium voor landbouwplantenteelt en de afdeling graslandcultuur tot één afdeling landbouwplantenteelt en graslandcultuur, waarvan prof. 't Hart (de richtingshoogleraar) de beheerder zou zijn.

De senaat erkende de voordelen van een samenwerking tussen de Landbouwhogeschool en het IBS. Hij merkte daarbij echter op, dat deze samenwerking slechts voor een beperkt deel van de taak van het Laboratorium voor landbouwplantenteelt effect zou sorteren, zodat een uitbreiding van de outillage en van de personeelsformatie van de te combineren afdelingen voor landbouwplantenteelt en graslandcultuur nodig zou zijn volgens het ingediende tienjarenplan. In zijn brief van 10 mei 1961 bracht dr. Vervelde eveneens enige wensen naar voren. Bij schrijven van 2 augustus 1961 ging de minister akkoord met de voorgestelde voorzieningen in het onderwijs in de landbouwplantenteelt. Met ingang van 19 september 1961 werd Vervelde benoemd tot buitengewoon hoogleraar in de landbouwplantenteelt. Naast hem werd ingaande 1 september 1962 ir. L.J.P. Kupers, rijkslandbouwconsulent te Zevenaar, aangesteld als lector in de teelt der akkerbouwgewassen. Kupers, die evenveel affiniteit met fundamentele problemen had als Vervelde, was door de aard van zijn werkzaamheden vooral vertrouwd geraakt met de praktijk van de landbouw en bezat de gave om studenten op te leiden wier belangstelling gericht was op wetenschapstoepassing.

49

Door de benoeming van de directeur van het IBS tot buitengewoon hoogleraar in de landbouwplantenteelt was het mogelijk - het bestuur van het instituut had dit goedgekeurd - studenten en promovendi gebruik te laten maken van de proefvelden en de apparatuur. In een veelzijdig onderzoekmilieu zouden zij zich onder leiding van specialisten kunnen bekwamen voor actueel wetenschappelijk werk. Omgekeerd kregen de instituten de mogelijkheid om hun medewerkers die daarvoor in aanmerking kwamen, een tijdlang in de sfeer van de hogeschool buiten het 'geroezemoes' van het instituut te plaatsen om verzamelde gegevens uit te werken in de vorm van een proefschrift of een andere publikatie.³⁴ Een dergelijke samenwerking was geheel in de geest van het rapport van de commissie-Koningsberger, die ook aan het mogelijke profijt dacht, 'dat de Landbouwhogeschool van hoog gequalificeerde, aan instituten en proefstations verbonden, specialisten zou kunnen trekken door [hen] enige seminaria te laten geven over hun gebied van onderzoek voor daarin geïnteresseerde kandidaten en promovendi'.

In de vergadering van de senaat op 27 juni 1961 stond niet iedereen even positief tegenover de samenwerking van de Landbouwhogeschool en het IBS. Wassink bijvoorbeeld, hoogleraar in de fysiologie der planten, 'wenst de waardering voor I.B.S. en Dr. Vervelde te onderstrepen. Maar misschien is het toch een gevaarlijk precedent. Zijn indruk is, dat de Landbouwhogeschool de wedstrijd verloren heeft. Dit

principe betekent schade voor het onderwijs. Van Den Haag zou moeten worden vernomen, dat fundamenteel onderzoek aan de Landbouwhogeschool thuishoort. Er kan niet klakkeloos zo verder worden gegaan'.³⁵

Tienjarenplan 1961-1970

Hierboven werd opgemerkt dat in hetzelfde jaar dat het rapport van de commissie-Koningsberger uitkwam, ook het tienjarenplan verscheen en op het gebied van onderwijs en onderzoek nog enkele desiderata aan die van Koningsberger c.s. toevoegde. Wij zullen deze nu bespreken.

Leerstoel in de levensmiddelenleer

In de eerste plaats werd de instelling van een leerstoel in de levensmiddelenleer wenselijk geacht. Men zal zich herinneren dat in 1956 een afzonderlijke studierichting landbouwtechnologie was ingesteld (richting XVIII) met als richtingshoogleraar de reeds in 1950 benoemde dr.ir. H.A. Leniger, die aan de Technische Hogeschool te Delft in 1933 met lof het diploma van scheikundig ingenieur had behaald en in 1948, eveneens met lof, tot doctor in de technische wetenschappen was gepromoveerd op een proefschrift, getiteld DE TECHNOLOGIE VAN HET VERFLENSEN VAN THEEBLAD. In dit proefschrift waren zijn onderzoekingen samengevat uit de periode waarin hij als hoofd van de technologische afdeling van het Proefstation West-Java in Buitenzorg (nu Bogor) in het voormalige Nederlands-Indië werkzaam was.

Weldra bleek dat het onmogelijk was aan alle aspecten van de landbouwtechnologie voldoende aandacht te besteden. Het terrein was ook veel te omvangrijk om door één hoogleraar te worden overzien. Een oplossing vond men in de splitsing in 1962 van de studierichting landbouwtechnologie in twee differentiaties, een technologische (XVIIIa) en een chemisch-biologische (XVIIIb). Tegelijkertijd werd de naam landbouwtechnologie vervangen door levensmiddelentechnologie, omdat een zeer groot deel van de door de landbouw voortgebrachte grondstoffen uiteindelijk dient als voedingsmiddel voor de mens. De nieuwe benaming sloot ook aan bij de Angelsaksische term 'food technology' en was daardoor internationaal beter te begrijpen.

De invoering van de chemisch-biologische differentiatie impliceerde de noodzaak van de instelling van een leerstoel in de levensmiddelenleer (oftewel de levensmiddelenchemie en levensmiddelenmicrobiologie)* en opende de mogelijkheid van de vorming van (fundamentele) onderzoekers op dit terrein.

In grote lijnen bleven overigens voor beide differentiaties de kandidaatsprogramma's gelijk. Bij de technologische differentiatie werd echter het accent verlegd naar de fysisch-technische kant, terwijl bij de chemisch-biologische differentiatie de vakken biochemie en fysische en kolloïdchemie aan de kandidaats-B studie werden toegevoegd. Op deze wijze werden al in de kandidaatsfase de specialisatiemogelijkheden enigszins verruimd. In de ingenieursstudie legde men naar gelang van de ge-

* Prof. Leniger voerde de naam levensmiddelenleer in naar analogie van de Angelsaksische term 'food science'.

kozen differentiatie in het richtingsvak technologie of levensmiddelenleer examen af.

Voor een adequate studie van zowel de technologische als chemisch-biologische differentiatie was een wijziging van het Landbouwhogeschoolstatuut nodig. De senaatscommissie wijziging statuut Landbouwhogeschool was, zoals al vermeld, bezig het studieprogramma in zijn geheel principieel te wijzigen in de geest van het rapport van de commissie-Koningsberger. Omdat hiervoor een grondige studie nodig was, die jaren zou duren, stelden de senaat en het bestuur zich voorlopig tevreden met min of meer incidentele wijzigingen. Het grootste bezwaar van het statuut van 1956 was zijn starheid. Zo was de kandidaatsstudie volledig vastgelegd door de precieze vermelding van alle examenvakken. Daardoor werd een inspelen op de behoeften van de sterk in beweging zijnde maatschappij vrijwel onmogelijk.

In de eerste jaren na de invoering van de studierichting technologie was het kandidaatsprogramma weinig geschikt doordat de aan de Landbouwhogeschool gedoceerde vakken nu eenmaal niet in de eerste plaats voor studenten in deze richting bestemd waren. Dit had ook gevolgen voor de ingenieursstudie waarin, behalve het verplichte richtingsvak, twee vakken uit de kandidaatsstudie moesten worden gekozen. Alleen het vierde vak was een 'vrij keuzevak'. Na de incidentele wijziging van het statuut bij K.B. van 22 augustus 1962, die de splitsing in twee differentiaties had mogelijk gemaakt, kon toch wel op enige vooruitgang in de kandidaatsstudie worden gewezen. Afgezien van enkele, hierboven al genoemde, toegevoegde vakken, was bijvoorbeeld plantkunde beperkt tot plantenfysiologie (dus geen anatomie en morfologie meer) en plantenteelt vervangen door algemene landbouwkunde. Bovendien bestond reeds vanaf 1958 de mogelijkheid om een cursus bedrijfsleer te volgen.

De benoeming van een hoogleraar in de levensmiddelenleer was geen eenvoudige zaak omdat Nederland over betrekkelijk weinig vooraanstaande deskundigen op dit gebied beschikte. Eén hunner - een bij uitstek bekwame microbioloog - bleek niet bereid het hoogleraarschap te aanvaarden, omdat het bedrijfsleven hem betere perspectieven bood, een tweede vond men te oud, een derde te 'reislustig'. Ten slotte mocht de Landbouwhogeschool zich gelukkig prijzen, toen het in september 1963 lukte dr. W. Pilnik, directeur van een pectinefabriek te Bischofszell in Zwitserland, als hoogleraar aan te trekken. Na een loopbaan van bijna 20 jaar in de industrie (in successievelijk Tsjecho-Slowakije, Israël en Zwitserland) wilde hij zich gaarne aan onderwijs en onderzoek gaan wijden.

Pilnik had van 1939 tot 1945 aan de Eidgenössische Technische Hochschule (E.T.H) in zijn geboorteplaats Zürich gestudeerd. Na het diploma van scheikundig ingenieur te hebben behaald, bereidde hij zich als assistent aan het Agrikulturchemisches Institut der E.T.H. op het doctoraat voor. In 1945 promoveerde hij in de technische wetenschappen. Na eerst een jaar als scheikundige werkzaam geweest te zijn bij een conservenfabriek in Zwitserland, volgde hij in 1946/1947 nog een postgraduate course in de microbiologie aan de School of Hygiene and Tropical Medicine in Londen.³⁶

Reeds in de jaren vijftig was geconstateerd dat de leerstoel landbouwscheikunde die vanaf 1949 werd bekleed door prof.dr. A.C. Schuffelen als opvolger van prof.ir. J. Hudig, zeer zwaar werd belast door de grote aantallen afstuderenden. Dit werd mede veroorzaakt doordat de studenten in de teeltrichtingen tot aan de herziening van het Landbouwhogeschoolstatuut in 1956 verplicht waren landbouwscheikunde als tweede vak in hun ingenieursstudie op te nemen. In 1955 leidde dit tot de instelling van de senaatscommissie ter voorbereiding van een lectoraat in de landbouwscheikunde.³⁷ Deze commissie richtte haar aandacht ook op het buitenland en vond de in 1954 aan de Cornell University gepromoveerde Wageningse cultuurtechnicus dr.ir. G.H. Bolt bereid zijn werkkring als 'research chemist' bij 'Dupont Experimental Station' in Wilmington, Delaware, op te geven om in 1957 als lector in de landbouwscheikunde in dienst te treden van de Landbouwhogeschool. Deze entree van de eerste Wageninger die in de Verenigde Staten was gepromoveerd, heeft bij de ontwikkelingen met betrekking tot de herziening van het studieprogramma in 1970 voor Amerikaanse accenten gezorgd. Men denke hierbij ook aan de kwantificering van de studielast, waarvoor de 'US Credit Hour' (= één week studie) model stond. Zie hoofdstuk XIV, p. 271.

Leerstoel in de tropische bodemkunde

In zijn brief d.d. 6 februari 1961 aan de rector magnificus bepleitte dr.ir. C.H. Edelman, hoogleraar in de bodemkunde, een splitsing van zijn leeropdracht door de instelling van een leerstoel in de bodemkunde van de tropen of subtropen. Dit pleidooi was geheel in overeenstemming met de verzoeken om uitbreiding van docenten en materiële onderwijs- en onderzoekfaciliteiten die de afdeling voor regionale bodemkunde en het Laboratorium voor landbouwscheikunde voor het tien-jarenplan hadden ingediend.

De in 1956 ingestelde studierichting bodemkunde en bemestingsleer (richting XVI) trok veel belangstelling en was al na enkele jaren tot de grootste studierichting van de Landbouwhogeschool uitgegroeid. In het studiejaar 1961-1962 waren 61 studenten ingeschreven, die zich op het kandidaatsexamen voorbereidden, terwijl 17 studenten met de ingenieursstudie bezig waren.³⁸ De richting telde drie richtingsvakken: de regionale bodemkunde, de algemene bodemkunde en de bemestingsleer.

De regionale bodemkunde, met haar belangstelling voor het bodemprofiel ook wel aangeduid als veldbodemkunde en gegroeid uit de agrogeologie, bestudeerde het ontstaan, de ontwikkeling, de onderlinge samenhang, de landbouwkundige waarde en de verbeteringsmogelijkheden (door cultuurtechnische maatregelen) van de gronden in een bepaalde streek. Ze werd tot 1963 gedoceerd door prof. Edelman.

De algemene bodemkunde omvatte de bodemnatuurkunde en de fysische scheikunde van de bodem. Hierbij hield men zich in het bijzonder bezig met de bestudering van de fysische en chemische processen die zich in de bodem afspeelen. Ze werd gedoceerd door prof.dr. A.C. Schuffelen, hoogleraar in de landbouwscheikunde.

de, van 1949 tot 1957 en daarna door de zoëven al genoemde dr.ir. G.H. Bolt, eerst als lector van 1957 tot 1963 en daarna als hoogleraar.

De komst van Bolt maakte het Schuffelen mogelijk zich vanaf 1957 te beperken tot de leer van de bodemvruchtbaarheid die bestond uit de nauw bij de plantenfysiologie aansluitende plantevoeding en de bemestingsleer. Zie ook hoofdstuk XV, p. 300.

Zo had de reeds vóór de Tweede Wereldoorlog sterk ontwikkelde landbouwscheikunde zich onder het aannemen van nieuwe namen gesplitst in bemestingsleer, bodemscheikunde en bodemnatuurkunde. De beide laatste vakken werden met de term algemene bodemkunde aangeduid. Door dat woord 'bodem' kon de brede kloof die vroeger gaapte tussen de landbouwscheikundige hoofdtak en de agroeologische hoofdtak spoedig na 1945 worden overbrugd. Edelman merkte in 1955 hierover op: 'Het grootste succes dat de bodemkartering* ooit zou kunnen behalen is de versmelting met andere onderdelen van de bodemkunde'.³⁹

In het algemeen zouden afgestudeerden in de richting bodemkunde en bemestingsleer met als hoofdvak de regionale bodemkunde een werkkkring in het buitenland bij de FAO of andere internationale organisaties of bij Nederlandse raadgevende ingenieursbureaus moeten zoeken. In Nederland konden immers slechts bij uitzondering specialisten in de regionale bodemkunde worden geplaatst. Hun opleiding beantwoordde echter niet aan de eisen die aan een deskundige op het terrein van de tropen of subtropen dienden te worden gesteld. Dientengevolge moest het onderwijs in de tropische bodemkunde worden geïntensiveerd.

Zoals de studenten die in de Nederlandse specialisatie van de regionale bodemkunde studeerden onder leiding van prof. Edelman werden ingeschakeld bij het veldbodemkundig onderzoek in ons land, zo zouden zij die de tropische specialisatie volgden, onder leiding van een docent met voldoende bodemkundige ervaring in de tropen en subtropen moeten deelnemen aan veldbodemkundig onderzoek in een tropisch of subtropisch land met zijn van de Nederlandse omstandigheden afwijkende problemen.

De commissie die de senaat moest adviseren over de instelling van een leerstoel voor de tropische bodemkunde lichtte dit als volgt toe:

'Hoewel de methodiek van de bodemkunde in de tropen en subtropen veel punten van overeenkomst heeft met die van de gematigde luchtstreken, vertoont de

* Het was de opgave voor de (regionale) bodemkundigen de gronden 'zo in te delen en in kaart te brengen, dat een overzicht wordt verkregen van de mogelijkheden die de bodem biedt'. In de Angelsaksische landen noemt men dit soort werk 'Land Classification'. (C.H. Edelman, BODEMKUNDIGE VRAAGSTUKKEN VAN DEZE TIJD, diesrede Landbouwhogeschool 1947, Wageningen, 1947, pp.9 e.v.) De bodemkartering (in Edelmanns tijd het voornaamste onderdeel van de regionale bodemkunde) was erop gericht de vraag naar het juiste bodemgebruik te kunnen beantwoorden. Voor de combinatie van de chemische en fysische analyse van de bodem met het waargenomen profiel, welke combinatie in feite het ontstaan van de bodemkunde als aparte wetenschap aanduidt, zie G.H. Bolt, DIFFERENTIATIE EN SPECIALISATIE IN DE ALGEMENE BODEMKUNDE, tede uitgesproken bij de aanvaarding van het ambt van hoogleraar in de bodemscheikunde en bodemnatuurkunde, Wageningen, 1963, pp.4 e.v.

3 Het laboratorium voor bodemkunde en geologie, voorheen *CILG*

problematiek zeer grote en principiële verschillen. Bij de bodemkunde van de gematigde luchtstreken valt de nadruk op de kartering en de klassificatie van kultuurlandschappen als basis voor de verbetering en een rationeler gebruik van de beschikbare kultuurgrond. Bij de bodemkunde van de tropen en subtropen daarentegen moet de kartering veelal worden verricht als basis voor de beoordeling van min of meer natuurlijke landschappen op hun geschiktheid voor de verschillende takken van de landbouw, waarbij vraagstukken als bodembescherming, waterhuishouding en natuurlijke vruchtbaarheid, een belangrijke rol spelen'.⁴⁰

Met ingang van 1 oktober 1962 werd dr.ir. P. Buringh benoemd tot hoogleeraar in de tropische bodemkunde.

Nog vóór de voltooiing van zijn studie in de richting akker- en weidebouw met als keuzevakken agrogeologie en plantenveredeling was Buringh werkzaam bij de in 1945 opgerichte Stichting voor bodemkartering, waarvan zijn leermeester Edelman van 1945 tot 1955 directeur was. Na in mei 1951 gepromoveerd te zijn op het proefschrift *OVER DE BODEMGESTELDHEID RONDON WAGENINGEN* werd hij in 1952 lector in de bodemkunde en de luchtfoto-interpretatie ten behoeve van de bodemkartering aan het Internationaal opleidingscentrum voor luchtkartering in Delft. In 1955 vertrok hij naar Irak, waar hij gedurende drie jaar als bodemkundige in dienst van de overheid aldaar werkte. Tegelijkertijd was hij gasthoogleraar in de bo-

demkunde aan de Landbouwhogeschool in Bagdad. Daarna werd hij opnieuw lector aan het ITC* in Delft, waar middelbare en hogere bodemkundigen uit alle delen van de wereld in de luchtfoto-interpretatie werden opgeleid. In 1960 trad hij in dienst van de Nederlandse Heidemaatschappij als hoofd van de afdeling bodemkunde, sinds 1 juni 1962 tevens hoofd van de technische dienst.⁴¹

Met het onderwijs in natuurbescherming het paard van Troje binnengehaald?

Dat in het tienjarenplan ook het onderzoek in de ecologie werd aanbevolen hangt hoogstwaarschijnlijk samen met het feit dat vanaf 1950 de Nederlandse overheid langzamerhand een actiever beleid ging ontwikkelen ten aanzien van de bescherming van de natuur, die zij voordien aan particuliere natuurbeschermingsorganisaties had overgelaten. Zo begon zij zelf natuurgebieden aan te kopen en tevens financiële steun te verlenen aan natuurbeschermingsorganisaties die dit zelfde wilden doen. Bovendien richtte de overheid op 1 januari 1957, als onderdeel van het Staatsbosbeheer, Het Rijksinstituut voor veldbiologisch onderzoek ten behoeve van het natuurbeheer, het RIVON, op, nu het RIN (Rijksinstituut voor natuurbeheer) geheten. Het RIVON kreeg tot taak het natuurwetenschappelijk onderzoek te verrichten dat noodzakelijk was om de gegevens te verzamelen en te bewerken, die het dienstvak natuurbescherming van het Staatsbosbeheer en andere natuurbeschermingsinstanties nodig hadden om hun werk goed te doen.

55

In een brief van 15 januari 1955 gaf een van de belangrijkste particuliere natuurbeschermingsorganisaties, de Contactcommissie voor Natuur- en Landschapsbescherming, het college van rector magnificus en assessoren in overweging aan de Landbouwhogeschool een lectoraat in natuurbescherming in te stellen.**

De senaatscommissie die de opdracht kreeg hierover advies uit te brengen, pleegde met deskundigen buiten de Landbouwhogeschool uitvoerig overleg omtrent de verschillende aspecten van onderwijs in natuurbescherming, waartegenover de landbouwkundige ingenieur in het algemeen achterdochtig stond. Hij meende met een docent in dat vak het paard van Troje binnen te halen. Een van de leden van de commissie, de bioloog prof. Venema, steunde de instelling van een docentschap in natuurbescherming van harte. Volgens hem had de landbouwkundige ingenieur te weinig piëteit voor de natuur. Zo moest hij ter wille van een goed geregelde land-

* International Training Centre for Aerial Survey, zoals het opleidingscentrum in het Engels heette.

** De brief was ondertekend door voorzitter en secretaris van het bestuur van de Contactcommissie, respectievelijk jhr.mr. M. van der Goes van Naters en mr. H.P. Gorter. De eerste alinea kritiseerde 'de intensieve ingebruikneming van onze bodem voor agrarische doeleinden en de vele plannen, welke thans ontworpen worden voor verdere cultuurtechnische verbeteringen'. [waardoor] 'het voortbestaan van vele natuurterreinen van natuurwetenschappelijke betekenis in ons land op het spel staat'. Er diende volgens de Contactcommissie ter wille van het voortbestaan van vele natuurterreinen te worden gestreefd naar een synthese tussen cultuurtechnische en natuurwetenschappelijke belangen.

bouwproductie ingrijpen door onkruiden te verdelgen, planteziekten te bestrijden, veelal met toepassing van krachtig werkende chemische middelen. Hij wijzigde de waterhuishouding door cultuurtechnische werken en plantte niet-inheemse houtsoorten aan, vaak ten koste van het oorspronkelijke bos, houtsoorten die moeilijk of in het geheel niet pasten in hun nieuwe milieu. Vele andere maatregelen van zeer verschillende aard, die alle diep ingrepen in bestaande natuurlijke evenwichten en waarvan de uitwerking lang niet altijd lokaal was, zouden volgens dit commissielid ook nog kunnen worden genoemd. De meest directe gevolgen van dit ingrijpen overzag de landbouwkundige ingenieur meestal goed. Doorgaans waren de te verwachten directe gevolgen juist de aanleiding tot het ingrijpen geweest. De niet onmiddellijk met de landbouwproductie samenhangende gevolgen van het ingrijpen ontsnapten vaak geheel aan zijn aandacht, doordat hem de daarvoor noodzakelijke kennis ontbrak. Pas wanneer zich op de lange duur ook andere gevolgen openbaarden die uit de verstoring van een natuurlijk evenwicht voortvloeiden en die de landbouwproductie troffen, begon de landbouwkundige ingenieur belangstelling te tonen voor de effecten van zijn maatregelen op het natuurlijk ontwikkelingsproces. De ervaring leerde dat cultuurmaatregelen diep konden ingrijpen in het natuurbestel en zelfs konden leiden tot de verdwijning van soorten en de vernietiging van levensgemeenschappen. De aan de natuurlijke vegetatie toegebrachte schade, die daarvan het gevolg kon zijn, moest soms ten koste van niet onbelangrijke financiële offers hersteld worden. Soms was zij onherstelbaar.

De commissie raakte ervan overtuigd dat het noodzakelijk was om de studenten enig inzicht te geven in de verstrekkende gevolgen van cultuurmaatregelen voor de spontane natuur. Haar gedachten gingen in de richting van de opnemings van een aantal colleges over ecologie van de natuurlijke levensgemeenschappen in de leerstof voor de plantenteeltkundige vakken, mits het studieprogramma daarvoor plaats bood. Zij achtte zich echter in haar gekozen samenstelling niet bevoegd deze gedachten verder uit te werken en verzocht daarom ter voltooiing van haar taak om enige uitbreiding.

De met drie hoogleraren uitgebreide commissie bracht in maart 1959 haar eindrapport aan de senaat uit. Zij was van oordeel dat een leemte in het onderwijs bestond ten aanzien van de met de natuurbescherming rechtstreeks samenhangende vraagstukken. Na een verdere uiteenzetting van haar ideeën adviseerde zij tot de instelling van een cursus in wat later door haar de 'natuurwetenschappelijke aspecten van de natuurbescherming' zou worden genoemd. De cursus was in het bijzonder bestemd voor de studenten die zich voor het ingenieursexamen voorbereidden.

Tijdens de besprekingen in de senaat, die zich ten slotte met het rapport van de commissie kon verenigen, bleek dat over de betekenis van de natuurbescherming en het onderwijs daarin de meningen vrij ver uit elkaar lagen. Terwijl de een de natuurbescherming één van de voornaamste zaken vond, waarmee de Landbouwhogeschool zich diende bezig te houden, omdat de toenemende bevolking de noodzaak van overleg met zich bracht omtrent hetgeen wij met de natuur moesten gaan doen, en een ander zelfs de uitbouw van natuurbescherming tot een aparte studierichting

wenste, zag een derde de natuurbescherming als een maatschappelijke activiteit en niet als een wetenschap die gedoceed kon worden.

Tot docent in de 'natuurwetenschappelijke aspecten van de natuurbescherming' (en niet tot lector, waarom de Contactcommissie voor Natuur- en Landschapsbescherming gevraagd had!) werd ingaande 1 november 1960 dr. M.F. Mörzer Bruijns benoemd. Van dit docentschap had Wageningen de primeur.

Mörzer Bruijns had biologie gestudeerd aan de Rijksuniversiteit in Utrecht en was in 1947 cum laude gepromoveerd op het proefschrift *OVER LEVENSGEMEENSCHAPPEN*. Daarna bekleedde hij tien jaar de functie van natuurbeschermingsconsulent bij het Staatsbosbeheer. In 1957 werd hij directeur van het RIVON, waardoor hij in staat was interessante excursies te organiseren en onderwerpen voor scripties, uiteraard in overleg met de betrokken hoogleraren, te suggereren. Voor de afgestudeerden die een werkkring hoopten te vinden in de natuurbescherming, zou dit contact met het RIVON van groot belang zijn.

Begin januari 1963 werd een nieuwe senaatscommissie ingesteld om advies uit te brengen over de wenselijkheid aan studenten de mogelijkheid te bieden 'natuurwetenschappelijke aspecten van de natuurbescherming' als vierde vak (het vrije keuzevak) voor het ingenieursexamen te kiezen. Dan kon het ook op het ingenieursdiploma worden aangetekend, waardoor het een civiel effect zou krijgen. De aanleiding tot de instelling van deze commissie was een brief van de directeur van het Staatsbosbeheer aan het bestuur van de Landbouwhogeschool. Hierin werd betoogd dat een hoogwaardige opleiding op het gebied van natuurbescherming noodzakelijk was voor hen die er in hun werk mee te maken kregen.

De commissie was nu van meet af aan bereid aan de senaat een positief advies uit te brengen. Het is interessant - en uitermate actueel - enkele van haar overwegingen te memoreren.

De commissie stelde dat natuurbescherming 'beoogt het bewaren van de biologische rijkdommen voor zover aanwezig buiten de cultuurgewassen; men spreekt ook wel van het natuurkapitaal, het biologisch potentiaal dat op aarde aanwezig is, als bron waaruit nog steeds en ook in de toekomst materiaal geput kan worden'. Zo poneerde dr.ir. J. Sneep in zijn inaugurele rede uitgesproken op 12 april 1962 bij de aanvaarding van het hoogleraarschap in de plantenveredeling: 'De rijkdom van de genencentra is nog maar voor een klein gedeelte geëxploreerd. Talrijk zijn de stemmen, die pleiten voor een gecoördineerde verzameling van genen van onze cultuurgewassen en een systematische bewerking van de verkregen collecties. Sommigen zijn zelfs van oordeel dat dit allemaal op korte termijn dient te gebeuren, voordat de natuurlijke rijkdom van de genencentra wordt teruggedrongen door uitbreiding van de cultuurgronden, en voordat de rijk gevarieerde landrassen door een betrekkelijk gering aantal gekweekte rassen zijn vervangen'.⁴²

Algemeen werd beseft dat wat anno 1963 nog over was aan 'natuur' waardevol was, waardevoller dan men voorheen dacht. Daarnaast achtte de senaatscommissie natuurbescherming van algemeen belang, onder meer met het oog op de landschapsverzorging en de recreatie. Het beheer van natuurterreinen die gebruikt werden als recreatiegebieden lag in de belangensfeer van de natuurbescherming. De

toenemende bevolking betekende de noodzaak voor overleg over hoe wij ten aanzien van de natuur zouden gaan handelen. Samenwerking bij indeling en gebruik van grond in Nederland was een gebiedende eis. De spanningen om het gebruik van de grond waren in Nederland evenals elders groot geworden en zouden nog toenemen.

De staat, provinciale landschapsorganisaties (Gelders Landschap, enz.), de Vereniging tot Behoud van Natuurmonumenten en andere lichamen hadden miljoenen guldens in natuurreservaten en het behoud van natuurterreinen geïnvesteerd en zouden dit blijven doen. Bescherming alleen was volgens de commissie echter niet voldoende, er moest ook een goed beheer worden gevoerd. Toen de natuurbeschermingsactiviteiten zich steeds verder uitbreidden en daarmee ook de beheerswerkzaamheden, was het begrijpelijk dat de betrokken instanties een verantwoord beheer van de natuurterreinen wensten. Bij een goed en verstandig beheer ging het om het onderkennen en onderzoeken van de gevolgen van het ingrijpen van de mens voor de natuurlijke planten- en dierenwereld en het op een optimale wijze regelend optreden. De natuurlijke planten- en dierenwereld kon daarbij ook als een natuurlijke welvaartsbron worden gezien.

Het beheer van de gebieden vallende onder de natuurbescherming geschiedde door landbouwkundige ingenieurs, vooral bosbouwers. Dit waren niet alleen de domeinbeheerders, bosbouwconsulenten, natuurbeschermingsconsulenten en landschapsconsulenten van het Staatsbosbeheer, maar ook de Wageningse ingenieurs die (waterleiding) duinen, nationale parken, landschappen, landgoederen, vogel- en andere reservaten, recreatiegebieden, plassen en militaire oefenterreinen beheerden. Dit praktische beheer werd ondersteund door onderzoek dat door biologen van het RIVON werd uitgevoerd. Het waren dus voornamelijk bosbouwers die met het beheer van natuurterreinen waren belast. De bosbouw had immers het meest te maken met de 'natuurlijke levensgemeenschap' in vergelijking met andere vormen van bodemgebruik. In aanleg was bij alle bosbouwers begrip voor natuurbescherming aanwezig. Hun grote belangstelling ging echter dikwijls gepaard met onvoldoende kennis. Vandaar dat de commissie pleitte voor een opleiding op passend niveau, zoals ook elders op de wereld al op vele plaatsen bestond. Informerend naar de toekomstige behoefte aan landbouwkundige ingenieurs met als keuzevak natuurbescherming, vernam de commissie, dat alleen al voor het Staatsbosbeheer een dertigtal ingenieurs als natuurbeschermingsdeskundigen nodig waren. Daarnaast werd het vak op zijn minst wenselijk gevonden voor een groot deel van het overige personeel van het Staatsbosbeheer. Ook andere instanties die het beheer voerden over natuurterreinen, zouden een opleiding voor het beheer meer en meer noodzakelijk vinden.

De commissie was van mening dat het voor de formele invoering van het vak natuurbescherming in de ingenieursstudie wel nodig was de inhoud ervan ook met de internationale en de juridische aspecten uit te breiden. Het was gewenst onderwijs en onderzoek niet tot Nederland te beperken. De meeste natuurbeschermingsproblemen hadden immers een internationaal karakter (bijvoorbeeld het beheer van trekvogels). Algemene problemen die het natuurbehoud betroffen en zowel nationaal als internationaal van belang waren, waren overbejaging, overbeweiding, overbevising, erosie, ruimtelijke ordening, waterverontreiniging, enzovoorts. Wat de juridi-

sche aspecten regardeerde: prof. mr. J.M. Polak, hoogleraar in de rechts- en staatswetenschappen van de westerse gebieden, achtte voor aanstaande natuurbeschermers 'een stukje Agrarisch recht, mits zeer beperkt gehouden', noodzakelijk. Dit was ook de mening van dr. Mörzer Bruijns. De naam van het vak zou, naar het oordeel van de commissie, voortaan moeten luiden: natuurbehoud en natuurbeheer.

Het rapport van de senaatscommissie was in september 1963 opgesteld en in de senaatsvergadering van 29 oktober 1963 behandeld en met algemene stemmen aangenomen.

De minister van Landbouw en Visserij, mr. B.W. Biesheuvel, sprak er bij schrijven van 11 maart 1964 zijn verbazing over uit dat de senaat 'van oordeel was dat er geen noodzaak bestond een lectoraat voor het vak in te stellen en dat volstaan kon worden met de docent te machtigen tot het afnemen van examens'. Rector Eijsvoogel had zich, antwoordend op een desbetreffende vraag van prof. Wellensiek, inderdaad aldus uitgelaten. (De commissie was daarentegen van mening geweest dat, wanneer het vak als ingenieursvak kon worden gekozen, de positie van de docent nadere overweging verdiende; tijdens de senaatsvergadering deed zij er om wat voor reden dan ook het zwijgen toe.)

59

Toen het bestuur de senaat van de verbazing van de minister in kennis stelde, haastte het laatste college zich (nolens volens?), na het advies van de commissie andermaal te hebben ingewonnen, het bestuur als volgt te berichten: 'Op grond van de kwaliteit van de wetenschappelijke vorming [van dr. Mörzer Bruijns], van zijn maatschappelijke positie, van de in binnen- en buitenland voor zijn werk bestaande waardering, alsmede van de plaats die de natuurbescherming inneemt bij het wetenschappelijk onderwijs, zowel in Nederland als in andere landen, kwam de Commissie tot de conclusie, dat de benoeming van Dr. Mörzer Bruijns tot buitengewoon hoogleraar [in het natuurbehoud en natuurbeheer] aanbeveling verdient'.

Zo was al bij al in korte tijd het begin van een mentaliteitsverandering aan de Landbouwhogeschool in gang gezet. Zij had meer affiniteit gekregen met de ecologische basis van het landgebruik en meer aandacht voor het natuurbehoud in de landinrichting, zowel in de gematigde luchtstreek als in de tropische zone. Wij vonden dit begin van een nieuwe ontwikkeling zo belangrijk dat wij er in ons verhaal een ruime plaats voor hebben ingeruimd.⁴³

Microklimatologie en agrometeorologie

Begin 1957 stelde dr. W.R. van Wijk, de opvolger van dr. J.A. Prins als hoogleraar in de natuurkunde, meteorologie en klimatologie, voor een lector of wetenschappelijk hoofdambtenaar A aan te stellen om onderwijs te geven in de agrometeorologie. Binnen de meteorologie had namelijk sinds 1945 een sterke ontwikkeling plaatsgevonden in de microklimatologie. Hierin wordt in het bijzonder aandacht besteed aan het microklimaat van de onderste luchtlaag, die voor de land-, tuin- en bosbouw en voor de veeteelt van groot belang is. De toepassingen van de verkregen resultaten op dit terrein hadden geleid tot het ontstaan van een speciale tak van de meteorologie, namelijk de agrometeorologie. Het best werd deze ontwikkeling wel gedemonstreerd door het feit dat de 'World Meteorological Organization' al vele

jaren een sectie voor 'agricultural meteorology' had. In 1958 had deze sectie een circulaire uitgegeven, waarin zij een aantal onderwerpen noemde die naar haar oordeel aan universiteiten en hogescholen onderwezen behoorden te worden. In verscheidene landen, zoals de Verenigde Staten, de Sovjetunie, Australië, India, West-Duitsland en Oost-Duitsland werd in 1960 op universitair niveau microklimatologie of agrometeorologie gedoceerd. Aan de Landbouwhogeschool gebeurde dit nog niet. Wel gaf prof. Van Wijk per jaar 20 à 22 uren college in de algemene meteorologie en klimatologie, die als basis voor de microklimatologie en de agrometeorologie onmisbaar zijn. Het was echter onmogelijk in dit beperkte aantal uren ook aandacht te schenken aan deze laatste vakken. Bovendien werd sinds prof. Van Gulik, de eerste fysicus aan de Landbouwhogeschool, hiermee was begonnen regelmatig microklimatologisch onderzoek verricht. Enkele ingenieurs konden zich reeds door het bewerken van een proefschrift van de microklimatologie op de hoogte stellen en daarmee een basis vormen voor verder onderzoek. Van een meer algemene opleiding op dit gebied was echter geen sprake.

Aan de commissie die belast was met de advisering bij de praktische uitwerking van de herprogrammering van 1956, was tevens verzocht het voorstel van Van Wijk te behandelen. Ze was daarvoor zelfs door het college van rector magnificus en assessoren met hemzelf uitgebreid. De commissie vond het ongewenst dat studenten aan de Landbouwhogeschool geen colleges konden volgen in de microklimatologie en agrometeorologie, die internationaal zoveel belangstelling wekten. In de toekomst, wanneer een nieuwe wijziging van het studieprogramma aan de orde zou komen, moest een 'volwaardige' studie in deze vakken zeker worden gerealiseerd. Toch vond de commissie dat ook op korte termijn studenten de mogelijkheid moesten krijgen zich op dit terrein te bekwamen. In principe zouden zij dit kunnen door als vierde vak (het vrije keuzevak) voor het ingenieursexamen de meteorologie en klimatologie te nemen. De studie van deze vakken zou dan toegespitst dienen te worden op de microklimatologie en de agrometeorologie.

De commissie meende dat daarvoor de aanstelling van een lector, die zowel het theoretisch als het praktisch onderricht kon geven, de beste oplossing zou zijn. Maar omdat een bekwaam persoon niet beschikbaar was, stelde de commissie ten slotte in haar rapport van 7 november 1960, met instemming van prof. Van Wijk, voor:

1. Een wetenschappelijk hoofdambtenaar A aan te stellen, die zou worden belast met het onderricht in de meetmethoden, de instrumentatie en de bewerking der gemeten grootheden.
2. Jaarlijks in de ingenieursstudie een cursus te laten geven van circa 15 college-uren door een deskundige op het gebied van de microklimatologie en de agrometeorologie. Dit zou een medewerker van het KNMI kunnen zijn of iemand anders die 'op voldoende hoog wetenschappelijk niveau' in de praktijk de microklimatologie of agrometeorologie op de landbouw, de tuinbouw, de bosbouw of veeteelt toepaste.

Na een uiteenzetting van prof. Van Wijk werd het rapport van de commissie in de senaatsvergadering van 22 november 1960 unaniem aanvaard. Naar aanleiding

hiervan verzocht Van Wijk in zijn brief d.d. 20 december 1960 de senaat om dr.ir. L. Wartena, hoofd van de afdeling onderzoek van de Nederlandse Heidemaatschappij, in het studiejaar 1961-1962 een cursus te laten geven in de microklimatologie en de agrometeorologie. Enige weken daarvoor, in een schrijven d.d. 1 december 1960, had Van Wijk de senaat er ook op attent gemaakt dat het zeer wenselijk zou zijn wanneer een vooraanstaand medewerker van De Bilt als buitengewoon hoogleraar bij het onderwijs aan de Landbouwhogeschool betrokken zou worden. Hij zou dan - aldus Van Wijk - één dag per week in Wageningen aanwezig moeten zijn en speciaal die onderwerpen behandelen die tot het terrein van het KNMI behoren en voor de landbouwmeteorologie van belang zijn. De hoofddirecteur van het KNMI was volgens Van Wijk bereid een van zijn meest vooraanstaande medewerkers ter beschikking van de hogeschool te stellen. Desgevraagd verklaarde Van Wijk later dat beide voorstellen niet direct met elkaar samenhangen. Zijn voorstel een medewerker van het KNMI te benoemen maakte deel uit van het door hem ingediende tienjarenplan dat de rector, prof. Eijsvoogel, op 20 oktober 1960 met hem had besproken. De rector was toen van mening dat 'de aanstelling van deze buitengewoon hoogleraar zo evident voortvloeit uit de nauwe samenwerking die verschillende afdelingen van de Landbouwhogeschool met De Bilt hebben, dat hij daar direct mede kon instemmen'.⁴⁴ Toch is het nooit tot de benoeming van zo'n buitengewoon hoogleraar gekomen. Wat hiervan de oorzaak is geweest, hebben wij niet kunnen achterhalen.

61

De senaat beperkte zich uiteindelijk in zijn brief d.d. 22 januari 1962 aan het bestuur tot het verzoek dr. Wartena als 'wisselend docent' met een leeropdracht te belasten. Over de benoeming van een wetenschappelijk hoofdambtenaar werd niet meer gerept. Van Wijk had - bij nader inzien? - te kennen gegeven dat het uitgesloten was een geschikt persoon als zodanig aan te trekken.

Wel werd aan de met zijn gezondheid tobende prof. Van Wijk met ingang van 1 april 1965 dr. P.J. Bruijn als lector in de natuur- en weerkunde toegevoegd. Hij werd belast met het propaedeutisch en kandidaats-A onderwijs in de natuurkunde. Bruijn had als wetenschappelijk hoofdambtenaar al enige jaren van Van Wijk colleges overgenomen en daarbij getoond werkelijke belangstelling voor het onderwijs te hebben. Bovendien werden de kwaliteiten van zijn wetenschappelijk werk op natuur- en weerkundig gebied algemeen gewaardeerd.

In het tienjarenplan was eveneens gewezen op de noodzaak van onderwijs en onderzoek in marktonderzoek. Aangezien ook de commissie-Koningsberger aandacht had gevraagd voor intensivering van de beoefening van de economische wetenschappen, hebben wij de ontwikkeling van marktkunde en marktonderzoek, die al in 1957 was begonnen, beschreven toen wij het rapport van deze commissie behandelden.

Incidentele wijzigingen Landbouwhogeschoolstatuut 1956

----- Toen wij de invoering bij K.B. van 22 augustus 1962 van de chemisch-biologische differentiatie in de studierichting landbouwtechnologie (voortaan levensmiddelentechnologie geheten) ter sprake brachten, maakten wij kennis met het ver-

schijnsel van de incidentele wijzigingen van het Landbouwhogeschoolstatuut in afwachting van de noodzakelijke volledige herziening ervan. Bij datzelfde K.B. werd door een incidentele wijziging ook de mogelijkheid geschapen tot specialisatie in de waterzuivering binnen de studierichting cultuurtechniek (richting XI). Zie ook hoofdstuk IX, p. 98. Aan deze specialisatie bestond behoefte omdat voor het kwaliteitsbeheer van de steeds meer verontreinigde open wateren geen specifieke academische opleiding was ingesteld. Op de importantie hiervan hoeven wij hier niet nader in te gaan. Men denke slechts aan de toenemende betekenis van oppervlaktewater en de zuivering van dit water voor de voorbereiding van drink- en bedrijfswater, omdat gaandeweg de grondwatervoorraad hiervoor ontoereikend werd. Daarenboven begon, in algemene zin, het besef van het belang van gezond oppervlaktewater als een van de elementen van een goed leefmilieu door te dringen. In dit verband wijzen wij op de uitbreiding van overheidsdiensten als het 'Rijksinstituut voor de Zuivering van Afvalwater' en de 'Rijks Zuivel-Agrarische Afvalwaterdienst', alsmede op de in aantocht zijnde Wet verontreiniging oppervlaktewateren, die echter pas in 1970 van kracht werd. Zij gaf onder andere aan 'de grondslagen van de reglementen door waterbeheerders uit te vaardigen teneinde de lozing van afvalwater kwalitatief aan banden te leggen'.⁴⁵

Van de toekomstige 'waterzuiveraars' werd niet verwacht dat zij zich, zoals de meeste civiel-ingenieurs en cultuurtechnisch geschoolde landbouwkundige ingenieurs, uitsluitend of vrijwel uitsluitend in kwantitatieve zin op de waterbeheersing toeleghen. Zij dienden vooral inzicht te hebben in de factoren die de waterkwaliteit bepalen. Bovendien moesten zij in staat zijn zich een oordeel te vormen over de aard en de omvang van de waterverontreiniging en over de mogelijkheid tot opheffing en bestrijding van deze verontreiniging.

Ofschoon de vakken die voor zo'n opleiding vereist waren, inderdaad aan de Landbouwhogeschool werden onderwezen, vertoonden de bestaande studierichtingen die daarvoor het meest in aanmerking kwamen, op zichzelf toch te veel lacunes voor een specialisatie (afval)waterzuivering.

Zo boden de richtingen zuivelbereiding en technologie wel de mogelijkheid tot specialisatie op chemisch-microbiologisch gebied, maar misten zij de gewenste hydrologische en bodemkundige vakken. Toevoeging van deze vakken als keuzevakken vond slechts incidenteel plaats, omdat de studieduur er met ruim een jaar door werd verlengd. Niettemin waren afgestudeerden van de richting zuivelbereiding werkzaam bij de overheidsvoorlichting en het beheer van installaties op het gebied van de (afval)waterzuivering. Ook hadden studenten met belangstelling voor soortgelijke werkkringen de cultuurtechnische richting gevolgd en zich daarbij tijdens de ingenieursstudie in het bijzonder toegelegd op microbiologische, chemische en technologische vakken. De studie vergde daardoor veel extra tijd.

Dat de beoogde specialisatie juist binnen de studierichting cultuurtechniek kon worden gerealiseerd, komt doordat hierin nog de grootste overeenstemming werd gevonden met de behoeften van een opleiding in de (afval)waterzuivering. Degenen die zich op dit terrein wilden specialiseren, moesten voor het kandidaatsexamen de vakken wiskunde, landmeetkunde en plantenteelt vervangen door orga-

nische scheikunde, microbiologie, kolloïdchemie en technologie. Verder moesten zij vóór het kandidaatsexamen het bewijs van voldoende kennis van het vak algemene landbouwkunde hebben geleverd. Daar stond tegenover dat het vak landhuishoudkunde beperkt bleef tot de algemene, hoewel bedrijfsleer volgens Hellinga meer voor de hand had gelegen. De praktijktijd zou moeten worden doorgebracht bij instellingen op het gebied van de waterzuivering. De vakken in de ingenieursstudie dienden gericht te zijn op de aspecten van kwaliteit en kwantiteit van de waterbeheersing. Op grond daarvan werd aangenomen dat de ingenieursstudenten naast het richtingsvak cultuurtechniek (specialisatie waterzuivering, hoofdstukken hydrologie en waterbeheersing) de microbiologie (hoofdstukken water en afvalwater) zouden kiezen en dat zij verder in één of twee van de vakken kolloïdchemie, organische scheikunde, technologie, weg- en waterbouwkunde of hydraulica tentamen zouden afleggen. Op het ingenieursdiploma zou de aanduiding van het richtingsvak cultuurtechniek (specialisatie waterzuivering) zijn.

Instelling van de subrichting waterzuivering

In de senaatsvergadering van 23 juni 1961 werd het 'voorstel tot uitbreiding van de studierichting cultuurtechniek met een sub-richting voor waterzuivering' bij acclamatie aangenomen. Op de vraag van prof. Wellensiek of deze kwestie ook bij de algehele herziening, waarmee de commissie wijziging statuut Landbouwhogeschool bezig was, zou worden bekeken, antwoordde voorzitter Eijvoogel bevestigend met de opmerking dat het in deze vorm een tijdelijke zaak was. Wij zijn reeds nu tot dit voorstel gekomen, omdat er 'veel vraag [is] naar deze afgestudeerden'.

Bij een informele gedachtenwisseling tussen vertegenwoordigers van de afdeling weg- en waterbouwkunde van de Technische Hogeschool in Delft en de Landbouwhogeschool, die op 24 augustus 1964 op verzoek van de Delftenaren had plaatsgevonden, was men tot de conclusie gekomen dat de Landbouwhogeschool de beste mogelijkheden tot verwezenlijking van een opleiding in de (afval)waterzuivering bood.*

Het was de verwachting van Hellinga, die wij als de gangmaker van de specialisatie waterzuivering in Wageningen kunnen beschouwen, dat de nieuwe studiemogelijkheid ingenieurs zou opleiden, die 'bij provinciale besturen, waterschappen, ingenieursbureaus en andere met waterzuiveringsvraagstukken belaste instellingen een plaats zullen vinden. Het moet ook niet uitgesloten worden geacht, dat afgestudeerden een werkring vinden bij het beheer van afvalwaterinstallaties van grote steden. Zij zullen hun werk verrichten in nauwe samenwerking, veelal in teamverband, met andere groepen: civiel- en werktuigbouwkundige ingenieurs, chemici, microbiologen, enz.'⁴⁶

Door de incidentele wijzigingen van het Landbouwhogeschoolstatuut bij K.B. van 22 augustus 1962 zijn ruimere op de maatschappij gerichte specialisatiemogelijkheden ontstaan. Zo werd binnen de richting cultuurtechniek (XI A) een specialisatie waterzuivering (XI B) gecreëerd en kreeg de in levensmiddelentechnologie

* zie pagina 64

herdoopte richting landbouwtechnologie twee differentiaties, de technologische (XVIII A) en de chemisch-biologische (XVIII B) met als studieterrin de verwerking van agrarische produkten tot voedings-, genot- en voedermiddelen. Hiermee werd een begin gemaakt met het onderwijs en onderzoek in vakgebieden die zich richten op niet specifiek landbouwkundige vraagstukken. Deze ontwikkeling, een verbreding van het terrein waarop de Landbouwhogeschool zich tot nog toe had bewogen, zou zich nog voortzetten. De Landbouwhogeschool heeft, vooral na 1960, de noodzaak en de mogelijkheid onderkend, nieuwe studierichtingen aan de bestaande toe te voegen, die in belangrijke behoeften van de maatschappij konden voorzien.

De nieuwe studierichtingen konden in het leven worden geroepen door een zinvolle hergroepering van grotendeels reeds aan de Landbouwhogeschool gedoopte vakken met, zo nodig, toevoeging van een klein aantal nieuwe leerstoelen. De niet in afdelingen of faculteiten gesplitste Landbouwhogeschool had daartoe de gelegenheid. Zo was het mogelijk met relatief lage kosten nieuwe opleidingen te schep-

64

* Wij merken hierbij op, dat het de Landbouwhogeschool in de eerste plaats ging om een studiespecialisatie in de afvalwaterzuivering. Daarvoor was op 16 januari 1961 een senaatscommissie ingesteld, die moest nagaan 'of een zodanige wijziging van de studierichting cultuurtechniek mogelijk [was], dat een betere voorbereiding op het gebied van de afvalwaterreiniging [kon worden] verkregen. Voor deze commissie schreef prof. F. Hellinga, hoogleraar in de cultuurtechniek, een ongepubliceerde ambtelijke nota met als titel STUDIESPECIALISATIE AFVALWATERZUIVERING (januari 1961).

- Zuivering van het afvalwater van de woonhuizen en fabrieken was nodig voordat men het in een daartoe geschikt ontvangend oppervlaktewater kon lozen. Het lag aanvankelijk niet in de bedoeling dat de Landbouwhogeschool zich ook zou gaan bezighouden met waterrenovatie, waardoor men na een ver doorgevoerde zuivering het gezuiverde afvalwater weer kon aanwenden voor gebruikswater in de industrie of zelfs als drinkwater.

- In een commentaar op Hellinga's nota merkte prof. E.G. Mulder, hoogleraar in de algemene microbiologie en de microbiologie van bodem en water, op dat Hellinga alleen sprak van afvalwaterzuivering en niet van zuivering van oppervlakte- of bronwater voor gebruik als drink- en industrie-water. Daar ook hiervoor regelmatig academisch gevormde specialisten werden gevraagd, diende men volgens Mulder bij de opleiding in de nieuwe specialisatie aan beide gebieden te denken. Op zijn voorstel werd de naamsaanduiding dan ook waterzuivering in plaats van de door Hellinga 'abject' gevonden benaming afvalwaterzuivering.

- Bij het inwinnen van adviezen ten behoeve van de bezetting van de leerstoel waterzuivering -in 1964- bleek onderhands bij de afdeling weg- en waterbouwkunde van de Technische Hogeschool in Delft enige beduchtheid te bestaan dat Wageningen het terrein van Delft zou betreden. Volgens Hellinga was hier weinig reden voor, omdat de nieuwe studierichting zich zou onthouden van 'behandeling van zaken die typisch des civiel-ingenieurs zijn' (Hellinga in een nota aan rector Eijssvoogel d.d. 8 juli 1964). In diezelfde nota deelde Hellinga ook nog mede, dat prof. W.F.J.M. Krul, hoogleraar in de civiele gezondheidstechniek te Delft, in zijn afscheidsrede op 7 juli 1964 niet had nagelaten 'om de nieuwe ontwikkeling op het gebied van het onderwijs in de waterzuivering hier in Wageningen in een gunstig licht te stellen.' (De titel van Kruls rede was SOCRATES EN DE GEZONDHEIDSTECHNIEK, v.d.H.) (Archief LU.)

pen, terwijl tegelijk een efficiënter gebruik kon worden gemaakt van een aantal leerstoelen waaraan tot dusverre een betrekkelijk geringe onderwijslast was toebedeeld.

De specialisatie waterzuivering, die als voorloper van de studierichting milieuhygiëne kan worden beschouwd, kwam tegemoet aan een duidelijk tot uiting gekomen vraag uit de praktijk naar chemisch-microbiologische deskundigen op het gebied van de kwalitatieve waterbeheersing.

Dr. P.G. Fohr werd met ingang van 21 september 1965 tot buitengewoon hoogleraar in de waterzuivering benoemd. Hij had zich in 1933 laten inschrijven als student in de scheikunde aan de Leidse Universiteit. Het doctoralexamen legde hij, in verband met de sluiting van deze universiteit in het najaar van 1940, af aan de Vrije Universiteit in Amsterdam. In 1943 promoveerde hij aan de Universiteit van Amsterdam. Na van 1945 tot 1950 in dienst geweest te zijn van de Bataafse Petroleummaatschappij bij de raffinaderijen op Curaçao en te Buenos Aires werd hij benoemd tot technoloog bij het waterschap 'Het stroomgebied van de Dommel' te Boxtel, het eerste waterschap in Nederland waaraan de taak van de zogenaamde actieve vuilwaterbestrijding was opgedragen. In 1960 werd hij hoofd van de nieuwe afdeling industriewater van de Vereniging Krachtwerktuigen te Amersfoort. Deze afdeling was een adviesinstantie van de Nederlandse industrie op het gebied van de watervoorziening, de ketelwaterbehandeling en de afvalwaterzuivering.⁴⁷

65

In het volgende hoofdstuk zullen wij uiteenzetten hoe in het dicht bevolkte en sterk geïndustrialiseerde Nederland ook de verontreiniging van de lucht en de bodem een 'challenge' werd en op welke wijze de Landbouwhogeschool tot een 'response' hierop probeerde te komen. Met opzet gebruiken wij hier de woorden van de Engelse historicus A.J. Toynbee (1889-1975), omdat volgens hem het voortbestaan van beschavingen afhankelijk is van de antwoorden van een creatieve gemeenschap op de uitdagingen van de omgeving.

Bij K.B. van 21 augustus 1965 (S.386) vonden weer enige incidentele wijzigingen van het Landbouwhogeschoolstatuut plaats.

Onderwijsbevoegdheid

De eerste betrof de vaststelling van de onderwijsbevoegdheid bij het v.h.m.o. (sinds 1 september 1968 v.w.o. en h.a.v.o. geheten) en bij het niet-agrarisch beroepsonderwijs voor bepaalde categorieën landbouwkundige ingenieurs in bepaalde vakken. Het lag voor de hand dat de landbouwkundige ingenieur de aangewezen leraar was voor de hogere en middelbare landbouwscholen, vooral voor de landbouwtechnische vakken. Dit gold echter ook voor algemene vakken als scheikunde, biologie, natuurkunde en economie. De regeling van de bevoegdheid van de landbouwkundige ingenieurs voor het hoger en middelbaar agrarisch onderwijs heeft, in tegenstelling tot die voor het v.h.m.o., geen bijzondere problemen met zich gebracht.

Wat het v.h.m.o. betreft - en het niet-agrarisch beroepsonderwijs - kon sinds augustus 1965 de landbouwkundig ingenieur in spe de bevoegdheid tot het geven van onderwijs in één (of meer) van de vakken scheikunde, biologie, natuurkunde of economie verkrijgen op twee voorwaarden. De eerste voorwaarde gold de studierichting en de keuzevakken voor het ingenieursexamen. Had men al wel de ingeni-

eursstudie in één van de vermelde studierichtingen voltooid, maar niet in een of twee van de genoemde keuzevakken tentamen afgelegd, dan bestond de gelegenheid dit alsnog te doen. De tweede voorwaarde gold het zogenoemde 'bewijs van voldoende pedagogisch-didactische scholing', waarover wij het al hebben gehad.

Tot dan toe was het bij het niet-agrarisch onderwijs en het v.h.m.o. zo, dat - sinds 1921 - alleen landbouwkundige ingenieurs die vóór 1 september 1954 waren afgestudeerd bevoegd waren tot het geven van onderwijs in maar één vak: scheikunde. Toch waren er ook na die datum nog afgestudeerde Wageningers die, zij het onbevoegd, les gaven in scheikunde en biologie. Een onbevoegde leraar - hoe bekwaam dan ook - verdiende 15% minder dan zijn bevoegde collega en kon bovendien niet in vaste dienst worden aangesteld.

Dank zij het ijveren van het bestuur van het NILI* (het in 1908 opgerichte Nederlands Instituut van Landbouwkundig Ingenieurs), van zijn onderwijsadviseur ir. P.C.J. Meys** en niet in de laatste plaats van ir. N.J.A. van Keulen, directeur van het landbouwonderwijs van het ministerie van Landbouw en Visserij, werd de kwestie van de onderwijsbevoegdheid voor Wageningse ingenieurs tot een oplossing gebracht, zij het niet zonder slag of stoot.

In 1950 richtte het bestuur van het NILI een verzoekschrift tot de minister van Onderwijs, Kunsten en Wetenschappen, dr. F.J.Th. Rutten, - minister Mansholt kreeg hiervan een afschrift - om te bereiken dat onderwijsbevoegdheid zou worden verleend voor scheikunde, biologie, natuurkunde en economie aan afgestudeerden van bepaalde, met name genoemde studierichtingen aan de Landbouwhogeschool. Minister Rutten antwoordde hierop dat bij de voorbereiding van de nieuwe wet op het middelbaar onderwijs nogmaals aandacht aan deze kwestie zou worden geschonken. In 1955 kwam onder minister Cals van Onderwijs, Kunsten en Wetenschappen de in het vooruitzicht gestelde wijziging van de wet op het middelbaar onderwijs tot stand. Ze was een grote desillusie voor het bestuur van het NILI: de wetsartikelen waarop tot dan toe de - enige - bevoegdheid, die voor scheikunde, be- rustte, waren vervallen.

Terstond na de totstandkoming van het Landbouwhogeschoolstatuut van 1956 trachtte het bestuur van het NILI een onderwijsbevoegdheidsregeling te krijgen voor de op grond van dit statuut in de toekomst af te studeren alumni. Tegelijk probeerde het ten behoeve van de vóór 1956 afgestudeerden de onderwijsbevoegdheid

* Het NILI is de beroepsvereniging van Wageningse afgestudeerden. Het behartigt maatschappelijke en wetenschappelijke belangen van de Wageningse academici waar het gaat om de kwaliteit van de beroepsbeoefening. Het in 1886 opgerichte KGVL (Koninklijk genootschap voor landbouwwetenschap) heeft ten doel de beoefening, de verbreiding en de toepassing van de landbouwwetenschap te bevorderen (...) door het bestuderen of het doen bestuderen van vraagpunten die de landbouw in de ruimste zin betreffen.

** Meys was in 1921 aan de Landbouwhogeschool afgestudeerd in de richting koloniale bosbouw. In het voormalige Nederlands-Indië bracht hij het tot opperhoutvester. Na de Tweede Wereldoorlog werd hij leraar (en later tevens conrector) aan het Openbaar Lyceum in Zeist. Zie NILI-BERICHTEN 1 (1966), p.2, waarin een in memoriam is gepubliceerd.

voor biologie alsnog te verkrijgen. In tegenstelling tot die voor scheikunde had die immers voor de landbouwkundige ingenieurs nooit bestaan.*

In 1957 bood het bestuur van het NILI een rekest aan de minister van Landbouw en diens collega van Onderwijs, mr. J.M.L.Th. Cals, aan, waarin zowel voor de nieuwe (na 1956) als voor de oude studierichtingen (vóór 1956) de desiderata voor de onderwijsbevoegdheid waren neergelegd. De senaat van de Landbouwhogeschool werd van een en ander op de hoogte gesteld. Bovendien stelden in 1959 bij de debatten over de onderwijsbegroting enige kamerleden vragen aan minister Cals over de onderwijsbevoegdheid van Wageningse ingenieurs bij het v.h.m.o.

Op 27 oktober 1959 vond een eerste vergadering plaats, waaraan vertegenwoordigers van de departementen van Onderwijs en van Landbouw, van de senaat van de Landbouwhogeschool en van het NILI deelnamen. De toenmalige rector magnificus, prof.ir. W. de Jong, trad als voorzitter op. De voorstellen over de onderwijsbevoegdheid waren met het oog op deze bijeenkomst door de senaat** opgesteld en aan de beide betrokken ministers aangeboden. Ze waren kort vóór de vergadering ook aan het bestuur van het NILI verzonden, wiens voorstellen in hoofdzaak weinig afweken van die van de senaat. Het resultaat van deze vergadering was dat dr. J.B. Drewes, hoofd van de afdeling v.h.m.o., zich nader zou beraden met zijn adviseurs.

67

Op 29 maart 1960 vond een tweede bespreking plaats, die onder voorzitterschap stond van de waarnemend rector magnificus prof.ir. W.F. Eijssvoogel. (Prof. De Jong was op 10 januari 1960 aan de gevolgen van een auto-ongeluk overleden.) Wat de plant- en dierkunde betrof, kon Drewes - die er overigens niet veel voor voelde onderwijsbevoegdheid aan Wageningse ingenieurs te verlenen - zich nu wel in grote lijnen verenigen met de voorstellen van de senaat; voor de natuurkunde zag het er voor de studierichting landbouwtechnologie ook niet hopeloos uit, terwijl de economie, waartegenover Onderwijs oorspronkelijk afwijzend stond, door de senaat nader zou worden toegelicht. De bom barstte toen Drewes de onderwijsbevoegdheid voor scheikunde aan de orde wilde stellen, maar Eijssvoogel plotseling verklaarde dat hiervan voorlopig moest worden afgezien vanwege de eisen die Drewes in zijn brief van 24 maart 1960 ten aanzien van het jus docendi in dit vak had gesteld. Zo eindigde deze vergadering, vooral voor de NILI-vertegenwoordigers, in mineur. De hou-

* Bij de wet op het middelbaar onderwijs van 1863 was aan de 'landbouwkundigen' de bevoegdheid gegeven om aan een middelbare school les te geven in de technische vakken, waarin zij waren geëxamineerd. Dit bleef ook van kracht voor de landbouwkundige ingenieurs die aan de in 1918 opgerichte Landbouwhogeschool waren afgestudeerd. Minister De Visser van Onderwijs bepaalde in 1921 dat scheikunde tot die technische vakken behoorde. Volgens de minister zouden de landbouwkundige ingenieurs op grond van hun opleiding ook in staat moeten worden geacht om les in de plantkunde te geven, maar de bevoegdheid daarvoor kon niet aan de wet worden ontleend, 'omdat Plantkunde geen technisch vak is'. Zie het reeds genoemde artikel van W.S. Smith in het *LANDBOUWKUNDIG TIJDSCHRIFT* 49 (1937), pp.470-471. Zie ook A. Bartels, *EEN EEUW MIDDELBAAR ONDERWIJS, 1863-1963*, Groningen, 1963, p.149.

** zie pagina 68

ding van Eijsvoogel, die met zijn capitulatie voor Drewes ook de senaat had gedesa-voueed, is moeilijk te verklaren, temeer omdat over de in Drewes' brief genoemde eisen natuurlijk van gedachten kon worden gewisseld. Leverde Eijsvoogel de onderwijsbevoegdheid voor scheikunde voorlopig in, om de bevoegdheid voor de andere vakken (met name biologie) veilig te stellen? Of had hij als Delfts ingenieur begrip voor de eisen van Onderwijs en meende hij, dat een bevoegdheid scheikunde wegens het tekort aan studiemogelijkheden in dat vak voor een Wagenings ingenieur 'al te mal' (een geliefkoosde uitdrukking van hem) was en maakte hij er zich daarom op een weinig diplomatieke wijze van af? Hij dacht trouwens ook zo over de onderwijsbevoegdheid natuurkunde, al hield hij dit tijdens de besprekingen voor zich. Hoe dit ook zij, hij keerde spoedig na deze vergadering op zijn schreden terug, waarbij wij in het midden laten of hij door collega's 'teruggefloten' of overtuigd was.

Het bestuur van het NILI besloot, toen het overleg op ambtelijk niveau min of meer was vastgelopen, een enquête te houden. Een formulier werd gezonden aan alle rectoren en directeuren van scholen voor v.h.m.o. met het verzoek hierop te vermelden of en, zo ja, welke Wageningse ingenieurs aan hun onderwijsinstelling verbonden waren, voor welke vakken, en bevoegd of onbevoegd. Uit deze enquête bleek dat in september 1960 65 landbouwkundige ingenieurs les gaven aan 92 scholen (sommigen gaven aan meer dan één school les).

Zesënvijftig hiervan doceerden onbevoegd biologie, 37 scheikunde, allen bevoegd, dus vóór 1 september 1954 afgestudeerd; 19 van bovengenoemden doceerden zowel scheikunde als biologie; 1 doceerde natuurkunde ($56 + 37 - 19 + 1 = 65$). Van meer betekenis was een vergelijking van het aantal wekelijks gegeven lessen door l.i.'s met het landelijk totaal dat door het CBS was opgegeven. Het bleek dat 10,38% van het totaal aantal scheikunde-uren door Wageningers werd gegeven. Van het totaal aantal bevoegd gegeven uren in de scheikunde was dit 12,16%. Voor de biologie werd 5,76% door - uiteraard onbevoegde - Wageningers gegeven. Van het landelijk totaal onbevoegd gegeven lessen in de biologie kwam 16,13% voor rekening van l.i.'s.

Men beseffe hierbij dat het tekort aan bevoegde leraren na de Tweede Wereldoorlog steeds ernstiger werd, vooral sinds 1957, toen de grote stroom van leerlingen begon te vloeien, een gevolg van de geboortengolf van 1946 en volgende jaren. Zo werd in 1962 van de lessen in biologie 32% door wettelijk niet-bevoegden gegeven!

Na het bekend worden van de uitkomsten van de enquête vonden nog drie besprekingen op ambtelijk niveau 'in een sfeer van wederzijds begrijpen' plaats: de eerste op 28 november 1962 onder voorzitterschap van prof. Eijsvoogel, die met ingang van de cursus 1960-1961 op voordracht van de senaat door de koningin voor

** Bij schrijven van 13 maart 1956 was door rector magnificus en assessoren een commissie ingesteld, die de senaat van advies zou dienen omtrent de aan de landbouwkundige ingenieurs te verlenen onderwijsbevoegdheden bij het v.h.m.o. Zij bestond uit de hoogleraren H.J. Venema, voorzitter, N.H. Kuiper, I. Samkalden (op 6 november 1956 opgevolgd door Th.L.M. Thurlings), secretaris, H.J.C. Tendeloo en W.R. van Wijk.

drie studie jaren tot rector magnificus was benoemd, de tweede op 21 januari 1964 onder voorzitterschap van dr. J.A.A. Verlinden, die dr. Drewes als hoofd van de afdeling v.h.m.o. was opgevolgd en als zodanig ook de vorige vergadering al had bijgewoond, en de derde op 28 februari 1964, wederom onder voorzitterschap van Verlinden. Op deze vergaderingen waren ook verschillende inspecteurs van het v.h.m.o. aanwezig, die na de vergadering van 21 januari 1964 op instigatie van ir. Van Keulen ieder voor zich een afspraak met de rector magnificus maakten voor een bespreking met de betrokken hoogleraren. In juni en juli 1964 werden door enige kamerleden opnieuw vragen over de kwestie van de onderwijsbevoegdheid gesteld aan de ministers van Onderwijs en van Landbouw, die toen konden antwoorden dat de regeling ontworpen werd. De oplossing van deze slepende gang van zaken was vooral te danken aan de wijze gematigdheid van Drewes' opvolger dr. Verlinden, oud-leraar scheikunde, die volgens Eijsvooegel, in tegenstelling tot zijn voorganger 'een bijzonder aantrekkelijke houding' had aangenomen. Eijsvooegel liet hierop volgen: (...) 'Maar ik dacht wel, dat het altijd goed is om nog eens even te releveren dat toch in deze grote tekorten aan bevoegde onderwijskrachten, deze L.i.'s met hun biologie en scheikunde waarachtig geen slecht figuur maken' (...) Op deze woorden van Eijsvooegel, die zich blijkbaar moeiteloos had weten aan te passen, liet prof. F. Hellinga, die de laatste twee vergaderingen als vertegenwoordiger van de Landbouwhogeschool had bijgewoond, volgen: 'In het bijzonder zouden we er misschien de aandacht op moeten vestigen, dat thans 40-50 L.i.'s biologieles geven 'zonder volledige bevoegdheid', sommigen al tientallen jaren, en daarin is bij O.K. en W. grote terughoudendheid qua een of andere bevredigende overgangsregeling'. (Vergadering van de senaat d.d. 28 januari 1963, dus nog vóór de ambtelijke eindvergadering op 28 februari 1964, die, althans op dat niveau, een oplossing bracht).

69

Op 21 augustus 1965 konden de resultaten van het overleg vorm krijgen in het K.B., houdende wijzigingen van het Landbouwhogeschoolstatuut (S.386). In het LANDBOUWKUNDIG TIJDSCHRIFT van november 1965 heeft ir. P. van der Schans, die de op 30 september 1964 overleden ir. Van Keulen⁴⁸ opvolgde als directeur van het landbouwonderwijs, gewezen op de nieuwe mogelijkheden van de Wageningse ingenieur bij het v.h.m.o. (en daarmee automatisch bij het nijverheidsonderwijs en de kweek scholen).

Voor de landbouwkundige ingenieurs die vóór 1 september 1965 waren afgestudeerd (en van wie, zoals Hellinga had opgemerkt, tientallen onbevoegd les gaven, vooral in biologie) werd een soepele overgangsregeling getroffen. Zo nodig werden zij in de gelegenheid gesteld een of meer aanvullende tentamens af te leggen om aan de vaktechnische eisen te voldoen. Voor het vak biologie was trouwens altijd een aanvullend tentamen in ten minste één vak nodig. Als zij dit vóór 1 september 1965 hadden gedaan, wat vrijwel onmogelijk was, dan was het bewijs van voldoende pedagogisch-didactische scholing niet vereist.

Aanstaande Wageningse ingenieurs die leraar wilden worden aan een middelbare of hogere landbouwschool, waren van de pedagogisch-didactische aantekening sowieso vrijgesteld. Ir. Van Keulen had deze aantekening weliswaar als een 'must' beschouwd, maar zijn opvolger ir. Van der Schans gaf, zoals Leeuwis het uit-

drukte, vermoedelijk de voorkeur aan een 'drempelloze' entree voor afgestudeerden.⁴⁹ Leeuwis' veronderstelling is juist zoals ons bleek uit een gesprek met Van der Schans. Hij wees er namelijk op dat het besluit om leraar bij het agrarisch onderwijs te worden door studenten meestal pas tegen het einde van hun studie werd genomen. Men liep vrijwel zeker de kans hen hiervan af te houden door nog een hinderpaal op te werpen. *Mutatis mutandis* gold dit ook voor ouderen die al een tijd een functie, bijvoorbeeld in een ontwikkelingsland, hadden bekleed en zich tot het onderwijs aangetrokken voelden.

Ten slotte rest ons nog de vraag te beantwoorden waarom ook de Landbouwhogeschool zelf (het NILI en het departement nu even buiten beschouwing gelaten) zich zoveel moeite heeft gegeven om haar afgestudeerden de gelegenheid te bieden de onderwijsbevoegdheid voor het v.h.m.o. te behalen. Wij menen dat de Landbouwhogeschool niet wilde achterblijven bij de zusterinstellingen waar het ging om de opleiding tot leraar aan scholen voor voorbereidend hoger en middelbaar onderwijs, waaruit zij het merendeel van haar studenten recruteerde. Niet alleen uitbreiding van werkgelegenheid, maar ook prestigeoverwegingen hebben, dunkt ons, een belangrijke rol gespeeld. Hadden, bijvoorbeeld, Delftse ingenieurs niet vanaf de oprichting in 1905 van de Technische Hogeschool het recht op de gymnasia en hogereburgerscholen wis-, natuur- en scheikunde te doceren?⁵⁰

Vermindering van de standaardisering van de kandidaatsexamens

Behalve de regeling betreffende de onderwijsbevoegdheden werden in het K.B. van 21 augustus 1965 (S.386) nog twee onderwijstechnische wijzigingen opgenomen.

Zoals al is uiteengezet, meende de commissie-Koningsberger dat differentiatie in een zo vroeg mogelijk stadium van de studie voor de opleiding van goede wetenschappelijke onderzoekers noodzakelijk was.

Een eerste stap op de weg die moest leiden tot vermindering van de standaardisering van de kandidaatsexamens was de opnemng van een artikel 4,a in het Landbouwhogeschoolstatuut, dat aldus luidde:

'De senaat kan, op gemotiveerd verzoek van de kandidaat, toestaan dat in het kandidaatsexamen ten hoogste twee der in artikel 4 genoemde vakken, hetzij vervallen, hetzij door andere worden vervangen. Een en ander mag het karakter der studierichting niet aantasten. Het laten vervallen van vakken wordt slechts toegestaan, indien de kandidaat aannemelijk maakt, dat hij zich zodanig zal specialiseren in de richting van het wetenschappelijk onderzoek, dat een vernauwing van het studierein noodzakelijk is'.

Dit was de ene wijziging. De andere wijziging betrof artikel 17,3, waarvan de nieuwe tekst luidde:

Aan het tweede deel van het examen kan de kandidaat slechts deelnemen, nadat hij voor het eerste deel heeft voldaan aan de eisen welke de betreffende examencommissie stelt'.

Eijsvoogel merkte ten aanzien van dit nieuwe artikel, dat de beide delen A en B van het kandidaatsexamen voortaan ook de jure scheidde, op, dat de mogelijkheid

om naar willekeur vakken van het A-gedeelte uit te stellen tot het B-gedeelte was vervallen. 'Niet genoeg', aldus de oud-rector magnificus, 'kan er op gewezen worden dat het opstellen van rationele examenregelingen een belangrijk element is in de strijd tegen de verlenging van de studieduur. Elke regeling, die de zwakke broeder gelegenheid geeft zijn geweten in slaap te sussen (n.b., v.d.H.), is in dit opzicht funest'.⁵¹

Kennelijk hebben niet alleen studenten, maar ook docenten, deze laatste door Eijsvoogel zo geprezen wijziging, die een dwingende regeling inhield, niet alleen als paternalistisch, maar ook als strijdig met de bedoeling ervan ervaren. Het kwam namelijk herhaaldelijk voor, dat een student de officiële studieduur van het 'kandjes-A' met ettelijke maanden overschreed. Voor velen was het vak 'w.i.', welke onverklaarbare afkorting stond voor het in 1935 in vrijwel alle studierichtingen ingevoerde vak wiskundige verwerking van waarnemingsuitkomsten, een struikelblok. Om gevoelens van aversie, die hij wel moest krijgen als hij dag in dag uit met hetzelfde vak waarin hij had gefaald bezig bleef, te voorkomen, ging menig student dan maar wat aan het 'KB' doen. En om hem 'gemotiveerd' te houden stelden de meeste docenten hem 'illegaal' in de gelegenheid om in één of meer vakken van de kandidaats-B studie tentamen af te leggen. Slaagde hij er dan voor, dan werd het cijfer door de 'medeplichtige' docent genoteerd, maar natuurlijk niet aan de pedel doorgegeven.

71

Zo kon het gebeuren dat iemand het tweede gedeelte van de kandidaatsstudie officieus al had voltooid en dan pas, ten langen leste, voor de negende of tiende maal 'w.i. voor Corsten deed' en daarvoor dan met een zes, die veelal op genade berustte, slaagde. (Dr. ir. L.C.A. Corsten was de in 1963 benoemde hoogleraar in de wiskundige statistiek.)* Daarna kon hij het kandidaats-A en vervolgens het kandidaats-B afleggen.

W.i. was in de ogen van de gemiddelde student, die niet uit de toon wilde vallen, een vak waarvoor je eigenlijk niet zomaar mocht slagen. Ouderejaars stelden hun jongere collega's hiervan al in een vroeg stadium op de hoogte, waardoor een self-fulfilling prophecy in werking trad. Die mythe (in wezen was het vak niet zo moeilijk) was ontstaan in de tijd van Van Uven, die w.i. als het ware had gecreëerd en er een zeer moeilijk leesbaar handboek voor had geschreven dat de studenten wel moesten bestuderen, omdat zijn colleges alleen voor de mathematisch getalenteerden onder hen te volgen waren.

* Prof.dr. N.H. Kuiper was na zijn benoeming in 1962 tot hoogleraar aan de Universiteit van Amsterdam opgevolgd door dr. B. van Rootselaar, hoogleraar in de wiskunde en dr.ir. L.C.A. Corsten, hoogleraar in de wiskundige statistiek. De afdeling wiskunde bestond dientengevolge uit twee secties voor respectievelijk de zuivere en toegepaste wiskunde en de zuivere en toegepaste statistiek.

- 1 S.C.J. Olivier, Het studiejaar 1945-1946, rectorale rede, in: *Jaarboek Landbouwhogeschool*, deel 2, 1940-1950, passim.
- 2 C.H. Edelman, Het studiejaar 1946-1947, rectorale rede, in: *Jaarboek Landbouwhogeschool*, deel 2, 1940-1950, p. 81.
- 3 F. Hellinga, Schering en inslag van de Wageningse onderwijsprogramma's, *Landbouwkundig Tijdschrift* 83 (1971), pp. 121-128.
- 4 Zie hoofdstuk IX, pp. 118 e.v..
- 5 Archief LU.
- 6 J. Smit, Het studiejaar 1947-1948, rectorale rede, in: *Jaarboek Landbouwhogeschool*, deel 2, 1940-1950, pp. 111 e.v.
- 7 W.F. Eijsvoogel, Het onderwijs, in: *De Landbouwhogeschool op een keerpunt*, jubileumboek ter gelegenheid van het 50-jarig bestaan van de Landbouwhogeschool te Wageningen, Wageningen, 1968, pp. 36-38.
- 8 Archief LU.
- 9 J.D. Ferwerda, Tropische landbouwplantenteelt in verband met licht en temperatuur, inaugurele rede, 9 november 1961, Landbouwhogeschool, *Jaarboek Landbouwhogeschool* 1961-1962, pp. 81-82.
- 10 C. Coolhaas en A. Luytjens, Het landbouwkundig onderzoek in de Franse gebieden in Afrika ten zuiden van de Sahara, *Landbouwkundig Tijdschrift* 65 (1953), pp. 16-27.
- 11 Zie hiervoor: Jaap van Soest, *Het begin van de ontwikkelingshulp in de Verenigde Naties en in Nederland 1945-1952*, diss. KUN 1975, Tilburg, 1975; G. Huizer (red.), *Nederland en de Derde Wereld, basisvraagstukken over ontwikkelingssamenwerking*, Alphen aan den Rijn/Brussel, 1978; T. van Muijlwijk en H. Rutten, *Tropische plantenteelt tussen cultuur en maatschappij*, doctoraalscriptie Landbouwhogeschool, Wageningen, 1977, p. 42.
- 12 E. de Vries, Ontwikkeling van de tropische landbouw in het kader van de technische hulp aan minder ontwikkelde gebieden, voordracht tropische landbouwdag 23 februari 1950, *Landbouwkundig Tijdschrift* 62 (1950), pp. 421-423.
- 13 W.F. Eijsvoogel, Het studiejaar 1954-1955, rectorale rede, in: *Jaarboek Landbouwhogeschool*, deel 2, 1950-1960, passim.
- 14 Idem, Het onderwijs, in *De Landbouwhogeschool op een keerpunt*, p. 39: zie ook de programma's van de Landbouwhogeschool voor 1952-1953 (p. 82) en voor 1956-1957 (p. 139.)
- 15 Idem, De hervorming van het L.H.-statuut, *Landbouwkundig Tijdschrift* 77 (1965), p. 119.
- 16 Archief LU.
- 17 Idem, De hervorming van het L.H.-statuut, *Landbouwkundig Tijdschrift* 77 (1965), p. 116.
- 18 Archief LU.
- 19 J. Smit, Het studiejaar 1947-1948, rectorale rede, in: *Jaarboek Landbouwhogeschool*, deel 2, 1940-1950, p. 102.
- 20 A.A.P. van Drunen, (red.), Thurlings en de Landbouwhogeschool. Een terugblik op drieëndertig jaar hoogleraarschap, in: *Economie en Landbouw, Opstellen bij het afscheid van prof. dr. Th.L.M. Thurlings als hoogleraar aan de Landbouwhogeschool*, 's-Gravenhage, 1983, p. 17.
- 21 F. Hellinga, Schering en inslag van de Wageningse onderwijsprogramma's, *Landbouwkundig*

Tijdschrift 83 (1971), pp. 121-128.

22 Archief LU.

23 Deze beschouwing is ontleend aan het rapport van de commissie-Koningsberger en aan de passages die prof. Eijsvoogel in zijn rectorale redes, uitgesproken op 18 september 1961 en 17 september 1962, hieraan heeft gewijd. Van belang is voor onze uiteenzetting ook geweest de zich in het archief van de LU bevindende brief d.d. 22 september 1959 die namens de commissie F.O.L. door haar secretaris, dr.ir. G.H. Bolt, is verzonden aan degenen wie om commentaar op het rapport werd gevraagd. Wat betreft de indeling van het wetenschappelijk onderzoek verwijzen wij naar M. Groen, *Het wetenschappelijk onderwijs in Nederland van 1815 tot 1980, een onderwijskundig overzicht*, deel II, Eindhoven, 1988, pp. 394-395.

24 W.F. Eijsvoogel, De hervorming van het L.H.-statuut, *Landbouwkundig Tijdschrift* 77 (1965), p. 117.

25 A.A.P. van Drunen (red.), *Thurlings en de Landbouwhogeschool*, p. 16.

26 Archief LU; mededeling aan ons van prof.dr. C. Veeger.

27 Archief LU.

28 Idem.

29 A. Leeuwis, Terugblik op vijftig jaar vakgroep Agrarische Onderwijskunde, in: J. van Bergeijk, W. van den Bor, A. Leeuwis (red.), *Agrarisch onderwijskundig onderzoek in ontwikkeling*, Wageningen, 1990, pp. 1 e.v.

30 Archief LU; zie verder voor de figuur van Hofstee: G.A. Kooy, Evert Willem Hofstee, 1909-1987. Beknopt levensoverzicht en evaluatie, *Mens en Maatschappij* 63 (1988), pp. 2-4; J.H. de Ru, In memoriam: prof.dr. E.W. Hofstee, *Landbouwkundig Tijdschrift* 100 (1988), pp. 2-3; G.A. Kooy, Een kwart eeuw Wageningse sociologie 1946-1971, in: *Gemengde Bedrijvigheid. Een kwart eeuw Wageningse sociologie 1946-1971. Aangeboden aan Prof.Dr. E.W. Hofstee ter gelegenheid van zijn 25-jarig jubileum als Hoogleraar aan de Landbouwhogeschool*, Wageningen, 1971, pp. 7-40.

31 C. de Hoog, e.a., *Tussen empirie en reflectie*, Verzamelde opstellen voor G.A. Kooy, hem aangeboden ter gelegenheid van zijn afscheid als hoogleraar in de gezinssociologie, Wageningen, 1985, p. 10.

32 L. de Jong, *Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog*, populaire uitgave, deel 6, eerste helft, 's-Gravenhage, 1975, p. 138.

33 Archief LU.

34 Idem.

35 Idem.

36 Archief LU; S.N., *Levensmiddelentechnologie aan de Landbouwhogeschool Wageningen*, Miscellaneous Papers 15 (1978). Een terugblik op onderwijs en onderzoek bij gelegenheid van het aftreden van Prof.Dr. H.A. Leniger, Wageningen, 1978, pp. 1-29; J.P. Roozen, F.M. Rombouts en A.G.J. Voragen, Editors, *Food science: basic research for technological progress*, Proceedings of the symposium in honour of Professor W. Pilnik, Wageningen, 1988.

37 Archief LU.

38 *Jaarboek Landbouwhogeschool 1961-1962*, p. 187.

39 L.J. Pons, *Aarde, grond en bodem*, rede uitgesproken bij de aanvaarding van het ambt van hoogleraar in de regionale bodemkunde aan de Landbouwhogeschool, Wageningen, 1966, pp. 11-14. Pons was de opvolger van Edelman.

- 40 Archief LU.
- 41 Idem.
- 42 *Jaarboek Landbouwhogeschool 1961-1962*, p. 136.
- 43 Archief LU; H.P. Gorter, *Ruimte voor natuur, 80 jaar bezig voor de natuur van de toekomst, Vereniging tot Behoud van Natuurmonumenten in Nederland, 's-Graveland, 1986*, pp. 141-142, 175-176, 189, 217, 245, 299, 348, 379, 404; J. Cramer, *De groene golf, geschiedenis en toekomst van de Nederlandse milieubeweging*, Utrecht, 1989, pp. 7-24.
- 44 Archief LU, brief d.d. 2 januari 1960 van prof. Van Wijk aan de senaat van de Landbouwhogeschool.
- 45 Zie P.G. Fohr, *syllabus Achtergrondsvak milieuhygiëne, Inleiding milieuzorg (N-42; KA-2)*, deel A: Water, pp. 5-7.
- 46 F. Hellinga, *Opleiding van waterzuiveringsspecialisten aan de Landbouwhogeschool, Water*, 20 december 1962, p. 388; idem, *Opleiding waterzuiveringsspecialisten ook (sic, v.d.H.) aan de Landbouwhogeschool te Wageningen, De ingenieur*, 74 (14-12-1962), A 684; archief LU.
- 47 *Jaarboek Landbouwhogeschool 1965-1966*, pp. 47-48.
- 48 P. van der Schans, Ir. N.J.A. van Keulen, *Landbouwkundig Tijdschrift* 76 (1964), pp. 994-995.
- 49 A. Leeuwis, o.c., p. 3.
- 50 W.S. Smith, *De bevoegdheden tot het geven van Onderwijs aan Middelbare Scholen, welke zijn verbonden aan 't diploma van Landbouwkundig Ingenieur, Landbouwkundig Tijdschrift* 49 (1937), pp. 469-479; P. van der Schans, *De landbouwkundig ingenieur en zijn onderwijsbevoegdheden, Landbouwkundig Tijdschrift* 77 (1965), pp. 543-549; P.C.J. Meys, *Geschiedenis Onderwijsbevoegdheid, NILI berichten* 1 (1966), pp. 2-7; idem, *Nogmaals: de onderwijsbevoegdheid, NILI berichten* 2 (1967), pp. 4-6; F.W. Prins, *Over de onderwijsbevoegdheid van de landbouwkundig ingenieur, Landbouwkundig Tijdschrift* 79 (1967), pp. 251-255; M. Groen, *Het wetenschappelijk onderwijs in Nederland van 1815 tot 1980, een onderwijskundig overzicht, deel I*, Eindhoven, 1987, pp. 103-112.
- 51 *Gids Landbouwhogeschool Wageningen 1967-1968*, pp. 527 en 533; W.F. Eijvoogel, *Het onderwijs*, in: *De Landbouwhogeschool op een keerpunt*, 1968, p. 42.

4. *Portrait of a Gentleman*

C.H. Edelman

Cornelis Hendrik Edelman werd op 29 januari 1903 in Rotterdam als zoon van een onderwijzer geboren. Hij groeide op in een leergierig milieu dat een bescheiden welvaart kende. Wellicht zijn dit ook de omstandigheden waaronder een begaafde jongere zich het best kan ontplooien. Na de lagere school en de HBS bezocht te hebben ging hij in 1919 aan de Technische Hogeschool in Delft studeren. In 1924, 21 jaar oud, behaalde hij het diploma van mijnbouwkundig ingenieur. Een ernstige ziekte belette hem daarna in het buitenland een betrekking te krijgen. In die tijd wierp hij zich 'tot wanhoop van zijn omgeving' op het piano- en schaakspel. Het gevolg hiervan was dat hij zijn leven lang van muziek bleef houden, al stonden zijn drukke werkzaamheden hem later niet meer toe zelf een instrument te bespelen. Het schaken gaf hij echter niet op. Na een assistentschap van vier jaar voor mineralogie aan de Technische Hogeschool in Delft werd hij in 1928 conservator aan het nieuwe Geologische Instituut van de Universiteit van Amsterdam. Tegelijk richtte hij met subsidie van de Bataafse Petroleum Maatschappij een eigen sediment-petrologisch laboratorium in. Hij verrichtte daar intensieve onderzoekingen op het gebied van de mineralogische samenstelling van de oppervlaktelagen in Nederland en promoveerde op 27 september 1933 met lof op het proefschrift *PETROGRAFISCHE PROVINCIËS IN HET NEDERLANDSCHE KWARTAIR*. Vier dagen later, op 1 oktober 1933, werd hij als opvolger van prof. J. van Baren benoemd tot hoogleraar in de mineralogie, de petrologie, de geologie en de agrogeologie aan de Landbouwhogeschool in Wageningen.

Edelmans professoraat werd een groot succes. Dit blijkt onder andere uit het aantal van 26 onder zijn begeleiding bewerkte proefschriften, evenals uit de verheffing, in 1956, van de agrogeologie van facultatief vak tot richtingsvak.

Bij zijn komst in Wageningen trof Edelman in zijn laboratorium een kleine staf van medewerkers aan, onder wie ir. W.A.J. Oosting. Deze had eigen wegen in de bodemkunde ingeslagen en regionaal veldwerk ter hand genomen, een benaderingswijze van het vak, die in Nederland uniek was. Om zich een juiste mening omtrent Oosting te vormen, nodigde Edelman prof. Heinrich Stremme uit Dantzig naar Wageningen uit voor een excursie, waaraan ook Oosting en hijzelf zouden deelnemen. 'Was Oosting geleistet hat, gehört zum Besten und Gründlichsten-was ich bisher in der Bodenkunde kennen gelernt habe', aldus luidde de mening van Stremme omtrent Oostings werk. Op grond van deze destijds zeer zwaar wegende beoordeling kon Edelman zich op zijn beurt achter Oosting stellen en aandacht vragen voor diens werk, dat hem geweldig aansprak vanwege zijn aanleg en belangstelling voor de bestudering van ruimtelijke verschijnselen in hun onderlinge samenhang. Maar om de moderne bodemkunde, die aan de chemische en fysische methoden van bodemonderzoek een nieuwe, ruimtelijke en meer geomorfologische aanpak toevoegde, alsmede de bodemkartering erkend te krijgen was veel 'strijd en argumentatie' nodig. Na de dood van Oosting in 1942 (hij was nog pas 44 jaar) ging Edelman zich geheel op de bodemkartering toeleggen. In dat jaar werd ook een departementale commissie ingesteld, die tot taak kreeg na te gaan of bodemkartering voor Nederland van belang was en zo ja, hoe deze dan moest worden georganiseerd.¹

Op 6 februari 1943 werd door de Duitse bezetter een grote razzia op studenten in Amsterdam, Delft, Utrecht en Wageningen gehouden als represaillemaatregel tegen de aanslag op generaal Seyffardt, Musserts 'gemachtigde' voor het Nederlands Legioen. In Wageningen duurde de drijfjacht een groot deel van de dag en werden 43 studenten gearresteerd en naar het concentratiekamp Vught overgebracht. Van de niet in de hogeschoolgebouwen aanwezige studenten die van de razzia hoorden (of van degenen die via ramen en tuinen konden ontkomen) vertrokken de meesten uit Wageningen en doken onder.

Enige dagen later ontving Edelman, die geen colleges meer gaf en een min of meer zwervend bestaan leidde, van de directeur van de Cultuurtechnische Dienst, ir. F.P. Mesu, een brief met het verzoek om van advies te dienen bij de kartering van de Bommelerwaard. Edelman vatte dit abusievelijk op als een officiële opdracht en ging enthousiast aan de slag, spoedig geholpen door studenten die de kans aangrepen om op veilige afstand van Wageningen de Bommelerwaard bodemkundig in kaart te brengen. Osse wijst er in zijn artikel dat hij in 1958 schreef ter gelegenheid van het vijfentwintigjarig hoogleraarschap van Edelman op dat samenwerking met de directeurs van de departementale afdelingen, zelfs financieel, zeer goed mogelijk was. Zo werden bijvoorbeeld de vergoedingen voor 'ondergedoken' studenten betaald door de Cultuurtechnische Dienst en nam de Dienst voor grond- en pachtzaken de overzichtskartering 1:25.000 door K.J. Hoeksema voor zijn rekening, terwijl de twee arbeiders hun loon ontvingen van de Landbouwhogeschool. Door deze samenwerking, aldus Osse, gelukte het zelfs de kartering onder leiding van een 'ondergedoken'

hoogleraar voor het grootste gedeelte tegen het einde van de oorlog gereed te krijgen. De Bommelerwaard is zo de bakermat van de bodemkartering van Nederland geworden. Door de spectaculaire resultaten die Edelman en zijn medewerkers in de Bommelerwaard behaalden, kwam de hierboven genoemde departementale commissie in 1944 tot de conclusie dat de bodemkartering voor Nederland van belang was en dat daarvoor dus een instituut moest worden opgericht. Dit kwam inderdaad in augustus 1945 tot stand als Stichting voor Bodemkartering (Stiboka). De eerste directeur was prof. Edelman.²

De toeloop van studenten, de uitbreiding van de Stiboka en het onderhouden van de vele internationale contacten (waaraan een apart hoofdstuk gewijd zou kunnen worden!) brachten hem er in 1955 toe het directoraat van de Stiboka neer te leggen. Zijn oudste leerling na dr. ir. Oosting*, dr. ir. F.W.G. Pijls, volgde hem op.

Edelman werd vooral gekenmerkt door een intense belangstelling en een groot enthousiasme.

Hij had als weinigen, aldus D.P. Blok in een IN MEMORIAM C.H. EDELMAN (1903-1964), 'een open oog voor de essentiële samenhang van alle verschijnselen en dus van alle wetenschappelijke vakgebieden. Het nauwe verband tussen bodemkunde en landschapsgeschiedenis, het grote belang daarbij van het ingrijpen van de mens en dus het verband met nederzettingsgeschiedenis en archaeologie was voordien wel herkend (bv. door Oosting), maar nooit zo duidelijk gesteld als door Edelman. Geheel nieuw was echter, dat Edelman ook aandacht ging besteden aan de veldnamen, die voor hem aan de ene kant een aanwijzing waren voor bodemtype en bodemgeschiedenis, en aan de andere kant hierin weer hun verklaring vonden. Er mag wel op gewezen worden, dat geen naamkundige hem op dit spoor gezet had, doch dat hij er uit zichzelf opgekomen was'.³

Het is onmogelijk om in dit bestek een overzicht van al Edelmanns werkzaamheden te geven; evenmin kunnen wij de vele onderscheidingen die hem in binnen- en buitenland ten deel zijn gevallen, vermelden.

'Het betere is de vijand van het goede', dit adagium van Edelman, dat hem onder meer in staat stelde ongeveer 250 publikaties te schrijven, geldt ook voor ons. Wel willen wij nog memoreren dat hij een van de initiatiefnemers was bij de oprichting van het Internationaal Agrarisch Centrum en dat hij een beslissend aandeel had, speciaal wat betreft de fysiografisch bodemkundige interpretatie van luchtfoto's, in de stichting van het International Training Centre for Aerial Survey (het ITC, eerst in Delft, later in Enschede) van prof. W. Schermerhorn, in menig opzicht zijn geestverwant.

In het BIOGRAFISCH WOORDENBOEK VAN NEDERLAND besluit F.W.G. Pijls zijn bijdrage als volgt: 'Hij bezat de gave om mensen te wijzen op de mogelijkheden die ze in zich hadden en waarvan ze zich maar ten dele bewust waren'. Dit slaat niet al-

* Oosting was zowel Edelmanns leermeester als leerling. Hij promoveerde bij hem in 1936 op een proefschrift getiteld BODEMKUNDE EN BODEMKARTERING IN HOOFDZAAK VAN WAGENINGEN EN OMGEVING. Zie C.H. Edelman, Dr. Ir. A.J. Oosting l.i. †5 September 1942 in LANDBOUWKUNDIG TIJDSCHRIFT 54 (1942), pp. 605-608.

leen op zijn studenten, maar ook op de leden van het middelbaar personeel van de Stiboka, wier scholing door middel van de cursussen veldbodemkunde door Edelman was geïnitieerd.⁴

Edelman was lid van de Koninklijke Nederlandse Akademie van Wetenschappen en eredoctor van de Rijksuniversiteit te Gent.

- 1 C.H. Edelman, Dr.Ir. W.A.J. Oosting l.i. † 5 September 1942 in: *Landbouwkundig Tijdschrift* 54 (1942), pp. 605-608.
- 2 M.J.M. Osse, Professor Dr.Ir. C.H. Edelman 25 jaar Hoogleraar aan de Landbouwhogeschool (1933-1 oktober 1958), in: *Boer en Spade* 10 (1959), pp. 1-11.
- 3 D.P. Blok, In Memoriam C.H. Edelman (1903-1964) in: *Mededelingen van de Vereniging voor Naamkunde te Leuven en de commissie voor naamkunde te Amsterdam* 40 (1964), pp. 33-35.
- 4 F.W.G. Pijls, Cornelis Hendrik Edelman, in: *Biografisch Woordenboek van Nederland*, I, 's-Gravenhage, 1979, pp. 161-162, waar ook meer literatuur wordt opgegeven.

Hoogleraren en lectoren (1945 - 1965)

Het aantal hoogleraren en lectoren is in deze periode meer dan verdubbeld. Van 35 (en zes vacatures) in het studiejaar 1945-1946 tot 84 (en één vacature) in het studiejaar 1965-1966. Dit was eensdeels het gevolg van het stijgend aantal studenten na de Tweede Wereldoorlog (van ruim 1135, van wie 41 vrouwelijke, in het studiejaar 1945-1946 tot ruim 1909, van wie 280 vrouwelijke, in het studiejaar 1965-1966) en de daarmee gepaard gaande versterking of uitbreiding van reeds aanwezige vakgebieden. Anderdeels was die aanmerkelijke vermeerdering van het aantal kroondocenten* het gevolg van de toenemende specialisatie, die voortvloeide uit de steeds voortschrijdende wetenschap.

Die specialisatie kwam tot uiting in de benoemingen van nieuwe hoogleraren of lectoren. Zij resulteerde in afsplitsingen van al bestaande leeropdrachten of in de opneming in het programma van nieuwe vakgebieden, die veelal de aanstelling van nieuwe hoogleraren of lectoren noodzakelijk maakten.

* Onder kroondocenten verstaan wij de door de Kroon benoemde hoogleraren, buitengewone hoogleraren en lectoren. Een leerstoel of lectoraat waarvan de vervulling, gezien de aard en de omvang van het onderwijs en de overige werkzaamheden, niet de volledige werkkracht opeiste, werd door een buitengewoon hoogleraar of door een 'part-time' lector vervuld. De lector volgde in rang op de hoogleraar aan wie hij echter niet ondergeschikt was, maar in overeenstemming met wie hij in de regel wel zijn onderwijs inrichtte. In het algemeen verzorgde hij het onderwijs in een onderdeel van een vak. Lectoren maakten - in tegenstelling tot de hoogleraren - geen deel uit van de senaat. (Op 1 januari 1980 zou het onderscheid tussen hoogleraar en lector worden opgeheven.)

5 Het cortège van hoogleraren ter gelegenheid van de opening van het Academisch Jaar

Naast de hiervan reeds in de paragraaf onderwijs en onderzoek gegeven voorbeelden, die merendeels volgden uit de baanbrekende aanbevelingen van het rapport van de commissie-Koningsberger en het tienjarenplan, geven wij hier nog enige voorbeelden.*

AFSPLITSINGEN LANDBOUWTECHNISCHE LEEROPDRACHTEN

Veeteelt

De onderwijstaak die prof. D.L Bakker als hoogleraar in de veeteeltwetenschap zo lang had vervuld (van 1921 tot 1946), werd door de commissie die de senaat moest adviseren omtrent zijn opvolging, te omvangrijk gevonden om aan één persoon te worden opgedragen. Bakker, opgeleid voor veearts en in 1909 aan de Universiteit van Bern gepromoveerd, doceerde anatomie der huisdieren, gezondheids- en ziektenleer der huisdieren, natuurlijke historie, rassenkennis, beoordelingsleer, algemene en bijzondere veeteelt en tropische veeteelt. Er kwam nu een

* Een overzicht van alle hoogleraren en lectoren in de periode 1945-1970, ingedeeld naar vakgebied en chronologie, wordt gegeven op bijlage A

splitsing van de leeropdracht in twee onderdelen (veefokkerij en veehouderij) tot stand, die beide de benaming 'de veeteeltwetenschap' hadden.

Met ingang van 1 februari 1947 werd ir. W. de Jong, directeur van het Nederlandse Rundveestamboek en lid van het college van herstel van de Landbouwhogeschool, benoemd tot hoogleraar in de veeteeltwetenschap. Hij zou onderwijs geven in de algemene en bijzondere veeteelt, de tropische veeteelt, de beoordelingsleer en een gedeelte van de rassenkennis. Met zijn instemming werd met ingang van 1 april 1947 als lector in de veeteeltwetenschap dr. T. de Groot aangesteld, die na zijn promotie in 1942 enige jaren veearts was geweest en vervolgens tot zijn indiensttreding bij de Landbouwhogeschool leraar aan de middelbare landbouwschool en aan de rijkslandbouwwinterschool te Groningen. Hij zou anatomie en gezondheids- en ziektenleer der huisdieren doceren, alsmede natuurlijke historie en het zuiver zoölogisch gedeelte van de rassenkennis. Ook zou hij onder De Jongs leiding worden belast met het wetenschappelijk werk op het Laboratorium voor veeteelt. Met ingang van 1 juli 1957 verliet hij echter de Landbouwhogeschool om een werkkring te aanvaarden bij het Landbouwkundig bureau van de Nederlandse stikstoffenindustrie. Hij werd opgevolgd op 1 november 1957 door dr. Th. Stegenga, een in 1950 gepromoveerde veearts, die eerst als rijksveeteeltconsulent en later als inspecteur van de veeteelt secretaris van de Centrale commissie van toezicht op de uitvoering van de kunstmatige inseminatie in Nederland was geweest.

85

Stegenga werd evenwel aangesteld als hoogleraar, omdat prof. De Jong op 27 augustus 1957 de eerste rector magnificus met een ambtsperiode van drie jaar was geworden. Het lectoraat in de veeteeltwetenschap was daardoor zwaarder geworden en omgezet in een ordinariaat. Stegenga moest van De Jong, die het immers veel drukker had gekregen, niet alleen het beheer van het laboratorium overnemen, maar ook, althans goeddeels, de begeleiding van de studenten bij hun scripties en van de promovendi bij hun dissertaties.

Na het overlijden van De Jong op 10 januari 1960 bleek het moeilijk een docent te vinden, die zowel het onderwijs in de Nederlandse veeteelt als dat in de tropische veeteelt kon verzorgen. Door de benoeming met ingang van 20 september 1960 van de nog pas 33 jaar zijnde dr.ir. R.D. Politiek, wetenschappelijk ambtenaar 1ste klasse bij het Instituut voor veeteeltkundig onderzoek (IVO) te Zeist, tot lector in de veeteeltwetenschap kon in het eerste deel van dit onderwijs worden voorzien. Politiek zou het onderwijs van wijlen prof. De Jong, bij wie hij in 1957 was gepromoveerd, voor het grootste gedeelte gaan verzorgen. Dat hij niet direct hoogleraar werd, kwam doordat hij pas aan het begin van zijn wetenschappelijke carrière stond.

Na de indiensttreding van Politiek bleef Stegenga voornamelijk betrokken bij de toepassingen van de fysiologie in de veehouderij, zoals stalinrichting, -klimaat, -hygiëne, algemene gezondheidsleer, voortplantingsvraagstukken en aspecten van de veehouderij die met de bedrijfsgrootte samenhangen. Bij Politiek stond de veefokkerij op de voorgrond, zoals teelt, selectie en toegepaste genetica.

————— Aangezien noch Stegenga, noch Politiek ervaring had op het gebied van de tropische veeteelt, moest hiervoor nog een docent worden aangetrokken. Met ingang van 1 januari 1962 kon prof.dr. P. Hoekstra, sinds 1954 hoogleraar in de gezondheidsleer der grote huisdieren en de zoötechniek bij de diergeneeskundige faculteit van de Utrechtse Universiteit, benoemd worden tot buitengewoon hoogleraar in de tropische veeteelt aan de Landbouwhogeschool. Daarvóór had hij ook veeteelt gedoceerd aan de landbouwfaculteit in Buitenzorg, terwijl hij na zijn terugkeer uit Indonesië op voorstel van prof. De Jong nauw betrokken was bij de ontwikkeling van de veeteelt in Nieuw-Guinea.

Geen afsplitsing van de leeropdracht, maar een uitbreiding van het vakgebied van de veeteeltwetenschap betekenden de benoemingen van ir. S. Iwema en ir. M. van Albada.

86 Lectoraat in de leer van de veevoeding

————— Met ingang van 1 februari 1954 werd ir. S. Iwema (zich sinds 4 oktober 1977 ir. S. Boer Iwema noemend), rijksveeteeltconsulent in algemene dienst, benoemd tot lector in de leer van de veevoeding met uitzondering van de fysiologische grondslagen. Na de Tweede Wereldoorlog waren als gevolg van het sterk toegenomen gebruik van zelf-geteeld voeder aanzienlijke veranderingen in de veevoedermethoden opgetreden. Nationaal en internationaal sloeg men ook de waarde van een rationele voeding zowel voor een verantwoorde economische bedrijfsvoering als voor een goed gefundeerde selectie steeds hoger aan. Daarom was het nodig aan dit onderdeel van de landbouwwetenschap meer aandacht te besteden. Vóór de komst van Iwema was het onderwijs in de voedingsleer in handen geweest van de docent ir. H.G.A. Leignes Bakhoven. De nieuwe lector, die in 1961 hoogleraar zou worden, zou echter niet alleen het onderwijs verzorgen, maar zich ook aan onderzoek moeten wijden.

In nauwe relatie tot de leer van de veevoeding stond het vak fysiologische grondslagen van de voeding der huisdieren, dat werd gedoceerd door prof.dr. E. Brouwer, hoogleraar in de fysiologie der dieren en van huis uit medicus. Brouwer had reeds als directeur van het landbouwproefstation in Hoorn het zwaartepunt van zijn onderzoek op de fysiologie van de veevoeding gelegd. Ook tijdens zijn hoogleeraarschap in Wageningen (1939-1964) heeft dit onderdeel van de dierfysiologie het onderzoek op de afdeling fysiologie der dieren in hoge mate bepaald.

Na de instelling van de studierichtingen landbouwhuishoudkunde en levensmiddelentechnologie ging Brouwer ook onderwijs geven dat op de humane fysiologie was gericht.

In 1964 werd hij opgevolgd door dr. A.M. Frens, dierenarts, en, evenals Brouwer, afkomstig van het landbouwproefstation in Hoorn.¹

Lectoraat in de pluimveeteelt

————— De voortgaande specialisatie had ook geleid tot de benoeming met ingang van 1 september 1958 van ir. M. van Albada, tot lector in de pluimveeteelt. Hij was

tot dan als wetenschappelijk hoofdbtenaar werkzaam geweest bij het Rijksinstituut voor pluimveeteelt 'Het Spelderholt' te Beekbergen.

Het initiatief tot zijn aanstelling was nu eens niet uitgegaan van de senaat, maar van de Tweede Kamer, die de pluimveeteelt een zeer belangrijk onderdeel vond van het gemengde zandbedrijf. De grote economische betekenis ervan maakte het volgens de Kamer nodig dat aan onderzoek, onderwijs en voorlichting op dit terrein grote aandacht werd besteed.²

Vóór Van Albada's benoeming tot lector had, in de jaren vijftig, de toenmalige directeur van 'Het Spelderholt', ir. P. Ubbels, als docent één keer per week een college pluimveeteelt gegeven.

Bio-industrie

De toenemende betekenis van het veeteeltkundig onderwijs en onderzoek was een logisch gevolg van het feit dat sinds de Tweede Wereldoorlog de varkens- en rundveesector, de pluimveehouderij en het melkbedrijf zich voortdurend uitbreidden. De veehouderij werd geïntensiveerd en ging een belangrijke rol bij de Nederlandse export spelen.

De bio-industrie, zoals de intensieve veehouderij ook wel wordt genoemd, heeft echter vragen opgeroepen omtrent het welzijn en de gezondheid van het vee, die wij niet onbeantwoord mogen laten. Daarbij gaat het vooral om de dieren die zich het best lenen voor productie op industriële schaal: kippen, varkens en kalveren. Tegen de omstandigheden waaronder zij worden grootgebracht en die door ethologen zijn onderzocht en beschreven, bestaan ernstige ethische bedenkingen. Daarenboven levert de bio-industrie ook hoe langer hoe meer milieuhygiënische bezwaren op, die aanvankelijk slechts door enkelingen werden onderkend en uitgesproken. Hierbij valt bijvoorbeeld te denken aan het mestoverschot uit de bio-industrie. Een laatste bezwaar is ook het risico dat het grote gebruik van antibiotica tegen epidemieën bij dieren de volksgezondheid zou kunnen aantasten door een te hoog gehalte van deze stoffen in het vlees.

Tegenover deze bezwaren staan grote economische belangen. Hoe men een en ander tegenover elkaar moet afwegen is helaas moeilijk te bepalen.³

Planteziektenkunde

In het vakgebied van de planteziektenkunde komen wij het verschijnsel van afsplitsingen van een leeropdracht eveneens tegen.

Als opvolger van prof. H.M. Quanjer, die de pensioengerechtigde leeftijd had bereikt, werd met ingang van 20 september 1949 dr. A.J.P. Oort benoemd tot hoogleraar in de planteziektenkunde. Deze leeropdracht omvatte naast de beginselen van de algemene fytopathologie, de mycologie en de bacteriologie ook de virologie en de nematologie.

Oort studeerde biologie in Utrecht en slaagde in 1924 voor het kandidaats-examen en in 1928, cum laude, voor het doctoraalexamen. In 1924-1925 verbleef hij bijna een jaar te Buitenzorg in Indonesië, waar hij plantenfysiologisch en fytopathologisch onderzoek verrichtte, respectievelijk in het Treub-Laboratorium en het

6 Prof.dr. A.J.P. Oort, hoogleraar in de plantenziektenkunde, 1949-1969

Instituut voor plantenziekten. In 1929 kwam hij naar Wageningen, waar hij enige jaren assistent was bij prof. Blaauw op het Laboratorium voor plantenfysiologisch onderzoek. In 1930 promoveerde hij op een mycologisch onderwerp. In 1933 trad hij in dienst van het Laboratorium voor mycologie en aardappelonderzoek. Hij werd assistent en later wetenschappelijk ambtenaar bij prof. Quanjer. Naast interesse voor meer algemene en theoretische problemen van de mycologie ontwikkelde hij daar een grote belangstelling voor op de praktijk gerichte vraagstukken. Zo deed hij er baanbrekend onderzoek op het gebied van de schimmelziekten bij granen. Het Laboratorium voor mycologie en aardappelonderzoek, waarover hij als hoogleraar in 1949 de leiding aanvaardde, doopte hij om in Laboratorium voor fytopathologie. Daardoor werden de algemene doelstellingen ervan beter aangeduid.⁴

Leerstoel in de virologie

De economische betekenis van de ziekten van de landbouwgewassen had er reeds tijdens Quanjers professoraat toe geleid dat het wetenschappelijk onderzoek op dit terrein sterk was uitgebreid. Er had zich een nieuwe tak van wetenschap ontwikkeld, die studie maakte van de virusziekten. Quanjer had op dit gebied bij de aardappel fundamenteel werk geleverd en daarmee wereldvermaardheid verkregen. Voor Oort was het echter niet mogelijk naast het reeds zeer uitgebreide terrein van ziekten,

veroorzaakt door schimmels en bacteriën, ook het zich sterk ontwikkelende virusonderzoek te beheersen.⁵

Door de aanstelling van dr.ir. T.H. Thung als buitengewoon hoogleraar (1 juli 1950) en later als gewoon hoogleraar (1 januari 1957) in de virologie werd Oort ontheven van de verantwoordelijkheid voor dit deel van het onderwijs. Thung, die te Buitenzorg op Java uit Chinese ouders was geboren, vertrok na de HBS in 1916 naar Nederland, waar hij in Wageningen ging studeren. Na voltooiing van zijn studie werd hij assistent bij prof. Quanjer op het Laboratorium voor mycologie en aardappelonderzoek. Hij voelde zich sterk aangetrokken tot de virologie, het door Quanjer pas ontsloten gebied. Bij hem promoveerde hij dan ook in 1928. Het jaar daarop keerde hij terug naar Java, waar hij tot kort voor de Tweede Wereldoorlog belangrijk werk verrichtte op het Proefstation voor Vorstenlandse Tabak te Klaten. Na de Tweede Wereldoorlog werd hij benoemd tot hoogleraar in de fytopathologie aan de landbouwfaculteit van de Universiteit van Indonesië in Bogor. Zijn leeropdracht in Wageningen die de plantevirologie behelsde, was een unicum in de wereld.⁶

89

Thung bekleedde zijn buitengewoon hoogleraarschap naast zijn functie van hoofd van de afdeling virologie van het in 1949 in Wageningen opgerichte Instituut voor planteziektenkunde (IPO). Met zijn benoeming tot buitengewoon hoogleraar was aldus een tweeledig doel bereikt. In de eerste plaats werd een persoon van algemeen erkende bekwaamheid als viroloog aan de hogeschool verbonden. In de tweede plaats werd een nuttige band gelegd tussen het IPO en de Landbouwhogeschool.

Omstreeks 1955 waren zowel curatoren als de senaat unaniem tot de conclusie gekomen dat de oprichting van een afdeling voor virologie binnen de Landbouwhogeschool met aan het hoofd een gewoon hoogleraar noodzakelijk was geworden. De virusziekten waren in toenemende mate een rol gaan spelen bij de produktie van land- en tuinbouwgewassen. Aan het fundamenteel onderzoek daarvan diende dan ook meer aandacht te worden besteed dan een buitengewoon hoogleraar kon doen. De benoeming van Thung tot gewoon hoogleraar met een zelfstandige afdeling zou dit mogelijk maken.

Zolang Thung nog hoofd van de virologische afdeling van het IPO was, wist hij zich verzekerd van de aan deze afdeling verbonden medewerkers en kon hij intensief gebruik maken van de hem door het IPO ter beschikking gestelde outillage en werkruimten. Nu moest hij bij de hogeschool een laboratorium opbouwen en tot ontwikkeling brengen 'in overeenstemming met de dynamische opbloei van de wetenschap der Virologie zelf en in evenwichtige verhouding met wat het I.P.O. in de samenwerking heeft te bieden'.⁷

Lectoraat in de nematologie

Evenals de virologie werd ook de nematologie afgesplitst door de instelling in 1956 van een lectoraat. Oort had daartoe, samen met zijn collega in de entomologie, dr. J. de Wilde, het initiatief genomen. In een brief aan het college van rector magnificus en assessoren betoogden zij dat door de steeds verder gaande specialisatie het niet meer mogelijk was aan de nematologie, een onderdeel van de fytopathologie dat een hoge vlucht nam, voldoende aandacht te besteden. Toentertijd werd na-

melijk door de nematoden of aaltjes grote schade aangericht, die op enkele honderden miljoenen guldens per jaar werd geschat.

Het onderwijs in de nematologie werd in overleg met de hoogleraar in de entomologie verzorgd door de hoogleraar in de fytopathologie, eerst door Quanjer, sinds 1949 door Oort. Het beperkte zich tot een klein aantal colleges gedurende de kandidaatsstudie als onderdeel van het algemene college fytopathologie, terwijl tijdens de kandidaats- en ingenieursstudie enkele practicummiddagen aan de nematoden waren gewijd. 'Mede in verband met de toekomstige instelling van een studierichting planteziektenkunde (...)' meenden Oort en De Wilde dat het gewenst was in de bestaande leemte te voorzien door de aanstelling van een lector of docent in de nematologie.

Met ingang van 18 september 1956 werd dr.ir. M. Oostenbrink als deeltijds lector in de nematologie aangesteld. Zijn hoofdbetrekking bleef die van nematoloog, tevens chef van de afdeling diagnostiek bij de Planteziektenkundige Dienst.

90

Oort voelde deze afsplitsingen van dochterwetenschappen allerminst als terreinverlies, integendeel hij verheugde zich over de specialisatie en verdieping.⁸

In 1950 leidde zijn inzicht in fysiologische processen tot de oprichting van een TNO Werkgroep Interne Therapie van Planten, waarvan hij voorzitter werd. De werkgroep had twee subgroepen, waarvan één te Wageningen en de ander in het Organisch Chemisch Instituut TNO te Utrecht onder leiding van prof.dr. G.J.M. van der Kerk. In korte tijd ontwikkelde de werkgroep de eerste systemische fungiciden, dat wil zeggen schimmelwerende middelen, die zich door de gehele plant verspreiden. Daarenboven verrichtte deze werkgroep fysiologisch-biochemisch onderzoek om de schimmel-waardplant relatie verder uit te diepen en bestudeerde zij niet-fungicide stoffen die deze relatie beïnvloedten ten gunste van de waardplant.

Ook andere deelgebieden van de fytopathologie kwamen onder Oorts inspirerende leiding tot bloei, onder andere de botanische epidemiologie.

Door de 'afstoting' van virologie en nematologie kon Oort zijn fytopathologie in engere zin bovendien verdiepen in door hem gestimuleerd onderzoek van de fundamentele aspecten van zijn vak.

Onder Oorts leiding groeide ook het wetenschappelijk onderwijs uit, vooral nadat de Landbouwhogeschool in 1956 een studierichting planteziektenkunde had ingesteld, welke veel tijd van hem zou vragen.

Leerstoel in bijzondere delen der planteziektenkunde

In het vakgebied van de planteziektenkunde hebben zich verschillende disciplines van de algemene planteziektenkunde afgesplitst. Daarbij nam de leeropdracht 'bijzondere delen der planteziektenkunde' een aparte plaats in, omdat de afsplitsing hier niet, zoals gebruikelijk, een subdiscipline betrof, die een discipline werd, maar een object, waarop onderwijs en onderzoek zich speciaal gingen richten, namelijk de bloembollenziekten en de bestrijding ervan.

In de eerste decennia na 1900 werd de bloembollencultuur door ernstige gevaren bedreigd. Vooral het optreden van het 'aaltjesziek' van de narcissencultuur was catastrofaal. In 1914 drong prof. Ritzema Bos dan ook aan op de aanstelling van een

fytopatholoog op het Instituut voor fytopathologie met standplaats Lisse, die belast zou worden met de bestudering van bloembollenziekten. In 1917 werd hiervoor de plantenfysioloog dr. E. van Slogteren benoemd, die zijn werkzaamheden begon in een lokaal van de rijkstuinbouwwinterschool. Binnen enkele jaren kon hij de 'praktijk', de bloembollenkwekers, het gebruik van een doeltreffende bestrijdingswijze aanraden. Mede dank zij dit succes kwam in 1922 het Laboratorium voor bloembollenonderzoek te Lisse tot stand als onderdeel van het Instituut voor fytopathologie. In 1925 werd Van Slogteren benoemd tot buitengewoon hoogleraar in bijzondere delen der planteziektenkunde en daarmee tot beheerder van het laboratorium in Lisse. In 1953 zou hij gewoon hoogleraar worden. Het is steeds zijn opvatting geweest dat bestudering van de levensprocessen van de gezonde bolgewassen noodzakelijk was om die van de zieke te leren begrijpen. Hierdoor breidden de werkzaamheden zich voortdurend uit. De daarvoor benodigde materiële middelen en het daarvoor aan te stellen personeel werden zowel door het bloembollenbedrijfsleven als door de Landbouwhogeschool verstrekt. Bij het aftreden van prof. Van Slogteren in 1958 beschikte het Laboratorium voor bloembollenonderzoek 'over een groot complex van laboratoria, kassen, proefvelden, uitgerust met een superieur instrumentarium'.⁹ Alle door het Centrale Bloembollen Comité bekostigde uitbreidingen waren aan het Rijk overgedragen en in beheer gegeven bij de Landbouwhogeschool.

91

Behalve op algemeen fytopathologisch en fysiologisch gebied had het laboratorium ook op virologisch gebied een grote bekendheid, zowel in Nederland als in het buitenland, gekregen. Vooral sinds de toepassing van de serologie en de elektronenmicroscopie bij de diagnostiek van virusziekten vonden de verdiensten van dit laboratorium algemene erkenning. De methode van de serologische diagnostiek is afkomstig van de medische wetenschap.

Het vele fysiologische onderzoek dat te Lisse werd gedaan, was op praktische toepassingen gericht. Het ging hierbij om het prepareren van bloembollen door middel van temperatuurbehandelingen met de bedoeling deze op elk gewenst moment van het jaar in bloei te brengen.¹⁰

Gevorderde studenten die in fytopathologie geïnteresseerd waren, konden op het Laboratorium voor bloembollenonderzoek geheel of gedeeltelijk hun praktijktijd doorbrengen of een ingenieursonderzoek verrichten. Voor afgestudeerden was het mogelijk om er een proefschrift te bewerken.

Prof. Van Slogteren gaf jaarlijks vier à vijf colleges achter elkaar (in vier à vijf weken). Zijn opvolger deed dit, op verzoek van prof. Thung, op niet vastgestelde tijden, al was hij wel bijna iedere week een dag in Wageningen.

Met ingang van 1 januari 1959 werd dr. ir. J.P.H. van der Want tot hoogleraar in bijzondere delen van de planteziektenkunde en tot directeur van het Laboratorium voor bloembollenonderzoek benoemd. Van tevoren hadden het dagelijks bestuur van de Landbouwhogeschool en de benoemingsadviescommissie over de aanbevolen kandidaten, van wie Van der Want de eerste was, overlegd met enige afgevaardigden van de organisaties van de bloembollencultuur. De 'praktijk' droeg immers ieder jaar zeer belangrijk bij tot de instandhouding en de exploitatie van het laboratorium.

Noch tegen nummer één, noch tegen nummer twee van de voorgedragen kandidaten bestond van de zijde van het bloembollenbedrijfsleven bezwaar.

Van der Want had zich sterk virologisch gespecialiseerd, maar was zich er goed van bewust dat hij zich als directeur van het laboratorium met vele andere zaken intensief zou moeten bezighouden. In 1949 was hij bij de oprichting van het Instituut voor planteziektenkundig onderzoek aangesteld als onderzoeker op de virologische afdeling. In 1954 gepromoveerd op een proefschrift over virusziekten van de boon, was hij met ingang van 1 januari 1957, als opvolger van prof. Thung, hoofd van de afdeling virologie van het IPO geworden.

Op 18 november 1960 overleed plotseling prof. Thung, een niet alleen in de Nederlandse landbouwkring, maar ook in het buitenland erkende autoriteit op het gebied van de virusziekten. Hij was in de zomer nog met zijn vrouw, op uitnodiging van de Academia Sinica naar China, 'dit land zijner vaderen', vertrokken, waar hij vijf lezingen over virologische onderwerpen hield. Hoewel zijn artsen grote bezwaren hadden tegen deze tocht, doorstond hij de vermoenissen van de reis, die een grote belevens voor hem werd. Intussen had zijn afdeling, met de opbouw waarvan hij in 1957 was begonnen, haar eerste eigen huisvesting in de vorm van een aan de Binnenhaven gebouwde barak in gebruik genomen. Met drie wetenschappelijke medewerkers, onder wie een biochemicus, was het werk snel op gang gekomen.

Na het overlijden van prof. Thung werd, zoals gebruikelijk, aan een senaatscommissie de opdracht gegeven de aanbeveling voor de benoeming van een nieuwe hoogleraar in de virologie voor te bereiden.

De commissie vroeg zich in de eerste plaats af, in welke richting de voortzetting van het onderwijs in de virologie diende plaats te vinden: de biologisch-fytopathologische of de biochemische. Beide aspecten waren op de afdeling virologie vertegenwoordigd. De kwestie was nu, of in de toekomst het accent meer op één van deze richtingen diende te worden gelegd.

Na raadpleging van een achttal Nederlandse hoogleraren en de directeur van het IPO kwam de commissie tot de conclusie dat voor de Landbouwhogeschool de relatie tussen virus en plant de belangrijkste was. Dit hield in dat voor de bezetting van de vacante leerstoel gezocht moest worden naar een viroloog met een vooral fytopathologisch gerichte belangstelling. Senaat en bestuur konden zich hiermee geheel verenigen.

Dat werd besloten op ongeveer dezelfde basis als tijdens Thungs hooglerschap voort te gaan, nam echter niet weg dat het op de landbouwpraktijk gerichte biochemisch onderzoek een uiterst belangrijke taak kon vervullen. Bij zulk onderzoek werd bijvoorbeeld gedacht aan de biochemische achtergronden van resistentie tegen virusziekten.¹¹

Bij K.B. van 6 oktober 1961 werd de leeropdracht van prof. Van der Want, sinds 1 januari 1959 hoogleraar in bijzondere delen van de planteziektenkunde, gewijzigd in die van de leer van de virologie. Hij zou het beheer over het Laboratorium voor virologie aanvaarden als de opvolging op het Laboratorium voor bloembollenonderzoek was geregeld.

Ter voorziening in de ontstane vacature werd uitvoerig overleg gepleegd door het bestuur van de Landbouwhogeschool met het Centraal Bloembollen Comité en vervolgens met de minister van Landbouw en Visserij. Het resultaat was, dat de op 3 oktober 1961 eenparig door de senaatscommissie voor de opvolging van prof. Van der Want aanbevolen ir. P.K. Schenk met ingang van 1 mei 1962 werd benoemd tot buitengewoon hoogleraar in bijzondere delen van de plantziektenkunde.

Ir. Schenk, nog pas 31 jaar, was als fytopatholoog aan het Laboratorium voor bloembollenonderzoek verbonden. De wijze waarop hij zijn onderzoek verrichtte, wettigde zeer goede verwachtingen. Hij bleek ook over organisatorische kwaliteiten te beschikken zodat hij voor de vertegenwoordigers van de bloembollencultuur een acceptabele beheerder was. Kort voor zijn benoeming promoveerde hij, op 13 oktober 1961, te Wageningen op een proefschrift over biologie en bestrijding van de verwekker van de brandziekte van gladiolen.

Dat Schenk buitengewoon hoogleraar werd, is wel verklaarbaar. In de nabije toekomst zou de Landbouwhogeschool minder behoefte hebben aan het laborator- 93
ium te Lisse, waar veel virologisch en nematologisch werk werd gedaan. Ze had immers de laatste jaren naast fytopathologie en entomologie een grote plaats aan virologie en nematologie ingeruimd. Het was de bedoeling dat na verloop van tijd een modern gebouwencomplex in Wageningen gereed zou komen, waarin deze vier zo nauw samenhangende wetenschappen zouden worden beoefend.

Opgvolgingsperikelen

De opvolging van de entomoloog Roepke, die wegens het bereiken van de zeventigjarige leeftijd het hoogleraarsambt op 15 september 1953 zou moeten neerleggen, had heel wat voeten in aarde. Wij zullen deze gang van zaken enigszins uitvoerig uiteenzetten. De reden daarvan is, dat curatoren, wier voorzitter toen J.M. van Bommel van Vloten was, in hun waardering van de persoon die volgens hen als nummer één ter benoeming diende te worden voorgedragen, afweken van het merendeel van de leden van de senaat. Het opmerkelijke daarbij is nog dat curatoren met de motivering van hun keuze als het ware preludeerden op de beschouwingen van de jaren later in te stellen commissie Fundamenteel Onderzoek in de Landbouw. Op 7 oktober 1952 was door rector en assessoren een commissie ingesteld om de senaat van advies te dienen over de voorziening van het onderwijs in het dierkundig deel van de plantziektenkunde. Deze commissie bestond uit de hoogleraren Dewez (voorzitter), Oort (secretaris), Coolhaas, De Jong en Wellensiek. Na ampele overwegingen (er bestond geen unanimité) stelde de commissie in maart 1953 een aanbeveling op met als nummer één dr. H.J. de Fluiter, hoofd van de entomologische afdeling van het IPO. Als nummer twee en drie plaatste ze in alfabetische volgorde een tweetal kandidaten. Een van hen was dr. J. de Wilde, conservator van het Fysiologisch Laboratorium van de Universiteit van Amsterdam. Van 1 maart 1952 tot 1 januari 1953 had hij het onderwijs in de toegepaste entomologie waargenomen van de lector dr. S. Leefmans, die geruime tijd ernstig ziek was.

De senaatscommissie had uiteindelijk De Fluiter als nummer één aanbevolen. Ze was namelijk van mening dat voor de vervulling van de leeropdracht in kwestie

7 Prof.dr. J. de Wilde, hoogleraar in het dierkundig deel van de planteziektenkunde, 1954-1982

'in het bijzonder praktische ervaring op het gebied van de toegepaste entomologie en van de landbouw in het algemeen op de voorgrond [moest] staan, gezien de belangrijke plaats die de bestrijding van insecten inneemt'.

Wat De Wilde betraf was de commissie van oordeel dat men van hem zeer veel kon verwachten voor het meer fundamentele entomologische onderzoek, waarvan vooral de ingenieursstudenten profijt zouden hebben. Maar niet alle leden van de commissie waren ervan overtuigd 'dat hij een zodanige belangstelling voor de praktische vraagstukken zal hebben als voor de studenten tijdens de kandidaatsstudie nodig geacht wordt'. Bovendien had hij in tegenstelling tot De Fluiter geen tropische ervaring.

De gezaghebbende Leidse hoogleraar in de experimentele dierkunde, dr. D.J. Kuenen, had in zijn advies aan de senaatscommissie, waarvan ook curatoren in kennis waren gesteld - evenals trouwens van adviezen van anderen - De Wilde boven De Fluiter gesteld. De Fluiter was volgens hem 'een goed entomoloog (...), een ijverig en accuraat werker, een prettig mens, een goed spreker, maar hij mist de ruime kijk, de inspirerende kracht van De Wilde. Zeker zal men een zeer bruikbaar hoogleraar aan hem hebben, maar hij zal nimmer van Wageningen het entomologisch centrum maken wat het krachtens de betekenis van de Landbouwhogeschool zou moeten zijn,

en naar mijn opvatting, ook zál zijn als De Wilde daar de gelegenheid krijgt die hij verdient'.¹²

De voordracht van de commissie werd in de senaatsvergadering van 28 april 1953 aangenomen. Op dr. De Fluiter werden 21 stemmen en op dr. De Wilde zes stemmen uitgebracht. Niettemin is zij aanleiding tot diepgaande gedachtenwisseling geweest, eerst binnen het college van curatoren, daarna van dit college met rector magnificus Minderhoud, prof. Oort en prof. Roepke, en ten slotte nog eens met de senaatscommissie die de voordracht had voorbereid. Van deze commissie konden slechts de hoogleraren Becking, Oort en Wellensiek aanwezig zijn, daar hun collega's Dewez, Coolhaas en De Jong zich in het buitenland bevonden. In verband daarmee nam ook de buitengewoon hoogleraar Thung aan de bespreking deel.

Curatoren hadden de indruk gekregen dat weinig aandacht was besteed aan de taak die de hogeschool op het terrein van de entomologie in de toekomst had te vervullen. Bovendien was volgens hen met de taakverdeling tussen de instituten en de Landbouwhogeschool onvoldoende rekening gehouden. Aan het IPO, het instituut waarmee het Laboratorium voor entomologie diende samen te werken, was toegepast entomologisch onderwijs opgedragen, terwijl de Landbouwhogeschool zich meer met het fundamentele onderzoek diende bezig te houden. De Landbouwhogeschool zou zich moeten ontwikkelen tot een 'entomologisch centrum' (dit woord had ook Kuenen in zijn brief gebruikt), 'waar niet alleen het IPO, maar ook het Instituut voor toegepast biologisch onderzoek in de natuur (ITBON) en andere instellingen, die zich bewegen op het terrein van de toegepaste entomologie, op moeten kunnen teruggrijpen en dat hen voedt door het ontdekken en aangeven van nieuwe mogelijkheden voor toepassing'. Verder waren curatoren van mening dat het entomologisch onderwijs niet alleen gericht moest zijn op het verschaffen van inzicht in praktische problemen en hun economische betekenis en op de kennis van de bestrijdingsmiddelen en hun toepassing in de praktijk. Het diende óók een basis te bieden waarop de landbouwkundige ingenieur die zich heeft voorbereid op entomologisch werk, 'met succes zelf zijn weg kan zoeken voor de oplossing van hem tot dusverre onbekende vraagstukken'. Met het oog op dit laatste zou het van belang zijn dat hij 'de vormende invloed ondergaat van origineel en fundamenteel onderzoek, dat aan het laboratorium van de hoogleraar wordt verricht'.

Op grond van al deze overwegingen stelden curatoren bij schrijven van 23 juli 1953 de minister voor om, in afwijking van het advies van de senaat, De Wilde bij de koningin voor te dragen voor de benoeming tot hoogleraar in het dierkundig deel van de planteziektenkunde.

Gecombineerde vergadering van curatoren en senaat

De minister vroeg vanwege de bestaande verschillen van mening om een nader advies. Curatoren riepen daarop een gecombineerde vergadering van het college van curatoren en de senaat bijeen op 6 oktober 1953, die echter geen wijziging van het advies aan de minister bewerkstelligde.¹³

Prof. Dewez, rector magnificus gedurende het studiejaar 1953-1954, voorzitter van de senaatscommissie, die de opvolging van prof. Roepke had moeten rege-

len, zette op verzoek van voorzitter Van Bommel van Vloten zijn persoonlijk standpunt uiteen. Hij stelde daarbij voorop 'dat wij hier in Wageningen een Landbouwhogeschool hebben en niet een faculteit in de Wis- en Natuurkunde van een Universiteit' en verder 'dat naast de beoefening van de wetenschap, i.c. de landbouwwetenschap de vorming van jonge mensen tot het bekleden van een beroep of het uitoefenen van een functie in het maatschappelijk leven toch nog altijd tot de voornaamste doelstellingen van onze Hogeschool behoort'. Volgens Dewez was nu juist de zaak van de 'vorming' bij de opvolgingskwestie enigszins op de achtergrond geraakt. In zijn rectorale afscheidsrede die hij op 20 september 1954 hield, kwam hij nog eens op zijn standpunt terug, toen hij zei, 'dat bij het streven naar uitbreiding van wetenschappelijk onderwijs ervoor gewaakt diende te worden dat aan de landbouwkundige vorming van bijvoorbeeld de toekomstige voorlichters niet tekort gedaan werd. De taak van de landbouwvoorlichtingsdienst en van de daaronder ressorterende landbouwkundigen kwam volgens Dewez 'kort samengevat' hierop neer: 'doorgeven naar beneden, d.w.z. naar de boer en de boerin, de gegevens en voordeelingen van de wetenschap getransformeerd in een klare en aangepaste vorm en doorgeven naar boven, d.w.z. naar de wetenschappelijke onderzoeker de problemen, die zich in de praktijk voordoen (...) Deze taak vraagt wetenschappelijk inzicht en dienengevolge wetenschappelijke vorming, maar het is toch iets anders dan pure wetenschapsbeoefening'.¹⁴ Met deze opvatting stond Dewez, als oud-rijkslandbouwconsulent een man van de praktijk, niet alleen, maar het aantal hoogleraren dat een mening als de zijne deelde, zou gaandeweg afnemen. Overigens kende de Landbouwhogeschool van haar oprichting af fundamentele wetenschapsbeoefenaren. In de betrokken senaatscommissie was reeds dadelijk na haar instelling een zelfde verschil in opvatting ontstaan (opleiding in 'fundamentele' richting of in 'toegepaste') en was de stemmenverhouding half om half.

Het is de verdienste van president-curator Van Bommel van Vloten geweest dat hij heeft getoond in te zien dat de Landbouwhogeschool zich in de eerste plaats moest gaan richten op het meer fundamentele onderzoek. Zonder de betekenis van de vakopleiding te onderschatten vond hij de betekenis van het fundamentele onderzoek van zeer grote waarde voor de vorming van de student. 'De overgang', aldus Van Bommel van Vloten, 'van wetenschap naar praktijk is niet zo moeilijk als omgekeerd'. Dat was precies dezelfde opmerking die vijf jaar later de zogenoemde commissie-Koningsberger zou maken.¹⁵

Met ingang van 1 juni 1954 werd De Wilde benoemd tot hoogleraar in het dierkundig deel van de planteziektenkunde. In zijn afscheidsrede, uitgesproken op 21 oktober 1982, gaf hij ook een historische schets van de ontwikkeling van de entomologie in Wageningen. Hij zei daarin onder meer, dat 'zonder een visionair man als de toenmalige President-Curator Van Bommel van Vloten de Wageningse entomologie niet geworden [was] wat ze nu (in 1982 dus, v.d.H.) is'. Interessant (en zeker ook op de Wageningse wetenschapsbeoefenaar van toepassing) is nog De Wildes opmerking: 'Er ligt (...) een discordantie tussen de continuïteit die nodig is om processen dieper te doorgronden en de flexibiliteit die nodig is om praktische vragen te helpen oplossen. Niettemin blijf ik van mening dat men in het Hoger

Onderwijs alleen in nauw contact met fundamenteel onderzoek tot een volwaardig toegepast onderzoeker kan worden opgeleid'.¹⁶

Geïntegreerde insektenbestrijding

Een voornaam project dat De Wilde al kort na zijn benoeming ging begeleiden was de geïntegreerde insektenbestrijding. In een tijd dat velen in chemische bestrijding de oplossing meenden te zien voor het probleem van insektenplagen in land- en tuinbouw en volksgezondheid stelde De Wilde een aanpak voor 'waarin de experimentele entomologie als basis voor de toegepaste entomologie centraal zou staan'.¹⁷ In 1955 werd de commissie-De Wilde gevormd, die zich beraadde over onderzoek aan insekten met als doel het zoeken naar alternatieve, meer op de biologie geënte, bestrijdingsmiddelen.¹⁸ De commissie ging in 1958 over in de Werkgroep (later Werkgemeenschap) Geïntegreerde Bestrijding van Plagen TNO, waarin onderzoekers van verschillende disciplines in zeven secties waren ingedeeld.

97

Cultuurtechniek

Met ingang van 16 september 1947 werd de negentwintigjarige ir. F. Hellinga, hoofd van de Inspectie Zuid-Holland van de Rijksdienst voor Landbouwherstel, benoemd tot hoogleraar in de cultuurtechniek. Dit vak werd al in het eerste studieprogramma van de Landbouwhogeschool, dat van 1918-1919, vermeld. Het was in twee onderdelen gesplitst: de leer van de afwatering van de bodem en de polderbemaling én de leer van de grondverbetering. Het eerste onderdeel werd gecoördineerd door prof. ir. M.F. Visser, die daarnaast ook nog onderwijs gaf in de kennis van de landbouwwerktuigen, het tweede door de buitengewoon hoogleraar ir. J. Elema, die rijkslandbouwconsulent in Drente was. Beide onderdelen golden als gelijkwaardige vakken, die bleven bestaan tot om ons onbekende redenen in 1935 de benaming cultuurtechniek als vak uit het studieprogramma verdween.

Per 1 juli 1938 werd aan prof. Elema op zijn verzoek om gezondheidsredenen ontslag verleend. Hij was toen trouwens al 65 jaar en als rijkslandbouwconsulent niet met pensioen gegaan. De vervulling van de daardoor ontstane vacature voor het onderwijs in de grondverbetering stuitte op de moeilijkheid dat met deze vacature allerlei bestaande wensen ten opzichte van het onderwijs in de bodemkunde naar voren kwamen. Het ging hier om een uitbreiding van het vak grondverbetering tot 'soil science'. Visser vond het 'uiterst bezwaarlijk' dat de leer van de grond door één persoon werd behandeld. Hij zag ook geen voor de hand liggende combinatie met het vak grondverbetering, waaronder een éénmalige verandering van de grond werd verstaan, bijvoorbeeld de omzetting van heidegrond in cultuurgrond. Aan het vak 'soil science' zaten allerlei andere disciplines vast, zowel bodemkunde als microbiologie, enzovoort.

In afwachting van een blijvende regeling werd met ingang van 15 september 1940 ir. C. Staf, directeur van de Nederlandse Heidemaatschappij, tot docent in de grondverbetering benoemd. Voor het studiejaar 1947-1948 moest hij echter voor een herbenoeming (docenten werden telkens voor een jaar benoemd) bedanken we-

gens zijn drukke werkzaamheden als directeur-generaal van de landbouw. Hij verliet toen ook de Heidemaatschappij.

Met Hellinga's komst gingen de vakken afwatering van de bodem en polderbemaling én de leer van de grondverbetering geheel op in de hem verstrekte leeropdracht voor de cultuurtechniek. Op 2 december 1947 sprak Hellinga zijn inaugurele rede uit, die de veelzeggende titel *DE CULTUURTECHNIEK ALS SAMENHANGEND GEHEEL* droeg. De oude benamingen afwatering en polderbemaling en grondverbetering werden echter als vakken in de studieprogramma's gehandhaafd tot het Landbouwhogeschoolstatuut van 1956 ze verving door de naam cultuurtechniek zonder meer. Ir. Visser, hoewel de 70 al gepasseerd, behield van zijn uitgebreide leeropdracht nog de kennis van de landbouwwerktuigen totdat een opvolger zou zijn benoemd.

In zijn inaugurele rede geeft Hellinga een definitie van het vak cultuurtechniek die nog steeds van kracht is. 'De cultuurtechniek (...) omvat de maatregelen en werken, die voor een reeks van jaren leiden tot een hogere gebruikswaarde van de bodem'. Volledigheidshalve zou aan deze begripsbepaling nog kunnen worden toegevoegd 'of tot een stabilisering van zijn gebruikswaarde'. Als maatregelen en werken noemt Hellinga dan: 'Ontginning en herontginning, ontwatering en afwatering, bevloeiing, waterinlaat en beregening, landaanwinning en ruilverkaveling'.¹⁹ Sommige daarvan zijn, althans in Nederland, op de achtergrond geraakt, zoals ontginning, andere zijn daarentegen op hun beurt daarvoor in de plaats gekomen, bijvoorbeeld landinrichting. De door Hellinga gegeven definitie zou nu nog kunnen worden gebruikt, de maatregelen en werken zijn echter tijdgebonden.

De binding met de praktijk van de cultuurtechniek zoals deze werd beoefend in de Zuiderzeepolders, werd versterkt door de benoeming in 1951 van dr.ir. A.J. Zuur, hoofd van de afdeling onderzoek van de Noordoostpolder, tot buitengewoon hoogleraar in de leer van het in cultuur brengen van drooggevalen gronden. Na diens overlijden in 1961 kwam deze leeropdracht te vervallen.

Naar aanleiding van de benoeming met ingang van het studiejaar 1965-1966 van prof. F. Hellinga tot rector magnificus werd terzelfdertijd prof.dr.ir. R.H.A. van Duin, adjunct-directeur van de Rijksdienst voor de IJsselmeerpolders, benoemd tot buitengewoon hoogleraar in de cultuurtechniek. De belangrijke band met de Rijksdienst IJsselmeerpolders werd hierdoor in stand gehouden.

In datzelfde jaar werd dr. P.G. Fohr benoemd tot buitengewoon hoogleraar in de waterzuivering, die zich in 1962 als een nieuwe specialisatie had afgesplitst van de cultuurtechniek en zich ontwikkeld had tot een afzonderlijke (sub)studierichting (XIIb). Zie voor een uitvoerige uiteenzetting hoofdstuk VIII, pp. 63 e.v.

IN EEN BONT PATROON, VIJFENDERTIG JAAR CULTUURTECHNIEK schetst prof. dr.ir. W.H. van der Molen hoe met de benoeming van Hellinga academisch onderwijs en onderzoek, in nauwe wisselwerking met de praktijk, binnen de leerstoel cultuurtechniek mogelijk werd en zich snel verbreedde en verdiepte.²⁰ De aandacht is vooral gericht geweest op de introductie in de opleiding van de agrohydrologie en de landinrichting.

Agrohydrologie

Met de agrohydrologie duidt men een tak van cultuurtechnisch onderzoek aan, waarin een reeds lang bestaande wetenschap, de hydrologie, op de landbouw wordt betrokken. Zij richt zich onder meer op vraagstukken op het gebied van de grondwaterstand, de afvoer van overtollig water, de invloed van de verdamping op het water in de bovenste grondlagen en op de mogelijkheid van wateronttrekking aan diepere grondlagen ten behoeve van watervoorziening van de gewassen.

Landinrichting

In de landinrichting gaat het om het geschikt maken van een gebied voor nieuwe doeleinden. Na de Tweede Wereldoorlog zou de snel aangroeiende urbanisatie gepaard gaande met een stijgend welvaartspeil de behoefte aan ontspanningsruimte in de open lucht bij de stedelijke bevolking sterk doen toenemen. Om hieraan tegemoet te komen werd de strikt doelmatige, landbouwkundige inrichting van het platteland meer en meer gecombineerd met het handhaven en aanbrengen van beplantingen, het aanleggen van natuurterreinen en het treffen van recreatieve voorzieningen. Het platteland ontwikkelde zich geleidelijk van uitsluitend werkruimte voor boeren tot speel- en woonruimte voor stedelingen, waarin de landbouw een economisch verantwoorde plaats behield. Bij de inrichting van deze groene ruimte voor 'boeren, burgers en buitenlui' was de cultuurtechnicus nauw betrokken.²¹

Cultuurtechniek was het kernvak - officieel het richtingsvak geheten - van de in 1942 ingestelde studierichting cultuurtechniek (XI) die van meet af aan breed was opgezet. Ze bestond uit verschillende disciplines waarvan de cultuurtechnicus voldoende kennis moest bezitten om zijn beroep naar behoren te kunnen uitoefenen.

Maar ondanks - of juist als gevolg van - de breedte die de studierichting kenmerkte, waren afsplitsingen nodig, toen de maatschappij aan de cultuurtechnicus specifieke eisen ging stellen.

Tropische cultuurtechniek

In 1956 vond de afsplitsing van de door prof. Eijsvoogel ontworpen studierichting tropische cultuurtechniek (XII) plaats.

De tropische cultuurtechniek was aanvankelijk vooral gericht op de technische zijde van de irrigatie en op de uitvoering van projecten in ontwikkelingslanden.

Eijsvoogel was hoogleraar in de hydraulica, de bevoeiing, de weg- en waterbouwkunde en de bosbouwarchitectuur. (Dit laatste vak had niets met landschapsarchitectuur te maken, maar met het bouwen van houtloodsen, de aanleg van boswegen, e.d. in de tropen.) In het nieuwe studieprogramma van 1956 namen de door hem gedoeerde vakken een belangrijker plaats in dan in het oude. Tot dan toe werd de hydraulica in het B-gedeelte van de propaedeutische studie gegeven, waar ze als toegepaste wetenschap een enigszins aan de propaedeuse wezensvreemd element vormde. In 1956 werd de hydraulica overgebracht naar de kandidaatsstudie van de richting bosbouw (VIII), cultuurtechniek (XI) en tropische cultuurtechniek (XII). In het studieprogramma van deze richtingen was voor dit vak tevens een groter aantal

uren dan voorheen in de propaedeutische studie uitgetrokken, waardoor de stof uitvoeriger behandeld kon worden. Bij de studiehervorming was bovendien voor de studenten van de richtingen VIII, XI en XII de gelegenheid geboden om in de grondmechanica als onderdeel van de studie in de weg- en waterbouwkunde meer colleges te volgen. Hierdoor werd de onderwijaak van prof. Eijsvoogel te omvangrijk.

Lectoraten in de hydraulica en grondmechanica en in de weg- en waterbouw

Van zijn leeropdracht werden dan ook de vakken hydraulica en grondmechanica afgesplitst en toevertrouwd aan de met ingang van 1 juni 1958 aangestelde lector ir. D.A. Kraijenhoff van de Leur. Kraijenhoff was aan de Technische Hogeschool in Delft als civiel-ingenieur afgestudeerd en had niet alleen voor hydraulica, maar ook voor het aanverwante terrein van de hydrologie, dat zoveel dichterbij de landbouw ligt, belangstelling.

Toen Eijsvoogel werd benoemd tot rector magnificus voor de periode 1960-1961 tot en met 1962-1963, werd ook de weg- en waterbouwkunde van zijn leeropdracht afgesplitst, die sindsdien uitsluitend de irrigatie omvatte. (Door de sterke toeneming van de toepassing van de kunstmatige beregening zou in de loop van de jaren zestig de benaming 'bevloeiing' in onbruik raken en vervangen worden door de aanduiding irrigatie.) Het onderwijs in de weg- en waterbouwkunde was min of meer tweeledig. Voor de Nederlandse studierichting cultuurtechniek beoogde het de studenten kennis te verschaffen omtrent weg- en waterbouwkundige problemen zodat zij de civiel-ingenieurs met wie zij later moesten samenwerken, beter zouden kunnen verstaan. Voor de aanstaande tropische cultuurtechnici en de toekomstige houtvesters was het nodig dat zij eenvoudige constructies - veelal van hout - konden ontwerpen en de technische problemen die zich daarbij voordeden, niet alleen begrijpen, maar ook oplossen. Met ingang van 20 september 1960 werd ir. G. Hekket tot lector in de weg- en waterbouwkunde benoemd. Na van 1937 tot 1958 in de tropen als civiel-ingenieur werkzaam te zijn geweest, was hij in oktober 1958 als wetenschappelijk hoofdamtenaar in dienst getreden van de afdeling weg- en waterbouwkunde van de Landbouwhogeschool. Zie ook hoofdstuk XV, p. 300.

100

Landbouwwerktuigkunde

Hierboven zagen wij, dat prof. Visser voor wat betreft het cultuurtechnisch deel van zijn leeropdracht in 1947 was opgevolgd door ir. F. Hellinga. Voor het onderwijs in de landbouwwerktuigkunde, dat van Vissers leeropdracht werd afgesplitst, kon met ingang van 16 oktober 1948 ir. P.A. van den Ban, rijkslandbouwconsulent in algemene dienst, worden benoemd.

De senaatscommissie die met de voorbereiding van deze benoeming belast was geweest, had zich gerealiseerd dat door de mechanisatie het aantal landbouwwerktuigen, in 1945 nog bescheiden, steeds zou toenemen. Waren er in 1945 nog slechts 4500 trekkers in Nederland, in 1950 waren dit er al 24500. De impuls tot die mechanisatie was gegeven doordat er in het kader van de Marshallhulp in 1948 en volgende jaren duizenden Amerikaanse trekkers beschikbaar waren gesteld. Daarmee was de Groene Revolutie in Nederland ingeluid. De commissie zag hierdoor wel in

dat kennis van de constructie van landbouwwerktuigen en van een rationeel gebruik ervan belangrijk was geworden. Toch kwam zij nog tot de conclusie dat aan de Landbouwhogeschool de werktuigen in de eerste plaats gezien dienden te worden uit een landbouwkundig standpunt. Dat was de reden waarom zij bekendheid met de landbouw voor de te benoemen hoogleraar als primaire eis had gesteld. Ook vond zij een combinatie van grondbewerking en landbouwwerktuigen zeer gewenst.

Leerstoel in de landbouwwerktuigkunde en de grondbewerking

————— Dat Van den Ban als eerste op de voordracht was geplaatst dankte hij dan ook niet alleen aan zijn uitnemende kennis van het gebruik van landbouwwerktuigen in de praktijk, maar ook aan zijn grote vertrouwdheid met grondbewerking, polderbemaling en drainage.

De studenten die zich in hun ingenieursstudie verder wilden bekwamen in de leer en het gebruik van de landbouwwerktuigen, zouden natuurlijk veel meer moeten weten van motoren en van de wijze van construeren in het algemeen. Naast de hoogleraar in de landbouwwerktuigkunde zou daarom een tweede docent dienen te worden aangesteld, bij voorkeur een werktuigbouwkundig ingenieur. Hij zou dan tegelijk de al op 1 maart 1947 gepensioneerde ir. M.W. Polak, die in afwachting van een opvolger zijn werk nog voortzette, als lector in de werktuigkunde kunnen opvolgen.

Prof. Van den Ban overleed plotseling op 28 december 1949. Polak zou nu ook de examens in de landbouwwerktuigkunde voorlopig afnemen.

Vrijwel dezelfde commissie die Van den Ban had aanbevolen, werd nu ook belast met het opstellen van een voordracht voor zijn opvolging. Ze was echter van inzicht veranderd. Ze meende nu namelijk, dat bij het onderwijs in de landbouwwerktuigkunde niet alleen het landbouwkundige aspect van dit vak naar voren moest komen, maar ook - en zelfs vooral - het werktuigkundige. De nieuwe hoogleraar, zo stelde de commissie zich voor, moest niet alleen het werk en zijn toepassing kunnen beschrijven, maar hij moest 'eveneens wegen kunnen aanwijzen waarlangs constructieve verbeteringen aan bestaande werktuigen, eventueel zelfs nieuwe werktuigen kunnen worden ontwikkeld'. De onderwijstaak van de nieuw te benoemen hoogleraar had dus twee kanten die niet gemakkelijk in één persoon verenigd te vinden zouden zijn.²²

De commissie beval ten slotte ir. G. Riemer aan, die in 1919 aan de Technische Hogeschool in Delft met lof het diploma van elektrotechnisch ingenieur had behaald en, na een kort assistentschap aan de T.H., in 1921 zijn vader als directeur van N.V. Nagel en Cie. te Arnhem was opgevolgd. In deze functie was hij met vrijwel alle onderdelen van de landbouwwerktuigkunde in aanraking gekomen, waarbij hij zijn aandacht zowel aan het landbouwkundig gebruik als aan de werktuigkundige uitvoering van de werktuigen had moeten schenken. Een nadeel was dat hij zich door zijn loopbaan weinig met wetenschappelijk onderzoek had kunnen bezighouden. Wel had hij nauw contact gehad met ontwerpers van landbouwwerktuigen, vooral in Duitsland.

Met ingang van 1 januari 1951 werd Riemer tot hoogleraar in de landbouwwerktuigkunde benoemd. Lector Polak hoefde nu geen examens in de landbouwwerktuigkunde meer af te nemen. Bovendien kon hij het onderwijs in de werktuigkunde overlaten aan een inmiddels aangetrokken opvolger, ir. C.A. Bijlaard, die echter niet lang in dienst van de Landbouwhogeschool is gebleven (1950-1952). Hij werd opgevolgd door ir. G.J. Quast, die met ingang van 1 oktober 1953 werd benoemd tot lector in de werktuigkunde en hoofd van het met Marshallgelden op te richten trekkerbeproevingstation annex gecombineerde (later: centrale) werkplaats.

Bij de herziening van het studieprogramma in 1956 werd het vak landbouwwerktuigkunde een studierichting. In deze nieuwe studierichting (XVII) zou bijzondere aandacht moeten worden geschonken aan de landbouwkundige aspecten van de landbouwwerktuigen naast de constructie van de verschillende landbouwwerktuigen die de studenten van deze richting uiteraard moesten beheersen.

Nadat een wetenschappelijk hoofdambtenaar van het Instituut voor landbouwwerktuigen en -gebouwen, ir. A. Hadders, hiermee enige jaren als docent belast was geweest, vond, toen Riemer in 1961 met emeritaat was gegaan, een splitsing van diens leeropdracht plaats.

De leerstoel in de landbouwwerktuigkunde gesplitst

Zo werd met ingang van 1 februari 1961 ir. Quast benoemd tot hoogleraar in de werktuigkundige aspecten van de landbouwwerktuigkunde. De dagelijkse leiding van de centrale werkplaats vergde zoveel tijd dat deze onverenigbaar was met het hoogleraarschap. De mogelijkheid van een intensief contact met deze werkplaats bleef echter voor Quast behouden. Volgens de statuten van de stichting centrale werkplaats trad immers de hoogleraar landbouwwerktuigkunde - en hierbij moest gedacht worden aan de hoogleraar die met het werktuigkundig deel van de landbouwwerktuigkunde was belast - op als voorzitter van het bestuur en van het dagelijks bestuur van de stichting.

Met ingang van diezelfde datum werd ir. A. Moens, hoofd van de hoofdafdeling arbeid van het Instituut voor landbouwtechniek en rationalisatie (ILR) te Wageningen, een erkend deskundige op het gebied van de arbeidsleer, aangesteld als hoogleraar in de landbouwkundige aspecten van de landbouwwerktuigkunde. Moens zou zijn onderwijs vooral concentreren op de beschrijving van de werktuigen, op de werkmethoden, op de arbeidsorganisatie en op de keuze van de bedrijfsuitrusting.²³

Grondbewerking

Na het overlijden van prof. P.A. van den Ban in december 1949 heeft het bijna tien jaar geduurd voordat wat betreft het onderdeel grondbewerking van zijn leeropdracht een opvolger kon worden benoemd. Naar het oordeel van de Nederlandse Bodemkundige Vereniging en de landelijke werkgroep grondbewerking, was in Nederland de kennis en de denkwijze over dit vakgebied nog maar matig ontwikkeld. Van den Bans kennis had uitsluitend op praktijkgrondslagen berust. Hij bekeek

de grond vanuit de landbouwwerktuigen, het eerste deel van zijn leeropdracht. In zijn tijd was grond een werktuigenzaak: dat werktuig was goed voor die grond of juist niet, dat had de empirie geleerd.

Op 12 november 1956 was, in verband met de praktische uitwerking van het nieuwe studieplan, door het college van rector en assessoren een senaatscommissie ingesteld, die advies moest uitbrengen over de aanstelling van een lector of docent voor het onderwijs in de grondbewerking voor de richtingen akker- en weidebouw (prof. Dewez) en landbouwwerktuigkunde (prof. Riemer). De commissie deelde de rector enige maanden later mede, dat voor het onderwijs in de grondbewerking voor de richtingen akker- en weidebouw (I) en landbouwwerktuigkunde (XVIII) één uur gedurende de drie semesters van de kandidaats-B studie was uitgetrokken. Veel belangrijker vond zij het echter dat 'om dit onderwijs achtergrond te geven' omvangrijk wetenschappelijk onderzoek zou dienen te worden verricht. Tot dusverre (zomer 1957) had dit onderzoek niet in Nederland plaatsgevonden.

Een Nederlandse onderwijskracht die geïnteresseerd was in problemen van grondbewerking en grondonderzoek, zou zich volgens de commissie derhalve eerst moeten laten 'bijscholen' aan het institut für bodenbearbeitung te Völkenrode, dat onder leiding stond van prof.dr. Frese. Zo'n onderwijskracht zou dan aan de Landbouwhogeschool aangesteld behoren te worden als wetenschappelijk ambtenaar (men kon immers moeilijk een lector naar Völkenrode laten gaan), vervolgens aan dat instituut een aantal maanden moeten gaan studeren met het perspectief van een lectoraat in de grondbewerking aan de Landbouwhogeschool. Toen bestuur en minister hiermee akkoord waren gegaan, werd op 16 november 1957 een commissie onder voorzitterschap van prof. F. Hellinga ingesteld, om een en ander voor te bereiden.

103

Aan de waarnemend inspecteur van het landbouwkundig onderzoek (tevens voorzitter van de landelijke werkgroep grondbewerking), dr.ir. G.J. Vervelde, werd gevraagd namen te noemen van personen die volgens hem geschikt waren voor de vacature van lector in de grondbewerking, die tot taak zou hebben:

'het onderwijs en het onderzoek in de toepassing van grondbewerkingswerktuigen en -methoden in verband met bodemtoestand, klimaat, weersgesteldheid en gewas ter verkrijging van de meest gunstige opbrengsten.'

Vervelde schreef dat het 'een welkom geluid' [was], dat de Landbouwhogeschool trachtte de vicieuze cirkel: weinig onderricht → weinig belangstelling → weinig onderzoek → onvoldoende onderricht te doorbreken. Vervelde voegde hieraan toe, dat, zoals de commissie in haar brief al had aangegeven, er geen personen waren, die al goeddeels in staat zouden zijn om de genoemde functie direct te gaan vervullen. In aanmerking nemend dat een studietijd te Völkenrode aan het lectoraat vooraf zou gaan, beval hij als eerste kandidaat ir. H. Kuipers aan.

Lectoraat in de grondbewerking

————— Kuipers, onderzoeker aan het Instituut voor bodemvruchtbaarheid te Groningen, was in 1951 te Wageningen afgestudeerd. Als leerling van prof. Van Wijk sterk fysisch georiënteerd, werd hij in Groningen aanvankelijk belast met een regio-

nale studie van de betekenis van de structuur van de grond voor de suikerbiet. Daarna begon hij met bodemfysisch onderzoek ten behoeve van de grondbewerking, waarbij hij tegelijkertijd het secretariaat van de werkgroep grondbewerking vervulde. Vervelde wees er wel op, dat de economische, werktuigkundige en teelttechnische kanten van de grondbewerking tot dusverre grotendeels buiten zijn gezichtspunt hadden gelegen en dat hij zich dus op deze punten nog zou moeten ontwikkelen.

De directeur van het Instituut voor bodemvruchtbaarheid bevestigde wat Vervelde had meegeedeeld en wees erop, dat 'de taak die de nieuwe lector als onderzoeker toegewezen zou krijgen, in sterke mate overeenkwam met de werkopdracht van de heer Kuipers aan ons instituut. Er zou dus voor een doublure gewaakt moeten worden en wij hopen met het oog daarop op een goede samenwerking'.²⁴

Met ingang van 15 september 1959 werd ir. H. Kuipers tot lector in de grondbewerking benoemd.

Wij zijn op deze benoeming zo uitvoerig ingegaan om aan te tonen hoe op empirie berustende kennis, zoals bij Van den Ban het geval was, zich na verloop van tijd ontwikkelt tot kennis die het resultaat is van fundamenteel onderzoek.

104

AFSPLITSINGEN MAATSCHAPPIJWETENSCHAPPELIJKE LEEROPDRACHTEN

Staathuishoudkunde en agrarisch recht

Met ingang van 1 januari 1947 werd mr. C.H.F. Polak benoemd tot hoogleeraar in de staathuishoudkunde en het agrarisch recht. Beide disciplines vormden een personele unie in de persoon van de hoogleraar. Deze personele unie bestond buiten Wageningen alleen in Delft. In Wageningen werd zij ontbonden door de benoeming van prof.dr. Thurlings tot hoogleraar in de staathuishoudkunde met ingang van 17 oktober 1949, in Delft bij de opvolging van prof.dr. J.A. Veraart, die 17 januari 1955 overleed. Bij de oprichting van de technische hogescholen in Eindhoven en Enschede werd van meet af aan het vak staathuishoudkunde toevertrouwd aan een hoogleraar die geen ander vak ernaast had.

Staathuishoudkunde is een synoniem van sociale of algemene economie. Het is een term die alleen in het Nederlandse spraakgebruik voorkomt. Bij buitenstaanders geeft hij weleens aanleiding tot misverstand en wordt hij verstaan als de leer van de openbare financiën of die van de overheidsadministratie.

Aparte leerstoelen voor staathuishoudkunde en rechts- en staatswetenschap

Na de benoeming van Thurlings tot hoogleraar in de staathuishoudkunde werd de leeropdracht van prof. C.H.F. Polak gewijzigd in 'De rechts- en staatswetenschap'. Het valt op dat de leeropdracht van Polak niet eenvoudigweg luidde 'Het agrarisch recht'. In het rapport van de commissie die moest adviseren over de benoeming van een hoogleraar in de staathuishoudkunde, wordt hierover gezegd 'dat tegelijk met de benoeming van de nieuwe hoogleraar het lid onzer commissie Polak ontheven moet worden van het onderricht in de staathuishoudkunde. Daartegenover staat, dat naar het oordeel van de commissie de leeropdracht van deze hoogleraar

8 Premier P. de Jong wenst prof. Thurlings geluk met zijn 25-jarig ambtsjubileum. Thurlings was vanaf 1956 lid van de Eerste Kamer, waarvan hij in 1973 voorzitter werd. Zijn parlementaire werkzaamheden hebben niet weinig bijgedragen tot zijn succesvol hoogleraarschap.

voor zover zij de rechtswetenschap betreft moet worden uitgebreid gelijk ook in de door de Senaat aanvaarde herziening van het studieprogramma is voorgesteld. Volgens de Wet tot regeling van het hoger landbouwonderwijs moet aan de Landbouwhogeschool van Rijksweg onder meer onderwijs worden gegeven in de rechts- en staatswetenschap en het verdient aanbeveling voor de onderhavige leerstoel deze terminologie over te nemen. De landbouwkundige ingenieurs, in het bijzonder die van de economische studierichtingen, dienen toch niet enkel op de hoogte te zijn van het agrarisch recht in enge zin, maar ook enig begrip te hebben van de grondslagen van ons staats-, administratief-, vermogens-, en arbeidsrecht. Vooral de toenemende overheidsbemoeiing met de landbouw en het grondgebruik maken deze kennis onontbeerlijk'. In de praktijk werd deze eis trouwens reeds gesteld. 'De motivering van de commissie is wel duidelijk', aldus dr.ir. P. de Visser, 'doch de commissie vergeet blijkbaar dat om het agrarisch recht in enge zin te bestuderen de algemene grondslagen van de rechtswetenschap (cursivering van ons, v.d. H) bekend moeten zijn. Iets wat bij de studenten aan de Landbouwhogeschool niet als vanzelfsprekend mag worden aangenomen'.²⁵

De 'koppeling' tussen de landhuishoudkunde van Indonesië, Suriname en de Nederlandse Antillen én het Indonesisch agrarisch recht (de leeropdracht van prof.dr.ir. E. de Vries, 1947-1950) is niet geheel vergelijkbaar met die tussen de staathuishoudkunde en het Nederlands agrarisch recht. Bij laatstgenoemde vakken ging het om twee disciplines die onderling niets gemeen hadden. Landhuishoudkunde daarentegen omvatte een aantal heterogene capita, waaronder ook juridische.²⁶

In september 1950 verliet prof. De Vries, die vanaf het begin van zijn hoogleraarschap sterk in beslag werd genomen door activiteiten buiten Wageningen, definitief de Landbouwhogeschool voor een functie bij de Wereldbank en ontstond er weer een vacature in de landhuishoudkunde van Indonesië, Suriname en de Nederlandse Antillen en het Indonesisch agrarisch recht. In deze vacature was nog niet voorzien toen met ingang van 1 oktober 1951 prof. C.H.F. Polak benoemd werd tot hoogleraar in Leiden. De eisen die nu aan een nieuw te benoemen hoogleraar in het agrarisch recht werden gesteld, waren ruimer dan die, waaraan in 1949 Polak werd geacht te voldoen. In het rapport van de commissie, ingesteld om de senaat van advies te dienen inzake de vervulling van de vacature rechts- en staatswetenschap, lezen wij onder meer dat de te benoemen hoogleraar in de eerste plaats deskundig diende te zijn op het gebied van het civiele recht. Verder moest hij vertrouwd zijn met het administratieve en het staatsrecht. Bovendien zou hij 'belangstelling moeten bezitten voor aangelegenheden de landbouw en het platteland betreffende. Bekendheid hiermede acht de commissie te strekken tot aanbeveling'. Ten slotte zou de aan te stellen functionaris als enige jurist aan de Landbouwhogeschool in menig geval de senaat met zijn rechtskundige adviezen moeten bijstaan.²⁷

Als opvolger van prof. C.H.F. Polak werd per 1 februari 1952 dr. I. Samkalden, hoofd van de afdeling juridische zaken van het departement van Landbouw, Visserij en Voedselvoorziening, tot hoogleraar in de rechts- en staatswetenschappen benoemd.

Nederlands agrarisch recht en tropisch agrarisch recht tijdelijk in één hand

Enige maanden later kwam de senaat tot de conclusie dat het moeilijk, zo niet onmogelijk was iemand te vinden die zowel de landhuishoudkunde als het agrarisch recht van Indonesië, Suriname en de Nederlandse Antillen beheerste en kon doceren. Prof. Samkalden, die van oorsprong indoloog was, werd bereid gevonden óók het agrarisch recht van Indonesië en andere tropische en sub-tropische landen te doceren. Met zijn komst ontstond opnieuw een personele unie, namelijk tussen Nederlands agrarisch recht en tropisch agrarisch recht. Kennis van Indonesisch recht was voor de studenten die in een tropische richting zouden afstuderen, hoe langer hoe irrelevanter geworden. Kennis van agrarisch recht zoals dat in Indonesië bestond en dat dus deel uitmaakte van Samkaldens leeropdracht werd echter bij gebrek aan beter beschouwd als een aanvaardbare grondslag van het vak tropisch agrarisch recht.

Door deze constructie werd het mogelijk een hoogleraar te benoemen wiens leeropdracht uitsluitend de tropische landhuishoudkunde zou zijn. In verband met de militair-politieke ontwikkelingen in Indonesië was namelijk een heroriëntatie van het landhuishoudkundig onderwijs noodzakelijk. Het werd niet voldoende geacht zich te beperken tot Suriname en de Antillen. De aandacht moest gericht worden op de wijde tropische wereld buiten de (vroegere) koloniën. Te elfder ure had De Vries nog met betrekking tot zijn opvolging geschreven: 'Het lijkt mij voor Nederland een levensbelang indien vele jonge Nederlanders, waaronder landbouwkundige ingenieurs, geschikt zijn voor functies in de tropen, waarbij Indonesië óók een tropisch land [is] en niet het absoluut vooropgezette doel van de studie'.²⁸ Vanwege die geografische verruiming was het een gelukkige omstandigheid dat de landhuishoudkunde en het agrarisch recht van de tropen ontkoppeld waren. Daardoor kon de leeropdracht van de opvolger van prof. De Vries uitsluitend gericht worden op de tropische landhuishoudkunde.

De commissie die aan de senaat een preadvies moest uitbrengen over de aanstelling van een hoogleraar in de tropische landhuishoudkunde, meende dat diens onderwijs en onderzoek vooral gericht dienden te zijn op de bedrijfseconomie, in het bijzonder op die van de inheemse bedrijfjes, die al het werk met eigen arbeidskracht verrichtten. De te benoemen hoogleraar zou niet alleen dienen te beschikken over landbouwkundige en bedrijfseconomische kennis, maar ook over 'een rijke en gevarieerde ervaring' met mensen en omstandigheden in tropische landen. De 'bedrijfseconomische problemen in tropische gebieden zijn immers van geheel andere aard dan die in West-Europa', terwijl ook de agrarische bevolking wat betreft manier van denken en voelen in hoge mate verschilt van de westerse. Aan de persoonlijkheid van de toekomstige hoogleraar werd daarom een grote waarde gehecht.²⁹

Met ingang van 1 juni 1952 werd ir. J.A. van Beukering tot hoogleraar in de tropische landhuishoudkunde benoemd. In Van Beukering zag de commissie iemand die weliswaar weinig had gepubliceerd, onder meer doordat zijn proefschrift tijdens de Japanse bezetting verloren ging, maar van wie voor onderwijs en onderzoek veel kon worden verwacht. Weliswaar was zijn economische grondslag zwak, maar daar stond tegenover dat hij nog jong was (48 jaar) en zeer intelligent. Verder gold hij als een harde werker met 'zin voor studie'. Bovendien kon hij wijzen op een ruime landbouwkundige ervaring in Indonesië en Suriname, waar hij herhaaldelijk met economische vraagstukken te maken had gekregen.

Eind 1946 waren zijn werkzaamheden ten behoeve van Nederlands-Indië afgesloten en brak de periode aan, waarin hij zich rechtstreeks aan de belangen van Suriname ging wijden. Eind 1947 vertrok hij daarheen als lid van de zogeheten commissie-Eijsvoogel om de ontwikkelingsmogelijkheden op landbouwkundig gebied in de westelijke helft van de Surinaamse kustvlakte te bestuderen. Het in 1948 door deze commissie uitgebrachte rapport, waarvan Van Beukering het landbouwkundig gedeelte verzorgde, bewees dat hij zijn eigen stempel kon drukken op door hem geëntameerd wetenschappelijk werk. In 1949 directeur van het Surinaamse departement van Landbouw geworden, wijdde hij zich sindsdien geheel aan het landbouw-

kundige ontwikkelingswerk. Zo had hij een belangrijk aandeel in de totstandkoming van de Stichting voor de bevordering van mechanische landbouw (de zogenaamde SML).

Tropische landhuishoudkunde geen encyclopedisch vak meer

Met de komst van prof. Van Beukering begon het vak tropische landhuishoudkunde zijn encyclopedisch karakter te verliezen. Het was zijn streven er een volwaardige economische discipline van te maken. Zich bewust van het feit dat in zijn eigen opleiding de theoretische economie vrijwel geheel had ontbroken, deed hij zijn best om zich ook het vak staathuishoudkunde, zoals dat door Thurlings werd gEDOCEED, eigen te maken. Verder trok hij twee ervaren tropenkenners, ir. J.H. de Haan en ir. L.H. Huizenga, als wetenschappelijke ambtenaren aan.

In september 1957 reisde hij af naar Mexico, waar hij op verzoek van de FAO voor de Mexicaanse regering een onderzoek ging instellen naar de ontwikkelingsmogelijkheden van het Papaloapangebied. Vlak voor zijn vertrek vroeg hij aan zijn collega Thurlings - en dat is tekenend voor de ernst waarmee hij zijn taak opvatte - of deze tijdens zijn afwezigheid eens met Dolf Huizenga over diens proefschrift wilde praten. Er had zich tussen promotor en promovendus een patstelling ontwikkeld, die onoplosbaar scheen. Thurlings zegde dit toe, natuurlijk zonder te bevroeden dat hij Van Beukering, die op 11 november 1957 te Mexico City ten gevolge van een hartkwaal overleed, niet meer zou terugzien. In de zomer van 1958 promoveerde Huizenga bij Thurlings op een proefschrift, getiteld HET KOELIEBUDGETONDERZOEK OP JAVA IN 1939-1940.³⁰

Reeds kort na het overlijden van Van Beukering, op 28 november 1957, stelde het college van rector en assessoren een commissie in om de senaat te adviseren inzake de vervulling van de vacature tropische landhuishoudkunde. Een taakomschrijving van de nieuw aan te stellen hoogleraar was thans duidelijker te geven dan ten tijde van Van Beukering's benoeming. In de eerste plaats was het door de creatie in 1955 van de leerstoel in de empirische sociologie en sociografie der niet-westerse gebieden niet langer noodzakelijk dat de hoogleraar in de tropische landhuishoudkunde zich met de sociale aspecten zou bezighouden. Hij diende daar slechts in zoverre op in te gaan als nodig was 'voor het aangeven van relaties met objecten, welke op het terrein der aanverwante vakken liggen'. Onderwerpen als bijvoorbeeld 'community development' hoefde hij hierdoor niet te behandelen. In de tweede plaats was in de loop van de jaren een betere organisatie van de samenwerking tussen de hoogleraar in de staathuishoudkunde en de hoogleraar in de tropische landhuishoudkunde tot stand gekomen. Daardoor kwam de theoretische economische opleiding van de studenten in de tropische landhuishoudkunde, ook voor zover zij betrekking had op de niet-westerse gebieden, voor rekening van de hoogleraar in de staathuishoudkunde, die daartoe door opleiding en werkring ook het best gekwalificeerd was. Tot slot was in de loop van 1957 het onderwijs in de landinrichting uitgegroeid tot een zelfstandige taak van een wetenschappelijk hoofdamtenaar, die aan de afdeling tropische landhuishoudkunde was verbonden (ir. J.H. de Haan). Naar het

oordeel van de commissie was een duidelijke afbakening van de terreinen van de landhuishoudkunde en van de landinrichting noodzakelijk.

Op grond hiervan had vooral de bedrijfshuishoudkunde als leer van de bedrijfstypen en de vraagstukken die daarmee samenhangen in verband met de aanwending van de factoren grond, kapitaal en arbeid in de landbouw, als object van de tropische landhuishoudkunde zeer de aandacht getrokken. Volgens de commissie moest de aan te trekken hoogleraar zowel de economische als de landbouwkundige kennis bezitten om een en ander te doceren en tot onderwerp van zelfstandig wetenschappelijk onderzoek te maken. Daarenboven moest hij uiteraard een veelzijdige, tropische ervaring hebben. Na ettelijke beraadslagingen viel de keuze van de commissie op ir. J.H.L. Joosten, directeur van het internationaal landbouwadviesbureau van de Nederlandse Heidemaatschappij. Weliswaar bezat hij geen theoretisch gefundeerde kennis van de economie, maar daar stond tegenover dat hij over een uitgebreide en langdurige ervaring op het gebied van de landbouw in niet-westerse gebieden beschikte. Na een meer dan twintigjarige loopbaan in Nederlands-Indië, laatstelijk, na de soevereiniteitsoverdracht, als hoofd van de landbouwvoorlichtingsdienst in Indonesië, repatrieerde hij medio 1950. In 1951 werd hij in FAO-verband als 'agricultural economist' naar Honduras uitgezonden om te adviseren over landbouwkundige planning. In april 1952 in dienst van de Nederlandse Heidemaatschappij getreden, voerde hij verschillende opdrachten in het buitenland uit, onder meer ten behoeve van de Wereldbank, in Brits-Guyana en Egypte.

Tijdens zijn professoraat besteedde Joosten nogal wat tijd aan het wereldvoedselvraagstuk. Hij bestreed de opvatting van de hoogleraar in de tropische economie J.H. Boeke uit Leiden dat er een principiële verschil zou zijn tussen koloniale en westerse economie. Volgens Joosten reageerde de Indonesische boer op dezelfde economische prikkels als zijn westerse collega. Voedselhulp, aldus Joosten, bederft de markt van de inheemse produkten en sorteert daardoor averechtse effecten.

Rechts- en staatswetenschappen weer gedifferentieerd in westers en niet-westers

De praktische oplossing die op het gebied van de rechts- en staatswetenschappen in 1952 was gevonden met de benoeming van Samkalden heeft geen stand gehouden, omdat hij in 1956 minister van Justitie werd in het derde kabinet-Drees (13 oktober 1956-22 december 1958). Het bleek de commissie die ingesteld was om te adviseren inzake de vervulling van de ontstane vacature, niet mogelijk een kandidaat te vinden, die in staat zou zijn op bevredigende wijze zowel het recht van de westerse als de niet-westerse gebieden te doceren. De senaat kon zich om die reden dan ook verenigen met het voorstel om bij het onderwijs in de rechts- en staatswetenschappen tot een differentiatie over te gaan van westerse en niet-westerse gebieden. Ook de minister bleek hiertegen geen bezwaar te hebben. Zo kwam het weer tot een afsplitsing.³¹

Leerstoel in de rechts- en staatswetenschappen van de westerse gebieden

Met ingang van 16 november 1957 werd mr. J.M. Polak, rechter in de arrondissementsrechtbank te 's-Gravenhage, benoemd tot hoogleraar in de rechts- en

staatswetenschappen van de westerse gebieden. Polak werd in de adviezen van Samkalden en van vier zusterinstellingen van hoger onderwijs als een begaafd jurist aangemerkt, die reeds een reeks belangrijke publikaties op zijn naam had staan. Eén van de leden van de commissie was van mening dat Polak niet kon wijzen op enige kennis van het agrarisch recht. Bovendien had dit lid ook niet de overtuiging dat hij zich tot het agrarisch recht aangetrokken voelde, terwijl hij in het bijzonder op dat gebied zelfstandig wetenschappelijke arbeid zou dienen te verrichten. De overige leden hechtten er echter veel waarde aan, dat Polak de algemene inleiding tot het recht en de beginselen van het privaot en publiek recht met gezag zou kunnen doceren. Zij waren van oordeel dat de Landbouwhogeschool behoefte had aan een jurist met een gedegen kennis van de verschillende onderdelen van het recht aan welke eis Polak zeker voldeed, in ieder geval in ruimere mate dan een kandidaat die min of meer eenzijdig in het agrarisch recht was gespecialiseerd.³²

110 Leerstoel in de rechts- en staatswetenschappen van de niet-westerse gebieden

Met ingang van 9 maart 1959 werd mr.dr. A.H. Ballendux benoemd tot hoogleraar in de rechts- en staatswetenschappen van de niet-westerse gebieden, die daarmee tot een afzonderlijke leerstoel werden verzelfstandigd. Ballendux had in Leiden indologie gestudeerd en daarbij vanzelfsprekend onderricht in het adatrecht en de tropische economie ontvangen. Hij had bovendien als keuzevak voor het doctoraalexamen de studie van de islam genomen en daarbij vooral aan het mohammedaanse recht aandacht geschonken. Na de voltooiing van de indologische studie had hij ook het doctoraalexamen Indisch recht afgelegd, waarbij hij het agrarisch recht van Nederlands-Indië als keuzevak had genomen. Van 1936 tot 1950 was hij in Nederlands-Indië, respectievelijk Indonesië bestuursambtenaar bij het B (innenlands) B (estuut) en president-directeur van de algemene volkskredietbank. Beide functies brachten hem voortdurend in aanraking met agrarisch-rechtelijke problemen.

In 1950 keerde hij naar Nederland terug, waar hij in 1951 in Leiden tot doctor in de rechtsgeleerdheid promoveerde. Daarna voerde hij onder auspiciën van de International Labour Organization (ILO) en de FAO verschillende opdrachten uit. Van 1955 af was hij in FAO-verband ter beschikking gesteld van de regering van Pakistan als 'chief agricultural adviser', waardoor hij opnieuw met agrarisch-rechtelijke vraagstukken te maken kreeg.

Als hoogleraar besteedde Ballendux veel tijd aan de behandeling van het familie- en het grondenrecht in de islamitische wereld. De koran werd door hem ijverig bestudeerd.³³

OPNEMING VAN NIEUWE VAKGEBIEDEN

Tot dusverre hebben wij een aantal voorbeelden gegeven van afsplitsingen van al bestaande leeropdrachten, die geleid hebben tot verzelfstandigingen, dat wil dus zeggen tot nieuwe leeropdrachten van beperkter omvang, maar met een gespecialiseerder karakter. Nu zullen wij enkele voorbeelden geven van de invoering van nieuwe leeropdrachten of, in ruimere zin, van nieuwe vakgebieden.

In hoofdstuk VIII, pp. 63 e.v. hebben wij al uiteengezet dat in 1962 door een incidentele wijziging van het Landbouwhogeschoolstatuut de mogelijkheid werd geschapen tot specialisatie in de waterzuivering binnen de studierichting cultuurtechniek, welke kort daarna leidde tot de instelling van de (sub-)richting waterzuivering (XIb; cultuurtechniek werd sindsdien aangeduid met XIa.)

Empirische sociologie en sociografie der niet-westerse gebieden

Na het aftreden van prof. T.J. Bezemer in 1939 werd in de senaat uitvoerig van gedachten gewisseld over de plaats die het onderwijs in de land- en volkenkunde van Indië en de Indische talen aan de Landbouwhogeschool diende in te nemen. Hoewel emeritus, zette prof. Bezemer zijn onderwijs voort tot 1 januari 1941. Met ingang van 1 april 1941 volgde dr. F.H. van Naerssen, conservator bij de afdeling volkenkunde van het Koloniaal Instituut in Amsterdam hem als docent op, hoewel de voorkeur van de senaat naar ten minste een lectoraat was uitgegaan. Enige jaren later bleek Van Naerssen zijn docentschap aan de Landbouwhogeschool niet langer te kunnen combineren met zijn betrekking van conservator aan het Koloniaal Instituut. De senaatscommissie die de aanstelling van Van Naerssen als docent had voorbereid, adviseerde daarom de rector het college van herstel te verzoeken Van Naerssen te laten voordragen ter benoeming tot lector in de land- en volkenkunde van Nederlands-Indië en de Javaanse en de Maleise taal. De senaat ging hiermee akkoord en bij K.B. van 16 april 1946 vond inderdaad zijn benoeming plaats met ingang van de dag waarop hij zijn functie zou aanvaarden. In het K.B. werd geen leeropdracht vermeld, maar volgens het programma voor het studiejaar 1946-1947 luidde deze: de land- en volkenkunde van Nederlands-Indië en de Indische talen.

Op 5 maart 1952 vestigde het college van curatoren de aandacht van de senaat op het feit dat het succes van de pogingen Nederland te betrekken in de verdere ontwikkeling van de zogeheten achtergebleven gebieden voor een groot deel zou afhangen van het vermogen de daar bestaande mentaliteit te begrijpen. Op 5 januari 1954 antwoordde de senaat het college van curatoren dat hij deze mening deelde en het raadzaam vond in het bijzonder voor de studierichting tropische landhuishoudkunde daarmee rekening te houden. Aan de minister was reeds voorgesteld voor deze richting onder de verplichte kandidaatsvakken de economische en sociale geografie op te nemen. Binnenkort zou hem tevens worden voorgesteld de benaming van het door prof. Hofstee sinds 1946 gedoeerde vak 'economische en sociale geografie' te vervangen door 'empirische sociologie en sociografie'. Daarbij had de senaat overwogen om voor de richting tropische landhuishoudkunde aan empirische sociologie en sociografie de woorden 'van de niet-westerse gebieden' toe te voegen. Deze aanduiding vond toen in de senaat nog geen algemene instemming. De meeste leden vonden haar een onaangename klank hebben.*

Met de invoering van de empirische sociologie en sociografie kon voor de tropische richtingen het vak 'land- en volkenkunde van Indonesië, Suriname en de Nederlandse Antillen' vervallen. De senaat sprak er zich voor uit dat de lector Van

* Zie pagina 112

Naerssen voorlopig het onderwijs in de sociologie en sociografie voor de tropische richtingen zou verzorgen mits de mogelijkheid bestond dat de meer algemene sociologische aspecten van de voor de tropische richtingen te behandelen stof door prof. Hofstee werden gedoceerd.³⁴ Toen bij K.B. van 1 april 1954 de leeropdracht van Hofstee werd gewijzigd in de empirische sociologie en sociografie, alsmede de sociale statistiek, werd bij datzelfde K.B. die van Van Naerssen veranderd in de empirische sociologie en sociografie en de Indonesische talen. Het denkbeeld van curatoren om in de toekomst meer aandacht te schenken aan de sociologie van de niet-westerse gebieden en uit te zien naar een geschikt persoon om het hoogleraarschap daarin te vervullen had, zo deelde de minister op 13 april 1954 aan hen mede, in beginsel zijn instemming. Curatoren moesten maar nader overleg plegen met de senaat om te komen tot een meer uitgewerkt plan. Dit idee was overigens niet nieuw. Al in het begin van 1952 werd in de senaat, onder anderen door Thung en Hofstee, gepleit voor meer aandacht voor de sociologische vraagstukken in de ontwikkelingslanden. Wagingen zou vooral ten aanzien van de 'Rural Sociology' in een behoefte kunnen voorzien en op dit terrein baanbrekend werk verrichten.

112

Leerstoel in de empirische sociologie en sociografie der niet-westerse gebieden

Met ingang van 20 september 1955 werd - de tijd bleek er rijp voor te zijn - dr. R.A.J. van Lier benoemd tot hoogleraar in de empirische sociologie en sociografie der niet-westerse gebieden aan de Landbouwhogeschool. Van Lier, in Paramaribo geboren en op veertienjarige leeftijd naar Nederland vertrokken, was een typisch lid van wat hij zelf heeft beschreven als de 'generatie van de gegoede, geassimileerde, gekleurde koloniale burgerij'. Van 1934 tot 1941 had hij geschiedenis, sociologie en etnologie aan de Leidse Universiteit en aan de Sorbonne in Parijs gestudeerd. In 1949 promoveerde hij cum laude te Leiden op een proefschrift, getiteld *SAMENLEVING IN EEN GRENSGEBIED. EEN SOCIAAL-HISTORISCHE STUDIE VAN SURINAME*, waarvan in 1977 een derde druk verscheen. Van Lier gaf zijn dissertatie deze titel, omdat hij zowel het gebied voor zich zag van 'een randgebied, aan de grens van de wereldhuishouding, waarin de Europese beschaving haar invloed doet gelden, alsook van het beeld van het tegenwoordige Suriname, waarvan het bewoonde en in cultuur gebrachte gedeelte aan de rand ligt van de machtige natuur van zijn onontgonnen binnenlanden'. Ook heeft hij gedacht 'aan het feit dat de slavernij en het leven onder koloniale verhoudingen veroorzaakten dat de bevolking voortdurend in 'grenssituaties' - in de betekenis die de moderne psychiatrie aan dit begrip hecht - heeft verkeerd'.³⁵

* De term niet-Westers heeft na de Tweede Wereldoorlog ingang gevonden in Nederlandse intellectuele kring. Het is duidelijk een verzamelbegrip; het is opmerkelijk negatief gedefinieerd. Het betreft alles wat niet wij is; voor wij schrijven wij dan 'Westers', ongeveer op de manier waarop ooit in Nederlands-Indië de Nederlander als Europeaan te boek stond. De Engelsen hebben zo'n afstand-scheppend begrip in *overseas*. (C.A.O. van Nieuwenhuijze, *Dekolonisatie en nieuwe maatschappelijke betekenis der niet-Westerse studiën*, in *U EN H, TIJDSCHRIFT VOOR WETENSCHAPPELIJK ONDERWIJS* 37 (1990), p. 23.)

9 Prof.dr. R.A.J. van Lier, de stimulator van het Studium Generale

In 1949 werd hij in Leiden benoemd tot buitengewoon hoogleraar in de sociologie en cultuurkunde van Suriname, de Nederlandse Antillen en het Caribisch gebied. Daarnaast was hij van 1951 tot 1956 directeur van het Planbureau van de regering van Suriname met als taak het opstellen van het Eerste Tienjarenplan voor de ontwikkeling van Suriname. Na zijn aftreden was hij nog van 1956 tot 1958 adviseur voor de ontwikkeling van Suriname.

Nadat hij gewoon hoogleraar in Wageningen was geworden, bleef hij aan de Leidse Universiteit verbonden als buitengewoon hoogleraar met als speciale taak het onderwijs in de toegepaste sociologie van niet-westerse landen.

Volgens zijn oud-leerling prof.dr.ir. B.F. Galjart, hoogleraar in de algemene sociologie der niet-westerse volken te Leiden, was Van Liers komst naar Wageningen 'van cruciaal belang als men wil begrijpen wat hem als socioloog bewogen heeft. Deels misschien als direct gevolg van zijn directeurschap van het Planbureau Suriname, maar toch ook onder invloed van Mannheims visie dat er ook in de ontwikkelde landen planning moest komen, zag Van Lier het als taak voor de sociologie bij te dragen aan zo'n planning, dat wil zeggen aan het voorkómen van uitbarstingen zoals de Tweede Wereldoorlog er één was geweest. Hij meende in Wageningen meer kans te hebben om zo'n sociologie te ontwikkelen, daarom was hij er naar toe ge-

gaan. Het merendeel van de publikaties die hij na zijn oratie het licht deed zien gaat over de relatie tussen sociologie en het sturen van maatschappelijke processen'.³⁶

Zijn bijzonder zware dubbele taak in Leiden en Wageningen die het uitbouwen van twee studierichtingen meebracht, zou hem niet beletten om ook in de Derde Wereld intensief werkzaam te zijn. Voor Harvard University maakte hij betrekkelijk kort na zijn aankomst in Wageningen deel uit van een team dat een planorganisatie voor Iran in het leven riep.

Sedert 1958 was hij in verschillende landen tijdelijk werkzaam als consulent of adviseur voor sociale planning voor UNESCO/FAO en diverse officiële en particuliere organisaties. Ook is hij lid geweest van tal van besturen van Nederlandse organisaties. Zo was hij van 1958 tot 1975 voorzitter van het Afrika Studie Centrum te Leiden en van 1958 tot 1979 vice-voorzitter van de Projecten Advies Commissie van het Internationaal Agrarisch Centrum in Wageningen.

Algemeen was men van mening - ook Van Lier zelf -, dat bij al deze activiteiten het aantal publikaties onder de maat bleef. Silvia de Groot wijst er in haar artikel op, dat Van Lier inderdaad de man van één boek is, SAMENLEVING IN EEN GRENSGEBIED, dat tot de 'klassieken' behoort van de studies over Suriname. Toch schreef hij 30 artikelen in tijdschriften en bundels, acht rapporten over ontwikkelingsplanning, sprak hij zes (gedrukte) oraties en redes uit en begeleidde hij negentien promovendi, zeven in Leiden en twaalf in Wageningen.³⁷

114

Tuin- en landschapsarchitectuur

Reeds voor de verheffing van de Rijks Hogere Land-, Tuin- en Bosbouwschool tot Landbouwhogeschool werd tuinkunst gedoceerd als facultatief vak aan de Tuinbouwschool. Niemand minder dan de grote Leonard Springer gaf van 1897 tot 1900 daarin les. De tuin en het voorste gedeelte van het arboretum bij die school werden in 1897 volgens Springers plan aangelegd. Omdat het leraarschap om den brode hem niet beviel - hij kon zich moeilijk schikken in de opvatting van zijn collega's dat tuinkunst wél fraai, maar niet nuttig was - vroeg hij in 1900 zijn ontslag. Nog in datzelfde jaar werd tot zijn opvolger benoemd H.F. Hartogh Heys van Zouteveen, een cultuurfilosoof die tot opdracht kreeg zich te verdiepen in de tuinarchitectuur en tuinkunst. Het vak werd nog steeds beschouwd als fraai, maar nutteloos, zodat de RHLTBS er geen werk- en studieruimten voor beschikbaar stelde. De colleges vonden dan ook plaats in de privé-studeerkamer van Hartogh Heys aan de Wilhelminaweg. Niettemin werd hij bij de oprichting van de Landbouwhogeschool in 1918 tot lector benoemd. Door zijn belangwekkende publikaties en zijn onderwijs heeft hij veel bijgedragen tot de verbreding van de basis van het vak.³⁸

Na zijn afscheid in 1936 werd Hartogh Heys van Zouteveen opgevolgd door de Wageningse oud-alumnus dr.ir. J.T.P. Bijhouwer, eerst als docent en sinds 1939 als lector. Het leervak bleef facultatief voor de studenten van de richting tuinbouw. Intussen waren, mede als gevolg van de crisis van 1929 en de daarop volgende jaren van werkeloosheid, in het kader van de werkverschaffing een aantal zeer grote parkgebieden in aanleg genomen. Men denke hierbij in de eerste plaats aan het Amsterdamse Bos en het Rotterdamse Bos rondom de Kralinger Plas. Bijhouwer kon

daaraan gedurende drie jaar meewerken als ingenieur bij de afdeling stadsontwikkeling. Ook de Wieringermeer kwam voor een deel als werkverschaffingsobject tot stand. Bijhouwer was daar als adviseur nauw bij betrokken en raakte zodoende des te meer overtuigd van het belang van het begeleiden van ontwikkelingen in het landschap door daartoe opgeleide deskundigen.

Tijdens de bezetting 1940-1945 vond een algemene bezinning plaats over het groen in de stad, dat meer en meer als een voor ieder geldende levensbehoefte werd gevoeld en dat tevens een belangrijke functie zou kunnen vervullen ten behoeve van de vrijetijdsbesteding. De verwoestingen in Rotterdam en in andere steden waren aanleiding tot het maken van reconstructieplannen waarin nieuwe denkbeelden en idealen tot uiting kwamen; het wonen en de andere functies van de onderdelen van niet alleen de stedelijke ruimte, zoals in het geval van Rotterdam, maar ook van de landelijke ruimte - men denke aan de vormgeving van de IJsselmeerpolders - werden geanalyseerd.

Twee belangrijke initiatieven vloeiden hieruit voort. Aan de Technische Hogeschool in Delft werd uit de afdeling bouwkunde een stedeboekkundige onderafdeling ontwikkeld, met erin opgenomen een leervak 'stedelijk groen en landschap'.

Leerstoel in de tuin- en landschapsarchitectuur

Aan de Landbouwhogeschool werd besloten het facultatieve vak tuinarchitectuur en tuinkunst af te splitsen van de studierichting tuinbouw. Er werd in 1950 een aparte studierichting tuin- en landschapsarchitectuur ingesteld met de voor die richting gewenste leervakken bouwkunst en stedeboek, kunstgeschiedenis en volkskunde.³⁹

Stedeboek dient men - de Delftse hoogleraar in de architectuur en stedeboekkunde M.J. Granpré Molière heeft hierop gewezen - in de meer uitgebreide zin van de beide samenstellende delen van het woord te interpreteren. Stede moet niet worden verstaan als stad, maar 'in de zin van stede, als voorkomende b.v. in het woord: woonstede, dat is dus in het algemeen de plaats waar men woont, terwijl het woord bouwen niet dient te worden opgevat in de beperkte zin van het bouwen van huizen, doch in de meer uitgebreide zin als voorkomende in landbouw, tuinbouw, bosbouw, enz.'⁴⁰

Toen de nieuwe studierichtingen aan de Technische Hogeschool en de Landbouwhogeschool waren ingesteld, werd Bijhouwer in Wageningen gewoon en in Delft buitengewoon hoogleraar. In Wageningen werd de onderwijsstaf van de studierichting aangevuld door de benoemingen van Wieger Bruin tot buitengewoon hoogleraar in de bouwkunde en stedeboek, van dr. W. Roukens te Nijmegen tot docent in de volkskunde en van jhr.dr. J.S. Witsen Elias tot docent in de kunstgeschiedenis.

Tijdens de voorbereidende besprekingen in Delft en Wageningen had niemand minder dan dr.ir. F. Bakker Schut, directeur van de Rijksdienst voor het Nationale Plan ervoor gepleit dat de toekomstige groenvormgevers werden opgeleid in de op te richten sectie stedeboek van de bouwkundige afdeling te Delft.

In zijn afscheidsrede, op 2 november 1966 uitgesproken, verklaarde Bijhouwer dat deze sectie inderdaad een zeer gunstig milieu zou hebben gevormd voor de opleiding van ontwerpers; de creatieve sfeer was aanwezig, terwijl de Landbouwhogeschool in hoofdzaak landbouwtechnisch was georiënteerd. Aan de Technische Hogeschool werden ook de vormgevende vakken gedoceerd, die zo belangrijk waren voor de ontwikkeling van de studenten tot creatieve ontwerpers. De basisvakken waaraan de landschapsarchitect zijn waarde in een werkgroep voor een belangrijk deel ontleende, ontbraken er echter. 'Er bestond wèl technische plantkunde, maar geen systematische en fysiologische, om van plantengeografische of plantensociologische maar niet te spreken', aldus Bijhouwer. 'Wel werd geologie in haar volle omvang gedoceerd, maar geen bodemkunde, en de sociale wetenschappen waren er al evenmin vertegenwoordigd, behalve in het Studium Generale'.⁴¹

Tuin- en landschapsarchitectuur is trouwens ook aan de Landbouwhogeschool lange tijd een als bizar beschouwde studierichting gebleven. Het aantal studenten was in de eerste jaren zeer gering. Ongeveer de helft van degenen die het onderwijs in de tuin- en landschapsarchitectuur en de stedenbouwkunde volgden, bestond uit zogenaamde toehoorders. Slechts langzaam breidde de groep studenten zich uit. Pas tegen het midden van de jaren zestig drong het besef door dat men tuin- en landschapsarchitectuur kon studeren aan de 'uitsluitend landbouwkundig georiënteerde Landbouwhogeschool'. Bijhouwer heeft overigens nooit betreurd dat er maar een betrekkelijk klein aantal studenten bij hem studeerde, omdat hij de verhouding tussen hem en zijn studenten zag als die tussen een 'meester' en zijn 'gezellen' in het vroegere gildewezen.

Van de kwalificatie 'uitsluitend landbouwkundig georiënteerde Landbouwhogeschool' geeft Bijhouwer in zijn afscheidsrede een aardig voorbeeld. Zoekend naar de doelstelling van de Landbouwhogeschool vindt hij op pagina 4 van de 'bijbel van de LH, de GIDS met zijn 552 pagina's' (de GIDS 1966-1967, v.d.H.): 'Thans is de Landbouwhogeschool de enige instelling in Nederland voor hoger landbouwonderwijs. Naast de opleiding van landbouwkundige ingenieurs heeft zij tot taak door wetenschappelijk onderzoek het hare tot de ontwikkeling van de landbouw bij te dragen'. Zij produceert dus, aldus Bijhouwer, *landbouwkundige ingenieurs en bevordert de produktiviteit van de landbouw in Nederland en elders*. Maar daarnaast, zo vervolgt Bijhouwer zijn verhaal, treffen wij op pagina 190 e.v. de volgende passage aan, 'weliswaar door mij opgesteld, maar blijkens opname in de GIDS door de hogeschool aangevaard:

De opgave van de tuin- en landschapsarchitectuur is het ontsluiten, inrichten en beplanten van terreinen voor de mens; van de particuliere tuin tot een nationaal park, van een stadsplantsoen tot een groot ontspanningsterrein zoals het Amsterdamse Bos.

Deze studierichting wijkt af van een groot deel der toegepaste landbouwwetenschap, *doordat geen materiële produktie wordt nagestreefd of bevorderd*. In samenwerking met de stedenbouwkunde en de planologie richt zij zich op het creëren van een optimaal fysiek milieu voor de mens en de samenleving (...) Een grote tekensvaardigheid moet worden verkregen zowel in het hand- als in het lijntekenen. De gave van

het ontwerpen wordt ontwikkeld met behulp van een serie steeds zwaardere opgaven, waarbij voortdurend vormen en composities moeten worden geschapen'.

De cursivering is van ons om te doen uitkomen dat het moeilijk was de studierichting tuin- en landschapsarchitectuur in de Landbouwhogeschool onder één noemer te brengen met de andere. Bijhouwer zegt er dit van: 'Het blijkt uit de GIDS wel zeer duidelijk: terwijl de LH als geheel zich richt op vermeerdering van wetenschappelijke kennis ten behoeve van materiële productie en kennisoverdracht komt voor de studierichting XIII (de tuin- en landschapsarchitectuur) de ontplooiing van gaven en talenten in de eerste plaats met behulp van de verkrijging van vaardigheden, en samen met een kennismaking met uiteenlopende vakgebieden'. Hij voegde hieraan toe dat in de praktijk de verschilpunten wel meevielen, vooral doordat sinds 1965 ruil van kandidaatvakken mogelijk was geworden. Maar 'in het bodemprofiel van de Landbouwhogeschool is één ondoordlatende laag aanwezig waar woe- len of diepplough voor nodig zijn'.⁴² Bijhouwer doelt daarmee op de propaedeuse, die op pagina 88 van de GIDS 1966-1967 als volgt wordt beschreven:

117

'Om de eigenlijke landbouwwetenschappelijke studie met vrucht te kunnen volbrengen is de h.b.s.- of gymnasiumkennis van wiskunde, scheikunde, natuurkunde, biologie en staathuishoudkunde niet voldoende'. Hij vindt dit een 'ferme uitspraak' die waarschijnlijk wel geldt voor een aantal van de natuurwetenschappelijke en economische studierichtingen, maar zeker niet voor de 'creatieve, misschien nauwelijks voor de menskundige, de sociale richtingen'. Voor de studenten die met een duidelijke voorkeur voor de landschapsarchitectuur naar Wageningen kwamen, verlangde hij een aparte propaedeuse, zoals in de Verenigde Staten, waar 'algemeen het eerste jaar, naast enkele noodzakelijke kennis-vakken, besteed [wordt] aan basic design in velerlei technieken, aan inleiding tot de kunstgeschiedenis en art appreciation, aan instructie in vaardigheden plus opleiding tot vormleer en materialenkennis'.

Met de urbanisatie van Nederland en de wijzigingen in de landbouwbedrijven en daarmee van de landbouwgewassen werd het onderwijs in de theoretische volkskunde minder zinvol. Het werd vervangen door cursussen van drs. J. de Kleijn, als conservator verbonden aan het 'Het Nederlands Openluchtmuseum' te Arnhem, over de materiële cultuur van de plattelandsbevolking en over de Nederlandse boerderijen en hun situering in het landschap. Mevrouw dr. A.W. Edelman-Vlam ging in een reeks voordrachten na 'hoe het oorspronkelijke natuurlandschap zich door toedoen van de mens langzamerhand vervormde tot het tegenwoordige cultuurlandschap'.⁴³ Zij wees daarbij op de ontwikkeling van oude nederzettingen, ontginningen, verkavelingsvormen, bodemgebruik, enzovoort, en op de mogelijkheid de sporen daarvan terug te vinden in het tegenwoordige cultuurlandschap door raadpleging van oude kaarten, recente luchtfoto's, archivalia, naamgeving (toponimen), e.d.⁴⁴

In 1958 werd prof. Wieger Bruin als buitengewoon hoogleraar in de bouwkunde en stedenbouw opgevolgd door ir. A. Kraayenhagen, directeur van de Provinciale Planologische Dienst in Overijssel. In 1964 ging Witsen Elias, die in 1959 buitengewoon hoogleraar in de kunstgeschiedenis was geworden, met emeritaat. Hij

werd opgevolgd door drs. E.R. Meijer, hoofd van de educatieve dienst van het Rijksmuseum te Amsterdam, die experimenteerde met moderne inzichten in het onderwijs van de kunstgeschiedenis en kunstbeschouwing. In zijn rede, uitgesproken bij de aanvaarding van zijn lectoraat, wees Meijer erop, dat de bestudering van de kunstgeschiedenis voor de studierichting tuin- en landschapsarchitectuur onmisbaar was 'als documentatie, als oriëntatie en als discipline bij het ontwerpen van nieuwe, nuttige en schone projecten'. Hij voegde hieraan raillerend toe, dat hij een ogenblik gevreesd had dat het bestuur het belang van de kunstgeschiedenis voor richting XIII had onderschat, toen het van het professoraat een lectoraat maakte. Het besef 'dat het hier de waardering van de persoon betrof en niet van de functie als zodanig' had hem echter in dit opzicht volkomen gerustgesteld.⁴⁵

Prof. Bijhouwer onder wiens enthousiasmerende leiding de studierichting XIII gestalte kreeg, is erin geslaagd, mede dank zij het betrekkelijk geringe aantal studenten, een geheel eigen stempel te drukken op de vorming van de student in de tuin- en landschapsarchitectuur. Hij begeleidde hem bij de uitvoering van zijn projecten op een uiterst persoonlijke wijze, die een sterk stimulerend effect sorteerde op zijn ontplooiing als ontwerper.

Door de instelling van een cursus handtekenen in de kandidaatsstudie werd voorzien in het gemis van een adequate, op de tuin- en landschapsarchitectuur gerichte, vooropleiding in dit vak. Tot docent handtekenen werd in 1951 J.J. Haak benoemd. In 1956 werd hij opgevolgd door F. Aldenberg, die in de loop van de jaren zestig ook diverse practica op het gebied van de (elementaire) ontwerpleer ging verzorgen.

118

Landbouwhuishoudkunde

Na zijn terugkeer van een studiereis door de Verenigde Staten diende prof. E. Brouwer bij het college van rectoren en assessoren een nota in onder de titel *DE STUDIE IN HOME ECONOMICS*, een onderzoek ten behoeve van de huishoudwetenschap. Spoedig daarna, in zijn vergadering van 10 april 1948, uitte de senaat de wens deze zaak nader te bestuderen. Dientengevolge benoemden rector en assessoren een senaatscommissie die moest onderzoeken of er in Nederland behoefte bestond aan hoger onderwijs in de huishoudwetenschap. Deze commissie bestudeerde de examenprogramma's van de huishoudleressen en sprak met belanghebbenden in de wereld van huishoudonderwijs en huishoudelijke voorlichting. In haar rapport sprak de commissie als haar mening uit dat het instellen van een nieuwe studierichting, te weten die van de landbouwhuishoudkunde, in een dringende behoefte zou voorzien en daarom aan de Landbouwhogeschool diende te worden verbonden. De senaat verenigde zich met de conclusie van de commissie.⁴⁶

Verschillende redenen van maatschappelijke aard rechtvaardigden een wetenschappelijke benadering van gezin en huishouding: de crisisverschijnselen in het gezin en zijn functie, de welvaartsverschuivingen die zich direct na de Tweede Wereldoorlog deden gevoelen, de afvloeiing van arbeidskrachten uit de gezinshuishouding, de onzekerheid over de evolutie van de woonfuncties gepaard aan de noodzaak tot oplossing van de woningnood en het ter beschikking komen van nieu-

we industriële producten voor de huishouding waarvan de doelmatigheid nog onbekend was.

De huishoudwetenschap zou de aandacht moeten richten op voeding en verzorging van volwassen mensen en kinderen; op aankoop en verwerking van producten in de huishouding; op aard en doelmatigheid van woning en woninginrichting; op de positie van het gezin in het sociaal-economisch leven en ten slotte op de wisselwerking die er bestaat tussen sociaal-culturele omstandigheden en de huishouding.⁴⁷

Curatoren stelden de minister van Landbouw, Visserij en Voedselvoorziening, S.L. Mansholt, hiervan bij schrijven van 12 april 1950 in kennis onder aanbidding van het rapport van de senaatscommissie. Over de inhoud hiervan lieten zij zich beslist negatief uit. Volgens hen zou volstaan kunnen worden 'met uitbreiding van kennis en inzicht bij de reeds fungerende leerkrachten aan bestaande huishoudscholen en met verbetering van de middelbare opleiding (...) Het wil ons bovendien voorkomen dat landbouwhuishoudkunde niet bij het hoger onderwijs ware onder te brengen'.⁴⁸

119

Kort daarop, in mei 1950, werd te Wageningen een 'studieweek huishoudwetenschap' gehouden. Daar werden verschillende voordrachten aan het thema de huishouding gewijd. Zo werd er onder meer gesproken over inkomensbesteding en voeding, het verwerken en bewaren van tuinbouwproducten, het gezin in een veranderende wereld, het doelmatig gebruik van melk en het huis en zijn bewoning. De commissie van voorbereiding bestond uit Th. Mansholt, oud-directrice 'Nieuw-Rollegate', G.G. Smit (inspectrice Nijverheidsonderwijs), dr. E. Brouwer (hoogleraar Landbouwhogeschool), dr. H.J. Venema (hoogleraar Landbouwhogeschool), E. Mesdag (voorzitter Vereniging tot voortzetting van de opleiding van leerkrachten bij het nijverheidsonderwijs voor meisjes), M.A. Tellegen (president Nederlands vrouwencomité) en ir. J.W. Dewez (hoogleraar Landbouwhogeschool). Prof. Hofstee had de voordracht over het gezin in een veranderende wereld gehouden.⁴⁹

Deze 'studieweek huishoudwetenschap' blijkt mede van groot belang te zijn geweest voor de instelling van de nieuwe studierichting.

Minister Mansholt antwoordde curatoren namelijk bij schrijven van 27 juli 1950 'dat het toch wel zeer gewenst moet worden geacht aan genoemde hogeschool een studierichting voor landbouwhuishoudkunde in te stellen'. Daarbij verwees hij naar de grote belangstelling 'welke van vele zijden - ook van die der Landbouwhogeschool - aan de dag trad ter gelegenheid van de onlangs te Wageningen gehouden studieweek voor landbouwhuishoudkunde (...)'. Hij gaf curatoren bovendien te verstaan dat 'mocht zulks niet geschieden (...) de mogelijkheid niet uitgesloten mocht worden geacht, dat een der Rijksuniversiteiten deze zaak zou entameren, hetgeen mij gezien het karakter van het te geven onderwijs, minder juist wil voorkomen (...)'

In hun brief van 14 september 1950 kwamen curatoren terug van hun vorig advies en hoopten zij een oplossing te vinden die 'aan de bestaande verlangens tegemoet komt en geen gevaren inhoudt voor de Landbouwhogeschool'. Met dit laatstdachten zij ongetwijfeld aan een devaluatie van de ingenieurstitel. De minister antwoordde dat hij ook geheel op het standpunt stond dat de nieuwe studierichting op

geen enkele wijze afbreuk mocht doen aan het wetenschappelijk peil waarop het onderwijs aan de hogeschool stond. Voordat hij echter een nadere beslissing hierover zou nemen, verwachtte hij een omlijnd plan met begroting van de kosten. Op deze wijze was de zaak in der minne geschikt.⁵⁰

Om zich diepgaand te oriënteren vertrok in het voorjaar van 1951 een delegatie, waarvan prof. Hofstee en vertegenwoordigers uit de kringen van vrouwenorganisaties deel uitmaakten, voor een studiereis van bijna drie maanden naar de Verenigde Staten. Alleen daar bestond namelijk een volledige (academische) studie home economics of huishoudkunde aan de Land Grant Colleges die men bij de hernieuwing van de internationale contacten na 1945 had leren kennen. Het gezelschap bezocht onderwijsinstellingen en instituten op het terrein van de huishoudkunde en de huishoudelijke voorlichting. Veel materiaal werd verzameld dat exemplarisch was voor de nieuw in te stellen studierichting.

De reis werd overigens ondernomen op uitnodiging van de Economic Cooperation Administration, de instantie die belast was met de uitvoering van het Marshallplan.*

In hun brief van 8 september 1951 konden curatoren de minister een voorstel van de senaat aanbieden, waaraan als bijlage een brief van de senaatscommissie voor huishoudkunde was toegevoegd. Daarin werd een beschouwing gegeven over de omvang van het onderwijs, de te onderwijzen vakken, de daarvoor nodige docenten, de gewenste ruimte en een globale begroting van de kosten voor de eerste jaren.

Curatoren deelden de minister mede, dat prof. Hofstee zich had kunnen overtuigen van het grote belang van het onderwijs in home economics en het onderzoek dat op dit gebied werd verricht. De standing van het onderwijs vond hij van dien aard dat geen universiteit of hogeschool zich daarvoor zou hoeven te schamen. Ook voor Nederland achtte Hofstee, aldus curatoren, het landbouwhuishoudonderwijs van grote waarde. In Amerika werd landbouwhuishoudkunde niet gescheiden van stedelijke huishoudkunde. Curatoren vonden het wenselijk dit ook aan de Landbouwhogeschool niet te doen.

Zo voerde de bespreking met prof. Hofstee curatoren tot het besluit om aan het verzoek van de senaat te voldoen en de minister 'machtiging' te vragen voor het

* Mazeland merkt op pagina 8 en 9 van zijn studie op, dat de Amerikanen, om het effect van de geboden hulp (de Landbouwhogeschool kreeg in totaal twee miljoen gulden, v.d.H.) zo groot mogelijk te laten zijn, groepen deskundigen uitnodigden om zich in de V.S. op de hoogte te stellen van de ontwikkelingen van de techniek. Zo hoopte men de Europese nijverheid en landbouw te versterken. De hier bedoelde reis stond, zo schrijft Mazeland, ook in dit teken: men ging er vanuit dat in het economisch herstel de huisvrouwen een grote rol speelden door 'de instandhouding van de werkkraft en de geestelijke weerbaarheid van de aan hun zorgen toevertrouwde gezinsleden'. (sic!) Uiteraard moesten wij hierbij denken aan de leidraad van Marshall, dat 'the role of the USA should consist of friendly aid in the drafting of a European program, and of later support of such a program, so far as it may be practical for us to do so' (onderstreping van de auteur; zie J. van Soest, HET BEGIN VAN DE ONTWIKKELINGSHULP IN DE VERENIGDE NATIES EN IN NEDERLAND 1945-1952, diss. KUN, Tilburg, 1975, p.110.

10 Mw.prof.dr. C.W. Visser, de eerste hoogleraar in de landbouwhuishoudkunde, 1952-1977

indienen van een voordracht voor de benoeming van 'voorlopig een gewone hoogleraar, die als centrale figuur voor de nieuwe studierichting kan worden gezien en met wie de verdere uitwerking van de plannen kan worden besproken'.

Op 15 oktober 1951 gaf de minister zijn toestemming en bij besluit d.d. 30 oktober 1951 werd door het college van rector en assessoren een commissie onder voorzitterschap van prof. Hofstee benoemd die de senaat een preadvies moest geven over de bezetting van de leerstoel voor de landbouwhuishoudkunde.

Leerstoel in de landbouwhuishoudkunde

Met ingang van 1 september 1952 werd mevrouw drs. C.W. Willinge Prins-Visser benoemd tot gewoon hoogleraar in de landbouwhuishoudkunde. Nu kon ook - op 24 september 1952 - aan een commissie uit de senaat worden opgedragen een studieprogramma samen te stellen voor de richting landbouwhuishoudkunde. In deze commissie hadden zitting: prof.dr. E. Brouwer, voorzitter, en de hoogleraren Dewez, Hofstee, De Jong, Wellensiek en Willinge Prins, die als secretaris zou optreden.⁵¹

Mevrouw Willinge Prins was door de commissie die haar benoeming moest voorbereiden als nummer één op de voordracht geplaatst. Zij was vrijwel door allen aan wie advies was gevraagd, aanbevolen. In 1907 in Amsterdam geboren, had zij

farmacie gestudeerd, welke studie zij in de kortst mogelijke tijd voltooide. Reeds tijdens haar studie was zij in contact gekomen met haar toekomstige echtgenoot, P.L. Willinge Prins, die in Wageningen studeerde en na zijn afstuderen een weg koos, die voor Wageningers zeer ongewoon was en is. Hij werd boer en wel op een grote ontginningsboerderij in de buurt van Anloo, de Schipborg. En zo kwam Mien Visser in de door crisis geteisterde Drentse plattelandswereld terecht. Haar organisatieralent maakte het haar mogelijk in de jaren dertig toch nog vrij lang, naast haar huishoudelijke taak in haar gezin, het beroep uit te oefenen waarvoor ze was opgeleid, namelijk als provisor in een apotheek te Groningen. Door haar kwaliteiten en belangstelling ging zij bovendien - en dat zou zo blijven - een leidende rol spelen in allerlei maatschappelijke organisaties. Naast andere zaken - onder meer haar werk voor de totstandkoming van een landbouwhuishoudschool - vroeg in het bijzonder de Bond van Plattelandsvrouwen haar aandacht, vooral toen zij in 1947 tot lid van het hoofdbestuur hiervan werd gekozen en in 1948 tot president. Na het overlijden van haar man in april 1950 - in 1946 was hij burgemeester van de gemeente Anloo geworden - verliet zij in november 1950 de boerderij de Schipborg. (Sinds haar hertrouwen, in 1959 met prof. Eijssvoogel, gebruikte zij in de werksfeer haar eigen familienaam Visser.)

In 1951 nam zij deel aan de studiereis naar de Verenigde Staten ter bestudering van onderwijs, voorlichting en research in home economics. Vanaf die tijd vervulde zij de functie van secretaris van de Nederlandse Huishoudraad, die zich bezig hield met de behartiging van de belangen van de huisvrouw als consument en met research op het terrein van de huishouding.⁵²

In 1953 was door de daartoe ingestelde senaatscommissie onder voorzitterschap van prof. Brouwer het studieprogramma van de studierichting landbouwhuishoudkunde opgesteld. Aan de opzet van het studieprogramma heeft deze commissie een overzicht laten voorafgaan van de functies die de afgestudeerden in deze richting in de maatschappij zouden kunnen vervullen. De bespreking van de beroepsmogelijkheden van de afgestudeerden leidde al spoedig tot de conclusie dat het nodig was in de studierichting de keuze open te laten voor twee differentiaties, een huishoudtechnische en een maatschappelijke. De huishoudtechnische differentiatie zou een voorbereiding geven voor, bijvoorbeeld, functies bij de opleiding van leraressen bij het nijverheidsonderwijs (landbouwhuishoudleraresen, leraressen koken en voedingsleer) en functies bij grote inrichtingen als sanatoria, ziekenhuizen, kindertehuizen, voor de leiding van de huishouding. De maatschappelijke differentiatie zou onder andere opleiden voor functies bij organen en organisaties die maatschappelijke vorming en maatschappelijke voorlichting bevorderden. Hierbij werd gedacht aan de provinciale opbouworganen en verschillende vrouwenorganisaties.

Beide differentiaties (waarvoor men de term 'richtingen' gebruikte, dus 'richtingen' binnen de richting) waren gevormd rondom een kern van studievakken: leiding en beheer van de huishouding (prof. Visser), de agrarische sociologie en sociografie in het bijzonder van gezin en huishouding (dr. Kooy), de leer van de voeding en voedselbereiding (prof. C. den Hartog), de leer van de woning en haar bewoning (H. van Leeuwen) en de gezondheidsleer (prof. Wolff, sinds 1959 prof.

Tesch). Bij de huishoudtechnische differentiatie sloten daarbij een aantal natuurwetenschappelijke steunvakken aan, alsmede een huishoudkundig vak met een sterk chemische en fysische inslag: de leer van de textiel en haar gebruik (mw.drs. H.W. van Buuren, 1955-1958, dr.ir. T.W.A. Borgesius, 1958-1960, prof.dr.ir. W.F. du Bois, sinds 1960). Bij de maatschappelijke differentiatie viel de keuze op enige steunvakken uit de sociale wetenschappen.

Na de herziening van het studieplan in 1956 veranderde de naam van de richting in landbouwhuishoudwetenschappen en de namen van de differentiaties in 'technische' en 'sociaal-economische'. In 1964 werd het lectoraat in de gezinssociologie omgezet in een hoogleraarschap, terwijl de leer van de textiel en haar gebruik nu ook verplicht werd gesteld voor de studenten van de sociaal-economische richting.⁵³

Naast aandacht voor het boerengedin op het platteland was er, aldus Mazeland, vanaf het begin van de studierichting aandacht voor een grote diversiteit van maatschappelijke problemen. Het onderwijs omvatte dan ook een ruimer gebied dan men onder het begrip landbouwwetenschappen zou kunnen verstaan.⁵⁴ Al spoedig bleek dat de belangstelling voor de resultaten van het onderzoek in de huishoudkunde en de behoefte aan academisch gevormde huishoudkundigen in de stedelijke sfeer zeker niet geringer waren dan op het platteland. 'In verband daarmee, en bovendien omdat zich de urbanisatie van het platteland reeds begon af te tekenen, werd zowel in het onderwijs als bij de keuze van objecten van onderzoek de afbakening van het terrein niet beperkt tot de problemen van gezin en huishouding op het platteland.⁵⁵ Hoe zou men trouwens ook het echtscheidingsvraagstuk op het platteland kunnen behandelen zonder dat in de steden erbij te betrekken?

Het is dan ook niet zo verwonderlijk dat in de senaatsvergadering van 28 april 1953, waarin het studieplan landbouwhuishoudkunde aan de orde kwam, prof. Dorst ervoor voelde 'om bij een eventuele wetswijziging te overwegen van een doctoraal in plaats van een ingenieursexamen te spreken'. Daarbij had hij natuurlijk geen doctoraalexamen op het oog, waaraan de titel ir. verbonden was, zoals na 1970 het geval zou zijn.

Ook Tendeloo vroeg welke titel de afgestudeerden zouden hebben. Hij vond deze vraag in het bijzonder van belang omdat in het studieprogramma de landbouwwakken 'een zeer geringe plaats' innamen. Dat was ook de mening van de voorzitter, rector Minderhoud, die zich zelfs afvroeg of 'deze studierichting nog wel aan de Landbouwhogeschool thuis hoort'.

Mevrouw Willinge Prins antwoordde dat de eisen die ten aanzien van het vak algemene landbouwkunde zouden worden gesteld, zwaarder waren dan de voorzitter meende. Verder merkte zij op dat de studierichting een landbouwkundig stempel zou krijgen 'doordat in elk vak afzonderlijk de belangstelling in het bijzonder op de vraagstukken van het platteland zal worden gericht'.⁵⁶ Wellicht is dit laatste nog het meest en het langst het geval geweest bij haar vak, de leiding en het beheer van de huishouding, waarin de aandacht voor de plattelandshuishoudens herhaaldelijk naar voren kwam. In het begin van de jaren vijftig bestond er wat betreft de situatie van de huishoudvoering op het platteland zeker een achterstand ten opzichte van de steden.

Zo voldeden de plattelandswoningen niet aan de vereisten, waaraan zij zouden kunnen voldoen. Vaak waren verouderde woningen, zowel de boerderijen als de tuinderwoningen, een struikelblok op de weg naar een modernere levensstijl.

Ook de voedingstoestand op het platteland had - zeker in de jaren vijftig - bijzondere aandacht. Het eerste onderzoek van de afdeling landbouwhuishoudkunde had betrekking op het conserveren van voedsel met als doel de voorlichting daarover te stimuleren en te intensiveren.⁵⁷

Dit alles doet echter de passage in DE LANDBOUWHOGESCHOOL OP EEN KEER-PUNT, niet teniet, waarin - wij herhalen het - wordt vastgesteld 'dat zowel in het onderwijs als bij de keuze van objecten van onderzoek de afbakening van het terrein niet beperkt [werd] tot de problemen van gezin en huishouding op het platteland (...). Alle vraagstukken die van uit de natuurwetenschappelijke kant benaderd dienen te worden, lieten uit hun aard nauwelijks onderscheiding toe (...)'.⁵⁸

124 Studium generale

Tot het onderwijs behoorde ook het studium generale, waarover in de bij K.B. van 11 april 1946 ingestelde Staatscommissie tot reorganisatie van het hoger onderwijs uitvoerig van gedachten was gewisseld.

In het in 1949 verschenen rapport van deze commissie werd opgemerkt dat men wijs deed aan de verschillende universiteiten en hogescholen een ruime mate van eigen uitwerking van het algemeen vormend onderwijs te laten. Elk van deze instellingen had immers een apart karakter. Wel werden bij wijze van handleiding althans enkele vakken genoemd, zoals inleiding in de wijsbegeerte, problemen uit de natuurwetenschappen voor zover zij van belang zijn voor het algemeen denken, contemporaine politieke geschiedenis, hoofdzaken van het recht, sociologie en kunst- en literatuurgeschiedenis. De commissie was van mening dat het studium generale facultatief moest zijn en ter verzorging aan de senaat diende te worden opgedragen, die daarvoor een speciale commissie moest benoemen.

Aan de Landbouwhogeschool werd in 1950 een commissie ingesteld, 'die van advies zou dienen inzake de in het kader van het studium generale te houden voordrachten'. Terzelfdertijd werd de commissie voor de aulavoordrachten ontbonden.

De eerste voorzitter van de commissie voor het studium generale was prof. A. Kruidhof, die een uitgesproken belangstelling voor de filosofie had. Naast zijn hoogleraarschap in de landmeetkunde aan de Landbouwhogeschool vervulde hij van 1953 tot 1966 de functie van president-curator van de Internationale School voor Wijsbegeerte te Amersfoort.⁵⁹

In 1957 werd prof. Kruidhof als voorzitter opgevolgd door prof.dr. R.A.J. van Lier, hoogleraar in de empirische sociologie en sociografie der niet-westerse gebieden, aan wiens literair werk Max Nord een beschouwing heeft gewijd, die voor het eerst begrip aan de dag legde voor het 'volstrekt eigen karakter' ervan.⁶⁰

In het kader van het studium generale werden elk jaar door docenten van naam voordrachten over diverse onderwerpen gehouden. Ze lagen in de regel op het

gebied van de filosofie, de beeldende kunsten, de natuurwetenschappen, de geschiedenis, de psychologie, de religie en de literatuur.

Ondanks hun inspanningen lukte het noch Kruidhof, noch Van Lier om meer dan 5% van de studenten bij het studium generale te betrekken. Van Lier ging in zijn ijver zelfs zover, dat hij de studentensociëteiten tijdens de warme maaltijden opbelde om te zeggen dat 's avonds in de aula een magnifieke lezing zou worden gehouden, die geen student mocht missen.

Niet zelden werd het geringe aantal studenten dat bij een lezing aanwezig was, voor de spreker goedgemaakt door de aanwezigheid van leden van de wetenschappelijke staf van de Landbouwhogeschool, leraren van het Wageningse Lyceum en andere geïnteresseerden.

De Wageningse Studentenraad (de Wastra) gaf in 1956 als zijn mening te kennen dat het studium generale zo weinig belangstelling trok, omdat de voordrachten in de avonduren werden gehouden. De studenten hadden dan wel wat 'aangenaams' te doen! De Wastra adviseerde het studium generale naar de dag te verplaatsen, tussen de colleges door, eventueel in de middaguren. Ook vond hij het gewenst dat de commissie voor het studium generale regelmatig overleg zou plegen met andere Wageningse instanties die de algemene vorming van de studenten eveneens als hun taak beschouwden. Last but not least voerde de Wastra nog aan, dat het gebodene te zeer 'streng-wetenschappelijk en voor velen vaak onbegrijpelijk' was.⁶¹

125

In het studiejaar 1965-1966 (tien jaar later!) zouden voor de vergaderingen van de commissie voor het studium generale ook vertegenwoordigers van de studentenverenigingen worden uitgenodigd. Niet lang daarna werd aan het studium generale bovendien een vaste plaats in het collegerooster toegekend, waardoor de opkomst van de studenten bij de voordrachten wel wat toenam.

- 1 **Eerste zoötechnische almanak**, Wageningen, z.j.
- 2 **Archief LU.**
- 3 **Kwaliteiten in de dierlijke productie**, bijdragen aan het 3e Zodiacsymposium, Wageningen 24 en 25 augustus 1988, organisatiecommissie P.R. Wiepkema, e.a., Wageningen, 1988, passim.
- 4 A. Rozendaal, **Geschiedenis en ontwikkeling van het Laboratorium voor Fytopathologie**, *Netherlands Journal of Plant Pathology* 75 (1969), pp. 27-34.
- 5 **Archief LU.**
- 6 L.C.P. Kerling, **In memoriam Professor Dr. T.H. Thung**, *Tijdschrift over plantenziekten* 66 (1960), pp. 305-311.
- 7 **Archief LU.**
- 8 J.C. Zadoks, **Levensbericht van Arend Joan Petrus Oort, 27 mei 1903 - 26 april 1987**, overdruk uit het **Jaarboek 1988 van de Koninklijke Nederlandse Akademie van Wetenschappen**, pp. 171-174.
- 9 **Archief LU.**
- 10 **Archief LU; het Van Slogterennummer**, *Tijdschrift over plantenziekten* 64 (1958), pp. 341 e.v.; P.K. Schenk, **In memoriam Prof. Dr. Egbertus van Slogteren**, *Tijdschrift over plantenziekten* 74 (1968), pp. 180-181.
- 11 **Archief LU.**
- 12 **Idem.**
- 13 **Idem.**
- 14 W.J. Dewez, **Het studiejaar 1953-1954, rectorale rede**, in: **Jaarboek Landbouwhogeschool**, deel 2, 1950-1960, pp. 119-121.
- 15 **Archief LU.**
- 16 J. de Wilde, **Verkenningen in het onbekende, afscheidsrede**, gehouden op 21 oktober 1982, Wageningen, 1982, pp. 7-8.
- 17 L.M. Schoonhoven, **Levensbericht van Jan de Wilde, 15 september 1916-5 oktober 1983**, overdruk uit het **Jaarboek 1984 van de Koninklijke Nederlandse Akademie van Wetenschappen**, p. 2.
- 18 C.A.D. de Kort, **In memoriam prof. dr. J. de Wilde**, in *Vakblad voor biologen* 63 (20), 1983, p. 411.
- 19 F. Hellinga, **De cultuurtechniek als samenhangend geheel**, inaugurele rede, uitgesproken bij de aanvaarding van het ambt van hoogleraar in de cultuurtechniek op 2 december 1947, in: **Jaarboek Landbouwhogeschool 1940-1950**, deel 2, pp. 332-333.
- 20 W.H. van der Molen, **Het wetenschappelijk onderwijs in de cultuurtechniek**, in: H.N. van Lier (eindred.), **Een bont patroon, vijfendertig jaar cultuurtechniek**, Wageningen, 1981, pp. 161-181.
- 21 R.H.A. van Duin, **Boeren, burgers en buitenlui**, inaugurele rede, uitgesproken op 28 april 1966 bij de aanvaarding van het ambt van buitengewoon hoogleraar in de cultuurtechniek, in: **Jaarboek Landbouwhogeschool, 1965-1966**, pp. 49-65; H.W.J. Boerwinkel, **De psychologische omlooptijd van een cultuurtechnicus**, in: H.N. van Lier en C.F. Jaarsma, **Het onderzoek gebundeld! Rapport 6 - Vakgroep Ruimtelijke Planvorming - Landbouwuniversi-**

teit Wageningen, Wageningen, 1991, pp 53-56.

- 22 Archief LU.
- 23 Idem.
- 24 Idem.
- 25 Archief LU; P. de Visser, Het agrarisch recht aan de Landbouwhogeschool, in: W. Brussaard e.a., *Recht in ontwikkeling*, Tien agrarisch-rechtelijke opstellen, 1986, p. 6.
- 26 Zie wat wij hieronder hebben geschreven in ons 'intermezzo' over G. Minderhoud; zie ook G. Minderhoud, *Inleiding tot de landhuishoudkunde*, 1948, 1954².
- 27 Archief LU.
- 28 Idem.
- 29 Idem.
- 30 De H. (= ir. J.H. de Haan), Prof.ir. J.A. van Beukering†, in: *Landbouwkundig Tijdschrift* 70 (1958), pp. 1-4.
- 31 Archief LU.
- 32 Idem
- 33 Idem.
- 34 Idem.
- 35 R.A.J. van Lier, *Samenleving in een grensgebied. Een sociaal-historische studie van Suriname*, diss. Leiden 1949, Den Haag, 1949, p. 8.
- 36 B.F. Galjart, Van Lier als socioloog: een persoonlijke interpretatie, in: B.F. Galjart, J.D. Speckman en J. Voorhoeve (red.), *Een Andere in een Ander*, Liber Amicorum voor R.A.J. van Lier, ICA Publikatie nr. 52, 1982. Rijksuniversiteit Leiden, Instituut Culturele Antropologie en Sociologie der Niet-Westerse Volken, p. 16.
- 37 Silvia W. de Groot, In memoriam professor dr. R.A.J. van Lier, in: *OSO, Tijdschrift voor Surinaamse taalkunde, letterkunde en geschiedenis* 6 (1987).
- 38 J.T.P. Bijhouwer, rede uitgesproken bij het afscheid van het ambt van hoogleraar aan de Landbouwhogeschool te Wageningen op 2 november 1966, in: *Redes Landbouwhogeschool*, no. 254, pp. 1-2.
- 39 *De Landbouwhogeschool op een keerpunt*, pp. 241-246.
- 40 Archief LU.
- 41 J.T.P. Bijhouwer, o.c., pp. 5-6.
- 42 Idem, o.c., pp. 7-8.
- 43 J.A.J. Vervloet, *Landschapsbewust - zijn in retro-perspectief*, rede uitgesproken op 23 februari 1989 bij de aanvaarding van het ambt van buitengewoon hoogleraar in de historische geografie aan de Landbouwhogeschool te Wageningen, Wageningen, 1989, pp. 13-16.
- 44 Mededeling van dr. A.W. Edelman-Vlam aan ons.
- 45 E.R. Meijer, Het schoone van de natuur passeert doch alle const, rede, uitgesproken bij de aanvaarding van het lectoraat in de kunstgeschiedenis aan de Landbouwhogeschool te Wageningen op 10 februari 1966, in: *Redes Landbouwhogeschool*, no. 245, pp. 16-17.
- 46 Archief LU.
- 47 *De Landbouwhogeschool op een keerpunt*, pp. 277 e.v.; M.P. Mazeland, C.W. Visser en de *Wageningse huishoudkunde*, Vakgroep Huishoudwetenschappen Landbouwniversiteit Wageningen, Wageningen, 1987, p. 14; E.W. Hofstee, Het gezin in een veranderende wereld, overdruk uit *Verslag Huishoudkundige Studieweek 1950*, passim.

- 48 Archief LU.
- 49 M.P. Mazeland, o.c., pp. 5 e.v.
- 50 Archief LU.
- 51 Idem.
- 52 E.W. Hofstee, De ontwikkeling van de Studie in de Huishoudkunde en de Persoon van Prof.dr. C.W. Visser, Inleiding tot de uitreiking van het gedenkboek 'Huishoudkunde in Nederland' op 27 april 1978, Alphen a/d Rijn, 1978, pp. 7-13; Archief LU.
- 53 Sandra Roozen, e.a., 30 jaar Huishoudwetenschappen, *Interactie*, richtingsblad voor Huishoudwetenschappen, Landbouwhogeschool Wageningen, 1983, pp. 19-22.
- 54 M.P. Mazeland, o.c., p. 16.
- 55 De Landbouwhogeschool op een keerpunt, p. 280.
- 56 Archief LU.
- 57 M.P. Mazeland, o.c., pp. 54 e.v.
- 58 De Landbouwhogeschool op een keerpunt, p. 280.
- 59 B. van Everdingen, *Zestig jaar Internationale School voor Wijsbegeerte 1915-1975*, Assen/Amsterdam, 1946, p. 41.
- 60 Max Nord, Het literaire leven van R.A.J. van Lier, in: *Een andere in een ander*, Liber Amicorum voor R.A.J. van Lier, onder redactie van B.F. Galjart, J.D. Speckmann en J. Voorhoeve, Leiden, ICA-publikatie 52 (1982), pp. 291-307; H.A. Gomperts, Rudolf Asueer Jacob van Lier, Paramaribo 24 augustus 1914 - Wageningen 28 mei 1987 in: *Jaarboek van de Maatschappij der Nederlandse Letterkunde te Leiden*, 1987-1988, Leiden, 1989, pp. 180-196.
- 61 Archief LU.

1. Deverton, Deverton, Deverton, Deverton, Deverton

De centrale bibliotheek

————— Het spreekt vanzelf dat de bibliotheek een uiterst belangrijk onderdeel is van een instelling van wetenschappelijk onderwijs. Desondanks is het tot 1970 slechts aan één van de zeven bibliothecarissen die sinds 1873 aan de Landbouwhogeschool en haar voorlopers verbonden waren, gegeven geweest over een nieuw gebouw te beschikken dat speciaal voor bibliotheekdoeleinden was ontworpen.

Dr. H.N. Kooiman, die in 1926 als vast-assistent van de bibliotheek van de Landbouwhogeschool was aangesteld en in 1973 J.D.C. van Dokkum als bibliothecaris opvolgde, viel het geluk te beurt in januari 1936 het nieuwe bibliotheekgebouw achter de aula aan de generaal Foulkesweg 1a te kunnen betrekken. Daarvóór, vanaf december 1922, had hij genoeg moeten nemen met de helft van het gebouw van het rijkslandbouwproefstation voor veevoederonderzoek op Duivendaal. Sinds 1923 waarschuwde de bibliothecaris elk jaar voor ernstig brandgevaar. Onder de bibliotheek lag namelijk een smederij en vlakbij in het gebouw bevond zich een scheikundig laboratorium.

Toen dr. Kooiman in 1958 werd gepensioneerd, bezat de bibliotheek meer dan 161.000 banden met daarnaast nog 111.000 bij de handbibliotheken van de afdelingen van de hogeschool. Kooiman werd opgevolgd door Th.P. Loosjes, die al acht jaar verbonden was aan de bibliotheek als wetenschappelijk ambtenaar. Onder zijn leiding groeide de bibliotheek uit tot één van de belangrijkste gespecialiseerde landbouwbibliotheken ter wereld. Tegen 1970 beschikte zij over 12.000 lopende tijdschriften en series, waarvan 7800 via ruil of schenking waren verkregen. De bibliotheek onderhield ruilrelaties met 1800 bibliotheken en onderzoekinstellingen

over de hele wereld. Ze werd depotbibliotheek voor Nederland van de FAO en van het Amerikaanse ministerie van Landbouw.

'Door en onder Loosjes', aldus zijn opvolger drs. G.G. van Wijk, werd een doeltreffend catalogusapparaat opgebouwd, dat niet alleen het bezit van de centrale bibliotheek ontsloot (\pm 370.000 banden), maar ook het grootste deel van de collecties van de 60 à 70 handbibliotheken (270.000 banden) en van een aantal onder het ministerie van Landbouw en Visserij ressorterende instituten voor landbouwkundig onderzoek (150.000). Dit apparaat functioneerde nationaal als centrale catalogus voor de landbouw.

In 1970 werd Th.P. Loosjes benoemd tot bijzonder hoogleraar in de wetenschap van het boek en de bibliografie aan de Universiteit van Amsterdam.

Het bibliotheekgebouw achter de aula, dat wellicht modern voor zijn tijd was, was opgezet volgens het hooizolder en -ruifprincipe: de boekenmagazijnen boven, de lener beneden en het uitleenbureau met het boekenliftje en het smalle trappetje ertussenin, aldus Van Wijk in de brochure die werd uitgegeven toen op 14 april 1982 het huidige Jan-Kopshuis aan de generaal Foulkesweg werd geopend, waarin de centrale bibliotheek van de Landbouwhogeschool en het in de jaren vijftig als ministeriële stichting opgerichte centrum voor landbouwpublikaties en landbouwdocumentatie (Pudoc genoemd) zijn samengebracht.

Van Wijk vond het achteraf onbegrijpelijk dat in het bibliotheekgebouw achter de aula, dat gepland was voor een personeelsbezetting van hooguit tien mensen, ten slotte toch meer dan 45 medewerkers, gedeeltelijk van de bibliotheek en gedeeltelijk van Pudoc, werkzaam waren. Gedurende vele jaren was zelfs nog de telefooncentrale met de telefonistes in het gebouw gehuisvest, evenals, tot 1973, de offsetafdeling van de hogeschool. In de loop van de jaren, zo vertelt Van Wijk in de genoemde brochure, was dan ook het nodige aangebouwd, verbouwd en afgebroken.

In 1973 verliet Loosjes de bibliotheek van de Landbouwhogeschool zonder 'reclame-achtig tromgeroffel en luidruchtige affichering', waaraan de bibliothecaris in zijn uitsluitend dienende functie geen behoefte had, zoals hij volgens Van Wijk in 1970 zelf opmerkte in zijn rede bij de aanvaarding van zijn hoogleraarschap.¹

Voor een meer gedetailleerde uiteenzetting van de 'dubbele fundamentele functie ten opzichte van onderwijs en onderzoek', die de bibliotheek vervult, verwijzen wij naar Loosjes' bijdrage aan DE LANDBOUWHOGESCHOOL OP EEN KEERPUNT, getiteld: De centrale bibliotheek van de Landbouwhogeschool, waarin ook de toenmalige verhouding van de bibliotheek tot de handbibliotheken van de afdelingen wordt beschreven.²

- 1 G.G. van Wijk, Loosjes verlaat de Landbouwhogeschool, in: *Open 5* (1973), pp. 248-249.
- 2 Th.P. Loosjes, De centrale bibliotheek van de Landbouwhogeschool, in: *De Landbouwhogeschool op een keerpunt*, pp. 49-58.

Bestuur en organisatiestructuur (1945 - 1965)

135

BESTUUR

Op 15 september 1947 werd het college van herstel opgeheven en het college van curatoren weer ingesteld. De aftredende rector Edelman wees erop, dat daardoor de 'afpaling van de competentie van de beide colleges, curatoren en de senaat, enig overleg eiste'.¹

De bestuursvorm ter discussie gesteld

Daarna was de klacht over 'onvoldoende afbakening van taak, competenties en verantwoordelijkheid van talrijke instanties' steeds sterker geworden. Op 28 oktober 1949 verzond een vijftal leden van de senaat, de 'rebellclub' genaamd, waarin Wellensiek als 'Sjors' optrad, een brief aan rector Dorst. Daarin verzochten zij het college van rector en assessoren te bevorderen dat de minister van Landbouw een informele departementale commissie zou instellen ter bestudering van de bestuursvorm van de Landbouwhogeschool. Zij wezen erop dat verscheidene senaatsleden zich ontevreden uitlieten over de traagheid waarmee vele kwesties werden afgehandeld. Als voorbeelden noemden zij niet alleen zaken die voor de Landbouwhogeschool als geheel van vitaal belang waren, maar ook zaken die het dagelijks beheer van de laboratoria betroffen.* De commissie diende te bestaan uit enkele senaatsle-

* Het ging om kwesties als nieuwbouw van laboratoria en kassen, grondaankoop, de reorganisatie van het studieprogramma, de financiële positie van het personeel, aanschaffingen en benoemingen, waarvoor gelden beschikbaar waren op de begroting, het treffen van kleine voorzieningen, en dergelijke. (Archief LU)

den, een of meer vertegenwoordigers van het college van curatoren, de directeur van het landbouwonderwijs, misschien ook een vertegenwoordiger van de instituten buiten de Landbouwhogeschool en wellicht ook het hoofd van de afdeling efficiency van het ministerie van Landbouw, Visserij en Voedselvoorziening. De commissie zou zich niet moeten beperken tot de bestudering van de problemen, maar ook voorstellen dienen voor te bereiden tot eventueel wenselijk geachte wijzigingen in de bestuursvorm van de Landbouwhogeschool.

In de senaatsvergadering van 31 oktober 1949 zei voorzitter Dorst, dat het college van rector en assessoren onder meer bezwaar had tegen een departementale commissie, omdat de senaat daarmee zijn bevoegdheden uit handen gaf. De rebelclub voelde echter niets voor een senaatscommissie, omdat er dan een rapport zou komen dat ging zwerven en jarenlang onderweg zou blijven. Daarom moest men instanties inschakelen, die direct met de ontwikkeling te maken hadden. Een senaatscommissie zou volgens Coolhaas de zaak ook eenzijdig belichten. Vandaar dat ook het departement en curatoren een stem moesten hebben.

136

Op voorstel van C.H.F. Polak besloot Dorst echter, dat, om te beginnen, rector en assessoren een senaatscommissie zouden aanwijzen, waarin zitting hadden: 'zowel de grootste rebellen als zij, die door langjarige ervaring met alle kronkelwegen, die gevolgd moeten worden, op de hoogte zijn'. Deze commissie, die op 10 november 1949 werd ingesteld, diende na te gaan of de plannen tot reorganisatie van het hoger onderwijs aanleiding gaven tot het doen van voorstellen ten aanzien van de Landbouwhogeschool en zo ja, tot welke. In deze commissie werd prof. Reinders tot voorzitter benoemd en de hoogleraren Brouwer, Coolhaas, Polak en Wellensiek tot leden. Daarna zou, zoals Tendeloo had voorgesteld, de grote commissie door de minister kunnen worden benoemd.

In de senaatsvergadering van 24 april 1950 kwam het rapport van deze reorganisatiecommissie aan de orde. Daarin werd, evenals de rebelclub had gedaan, op de instelling door de minister van een commissie van brede samenstelling aangedrongen en wel 'ten spoedigste'. Nadere bestudering van het in mei 1949 verschenen rapport van de Staatscommissie tot reorganisatie van het hoger onderwijs 'en een eventuele aanvulling daarvan met betrekking tot de Landbouwhogeschool' vond de reorganisatiecommissie dringend noodzakelijk.

Voorzitter Dorst was ervan overtuigd dat er wat moest gebeuren, maar gaf de voorkeur aan 'geruisloze verbeteringen binnen de bestaande bestuursstructuur'. Zo zou Den Haag het financiële beheer wel voor een groot deel aan de Landbouwhogeschool willen overdragen. De hoogleraar zou dan over bedragen tot f 2500,- vrij kunnen beschikken als de begroting dit toeliet. Lager personeel zou rechtstreeks door de Landbouwhogeschool kunnen worden benoemd. Men zou tegen het einde van het jaar niet gebruikte gelden gemakkelijk kunnen overschrijven van de ene afdeling naar de andere en zodoende kunnen voorkomen dat gelden voor de Landbouwhogeschool verloren gingen.

De Vries vond een en ander verheugend, maar achtte andere zaken belangrijker en urgenter. Het ministerie van Onderwijs, Kunsten en Wetenschappen had een commissie ingesteld om een nieuwe wet op het hoger onderwijs voor te bereiden.

Parallel met deze commissie moest een commissie van het departement van Landbouw werken. Als dit niet gebeurde, zou door O.K. en W. voor ons worden beslist. Veel langer dan twee maanden kon het benoemen van deze commissie niet op zich laten wachten. 'Dan verliep de gunstige conjunctuur'.

Dorst wees op wat in het rapport van de reorganisatiecommissie onder punt 6 stond over de verhouding tot de instituten. Bij het college van rector en assessoren bestond de vrees dat het in studie nemen van deze verhouding 'onze nieuwbouw wel eens zou kunnen stilleggen' in afwachting van het resultaat waartoe de bedoelde commissie zou komen. Polak vond het niet nodig dat het rapport woordelijk werd gevolgd. Als het gevaarlijk zou zijn over de instituten te spreken, dan kon dit weggelaten worden. Wellensiek voelde evenmin als Polak voor uitstel. Hij wilde punt 6 er wel uitlichten. Het essentiële was toch immers de bestuursreorganisatie.

Minderhoud stelde voor aan de minister te schrijven dat er 'in de boezem van de senaat' de overtuiging leefde dat de wettelijke regeling van het hoger landbouwonderwijs en de organisatie van de Landbouwhogeschool wijziging behoeft. Tot deze overtuiging - zo moest volgens hem aan de minister worden meegedeeld - hadden het rapport van de Staatscommissie tot reorganisatie van het hoger onderwijs en de instelling van een commissie tot voorbereiding van een nieuwe wet op het hoger onderwijs in sterke mate bijgedragen. Ten slotte diende aan de minister te worden gevraagd een commissie te benoemen 'uit Departement, Curatoren en Senaat'.

137

Dorst zegde, zij het niet van harte, toe, dat hij Minderhouds voorstel, dat aan een stroming in de senaat tegemoetkwam, via curatoren zou toesturen aan de minister.²

In de senaatsvergadering van 9 april 1952 kon voorzitter Kruidhof meedelen dat van de minister van Landbouw een schrijven was ontvangen waarin 'Zijne Excellentie zijn voornemen kenbaar maakt om tot de instelling van een commissie over te gaan, die ten doel heeft na te gaan in hoeverre de organisatie der Landbouwhogeschool wijziging behoeft teneinde haar taak als instelling voor landbouwonderwijs en wetenschappelijk landbouwkundig onderzoek zo doeltreffend mogelijk te kunnen uitoefenen'.* In de brief van de minister werd aan de senaat gevraagd uit zijn midden een drietal leden voor te dragen, die bereid zouden zijn aan het werk van de commissie mee te doen.

Tegenstellingen tussen senaat en curatoren

— Een van de belangrijkste zaken die de commissie onder ogen zou moeten zien was 'het bestuur der Hogeschool. Dit wordt gevormd door de Senaat met Rector Magnificus en Assessoren als vertegenwoordigend college en Curatoren met als belangrijk geworden coëfficiënt de Secretaris van Curatoren. Tussen Senaat en Curatoren bestaat ongetwijfeld veel samenwerking, maar er zijn toch ook tegenstellingen,

* Kruidhof kon niet nalaten erop te wijzen hoezeer De Vries, Polak en Wellensiek zich vergist hadden, toen zij de senaat twee jaar geleden voorhielden dat het 'kort dag' was. De door hen genoemde termijn van twee maanden bleek, aldus Kruidhof, 'in departementale taal met twee jaar vertaald te moeten worden'.

tegenstellingen die, zoals ook de Senaat meermalen is gebleken, beide colleges soms tot elkaars antipoden deden zijn. Uit de geschiedenis der laatste jaren blijkt, en wie van meer nabij bij het bestuur der Hogeschool betrokken was heeft zulks geregeld kunnen ervaren, dat er van de zijde van Curatoren een voortdurend streven was naar uitbreiding van macht en beperking van de zeggenschap van Senaat en College van Rector Magnificus en Assessoren. De vertegenwoordigers van de Senaat zullen er dan ook wel op bedacht moeten zijn, dat zij in de commissie verschillende leden tegenover zich krijgen, die dit streven van Curatoren zullen steunen en in een eventuele bestuurs hervorming zullen trachten te effectueren. Het zal zaak zijn er voor te waken, dat de bestuursbevoegdheid niet opgedragen gaat worden aan een bestuur, dat ons wordt opgelegd en dat niet als ons vertegenwoordigend door ons op democratische wijze tot besturen geroepen wordt', aldus voorzitter Kruidhof.

Naar aanleiding van een desbetreffende vraag van Smit antwoordde Kruidhof dat de in de commissie zitting hebbende hoogleraren ongetwijfeld contact zouden houden met de senaat, al kon men hen niet als de spreekbuis van dit lichaam beschouwen. Hofstee vermoedde dat het rapport de senaat wel zou passeren en dat de minister het oordeel van dit lichaam wel zou vragen alvorens een definitieve beslissing omtrent een eventueel wetsontwerp te nemen.

Hierna zou Kools graag willen horen welke moeilijkheden er tussen senaat en curatoren bestonden. Hij kon zich dan een beter oordeel vormen. De voorzitter hoopte niet de indruk te hebben gewekt 'dat de samenwerking met Curatoren bepaald slecht zou zijn en dat zich daarbij steeds maar moeilijkheden zouden voordoen: zo liggen de verhoudingen gelukkig niet. (Sinds 1947 vonden zelfs maandelijks besprekingen plaats van het college van rector en assessoren met de president-curator, v.d.H.) Wie echter in het Dagelijks Bestuur gezeten heeft of nog zit heeft ervaren hoe er een voortdurende strijd gestreden moet worden met Curatoren, en vooral met de Secretaris van dit College, voor het behoud van de bevoegdheden en zeggenschap van de Rector Magnificus en het College van Rector en Assessoren'.

Smit bevestigde dit en pleitte voor het voordragen van personen die op de hoogte waren van de moeilijkheden. Aan hen zou de senaat zijn belangen met een gerust hart kunnen toevertrouwen. Hij stelde voor deze personen bij stemming aan te wijzen. Nadat men hiertoe was overgegaan, bleken de hoogleraren Dorst, Hofstee en Kruidhof in de commissie voor de reorganisatie aan de minister te kunnen worden voorgedragen.

De commissie-C.H.F. Polak ingesteld

Bij beschikking van 16 juli 1952 stelde de minister ten slotte de commissie in, 'welke tot taak kreeg advies uit te brengen over de vraag in hoeverre de organisatie van de Landbouwhogeschool verandering behoeft en de in dit verband daarmede nodige wijzigingen van de wet van 15 december 1917 (Staatsblad 700) tot regeling van het hoger landbouwonderwijs voor te bereiden'. Bij deze opdracht bepaalde de minister, dat de commissie bij de voorbereiding van de wetswijziging zo nauw mogelijk aansluiting zou zoeken bij de voorstellen tot wijziging van de wet op het hoger onderwijs die bij Koninklijke Boodschap van 17 juni 1952 bij de Tweede Kamer

waren ingediend, 'met dien verstande, dat met specifieke eisen van de Landbouwhogeschool rekening diende te worden gehouden'.

Tevens kreeg de commissie de opdracht rapport uit te brengen over de meest gewenste samenwerking tussen de Landbouwhogeschool en de buiten de organisatie van deze hogeschool te Wageningen gevestigde instituten op landbouwkundig gebied en 'voorts over alle vragen, welke naar het oordeel van de commissie van belang zijn voor een zo goed mogelijke vervulling van de aan de hogeschool opgelegde taak'.

Bij bovengenoemde beschikking werden in de commissie benoemd:

prof. mr. C.H.F. Polak, hoogleraar aan de Rijksuniversiteit te Leiden, lid en voorzitter; van 1 januari 1947 tot 1 oktober 1951 was hij hoogleraar aan de Landbouwhogeschool geweest;

J.M. van Bommel van Vloten, president-curator van de Landbouwhogeschool te Wageningen, te Goes, lid;

mr. M. de Niet Gzn., curator van de Landbouwhogeschool te Wageningen, lid;

prof. dr. ir. J.C. Dorst, hoogleraar aan de Landbouwhogeschool te Wageningen, lid;

prof. dr. E.W. Hofstee, hoogleraar aan de Landbouwhogeschool te Wageningen, lid;

prof. A. Kruidhof, hoogleraar aan de Landbouwhogeschool te Wageningen, lid;

ir. J.A. Emmens, lid van het Ned. Instituut van Landbouwkundig Ingenieurs, te Rotterdam, lid;

ir. N. van Vliet, directeur van het landbouwonderwijs, te 's-Gravenhage, lid;

ir. J.M. van Rossem, toentertijd ingenieur bij de afdeling Algemene Zaken van de Directie van de Landbouw te 's-Gravenhage, lid en secretaris.

Bij beschikking van 10 november 1952 werd tot lid van de commissie benoemd:

ir. A.W. van de Plassche, directeur-generaal van de landbouw, te 's-Gravenhage, terwijl bij beschikking van 12 november 1953 tot lid van de commissie werd benoemd:

mr. J.E. van Leeuwen, administrateur bij het ministerie van Landbouw, Visserij en Voedselvoorziening, te 's-Gravenhage.

Op 26 november 1952 werd de commissie door de minister geïnstalleerd met een rede waarin hij de taak van de commissie toelichtte.

De voorzitter van de commissie beantwoordde de toespraak van de minister met, onder meer, de volgende woorden, die wij het citeren waard vinden.

'(...) Het is m.i. de grootste fout van de tegenwoordige regeling, dat daarin de bevoegdheden van het college van curatoren zo vaag en onduidelijk zijn omschreven en uiteindelijk zo gering zijn. Bestuursbevoegdheden heeft het college in feite evenmin als de senaat: het moet 'waken', 'toezien', 'verslag doen', enz., maar niet leiden en besturen. Als hierbij dan nog komt, dat de leden van een college met een dergelijke taak allen hun functie vervullen als een ereambt naast andere gewichtige en veel tijd vergende ambten en bedieningen, dan kan daarvan niet een krachtig, weldoordacht en ver vooruitziend beleid worden verwacht en dreigt steeds het ge-

vaar dat het in hoofdzaak een werende of althans verdragende functie in de organisatie vervult.

Al werd de administrateur niet een figuur van het eerste plan (zoals in 1917 minister F.E. Posthuma gewild had, v.d.H.), het feit dat de secretaris van curatoren gekortwiekt was, bleef niet zonder gevolgen. Mede daardoor kreeg het college van rector magnificus en assessoren een belangrijke invloed op de gang van zaken. Hiertoe werkte ook mede, dat een onderverdeling van de senaat in faculteiten of afdelingen gelijk bij de andere instellingen van hoger onderwijs bestaat, achterwege bleef. De voorbereiding van alle aangelegenheden bleef daardoor geconcentreerd bij het dagelijks bestuur (dat wil zeggen van de senaat: rector en assessoren). Ook daarvan is een krachtige leiding niet te verwachten, reeds hierom niet omdat het elk jaar onder andere leiding staat en van samenstelling verandert. Het enige blijvende element zijn de hulpkrachten, waarover dit college in de loop der jaren de beschikking kreeg.*

140

Zo werken thans meer naast dan met elkander drie bureaus, dat van curatoren met aan het hoofd hun secretaris, dat van de rector magnificus en ten slotte nog de administratie, die onder een waarnemend administrateur eveneens een aparte eenheid vormt. Het is een organisatie, die met alle begrippen van doelmatigheid en eenvoud strijdt en die bij uitstek geschikt is om even nutteloze als enerverende competentie- en prestigegechillen te verwekken (...). Het is thans zo, dat in bijna alle aangelegenheden, belangrijk of onbelangrijk, de beslissing van 'Den Haag' moet worden afgewacht. En dat 'Den Haag' is weer een verzamelwoord, want bijna iedere aangelegenheid moet daar tal van bureaus, soms zelfs van verschillende departementen, passeren alvorens ze kan worden afgedaan (...).

Het gehele apparaat van de Landbouwhogeschool bezat dus, wellicht juist door zijn complexiteit, slechts zeer geringe macht.³

Partiële integratie van senaat en curatoren in één bestuur

De bedoeling van de commissie was tot een efficiënte bestuursvorm te geraken door de bestaande colleges van curatoren en rector magnificus en assessoren op te heffen en daarvoor in de plaats te stellen één college van bestuur, kortweg het bestuur geheten. Daarin zouden naast een vijftal personen, vergelijkbaar met de vroegere curatoren, een drietal hoogleraren, waaronder de rector magnificus, zitting hebben.

Het eenjarig rectoraat moest worden omgezet in een driejarig, waardoor werd voorkomen dat elk jaar een nieuwe rector magnificus in feite pas na een ruime inwerkperiode mede het bestuursbeleid kon bepalen. De overige zeven bestuursleden zouden worden benoemd voor vijf jaren. Zij konden, evenals de rector magnificus, terstond herbenoemd worden.

De voorzitter van het bestuur, aan wie een bezoldiging kon worden toegekend, moest door de Kroon worden aangewezen uit de leden die geen deel uitmaak-

* Volgens ons overdreef Polak hier enigszins, omdat in het algemeen de secretaris van de senaat na afloop van zijn ambtsperiode hetzij assessor, hetzij rector werd.

ten van de senaat. Hij vormde te zamen met de rector magnificus het dagelijks bestuur, bijgestaan door de secretaris van de Landbouwhogeschool met raadgevende stem. Een dergelijk college was al sinds enige jaren bij de Technische Hogeschool te Delft ingesteld en was eveneens bij de Universiteit van Amsterdam werkzaam. Ook aan de Utrechtse Universiteit lag vanaf het midden van de jaren vijftig de leiding over de dagelijkse gang van zaken in handen van een klein college, bestaande uit de president-curator, de secretaris van curatoren en de rector magnificus. In 1957 werd hieraan nog de secretaris van de senaat toegevoegd.⁴

De functie van administrateur diende te verdwijnen.* De vroegere bureaus van curatoren, van de rector magnificus en van de administrateur zouden versmelten tot één geheel onder de naam bureau van de Landbouwhogeschool, dat onder leiding kwam te staan van de secretaris van de Landbouwhogeschool.

* Voor de functie van de administrateur, zie ook deel I, hoofdstuk VI, p. 151. In de 'Wet tot regeling van het hooger landbouw- en hooger veeartsenijkundig onderwijs van den 15den December 1917' was een regeling getroffen welke van die van de universiteiten en de Technische Hogeschool in Delft afweek. In de praktijk is de uitvoering van deze regeling 'geleidelijk zodanig geworden, dat er een verdeling van de arbeid tussen het Dagelijks Bestuur en de Administratie is gekomen, zodanig, dat thans alle kwesties betreffende het onderwijs, de studenten, het onderzoek, de benoemingen en bevorderingen van personeel en dergelijk door de Rector en het Dagelijks Bestuur worden behandeld, terwijl de eigenlijke administratie met betrekking tot het materieel en het personeel en de comptabele aangelegenheden door de Administrateur worden verzorgd'. Dit citaat is afkomstig uit een brief d.d. 30 december 1948 van het college van rector en assessoren aan de president-curator van de Landbouwhogeschool, dr.ir. D.S. Huizinga. Curatoren hadden namelijk aan rector en assessoren in een schrijven d.d. 25 augustus 1948 gevraagd of de functie van administrateur van de Landbouwhogeschool diende te worden gehandhaafd, wanneer de administrateur L.Th. Wilhelmy van Hasselt de pensioengerechtigde leeftijd zou hebben bereikt. Rector en assessoren - en met hen de senaat - waren van oordeel dat de functie van administrateur niet moest worden onderschat en zeker gehandhaafd diende te blijven. Tegen het onderbrengen van de administratie bij de secretaris van het college van curatoren - wat curatoren blijkbaar wilden - hadden zij al eerder bezwaren geuit. Waarschijnlijk wensten zij alles bij het oude te laten en in ieder geval te voorkomen dat curatoren en hun secretaris te overheersend zouden worden. (Archief I.U.)

Voor 1956 moeten wij onder het Dagelijks Bestuur het college van rectoren en assessoren verstaan, dat op bekwame wijze werd terzijde gestaan door D. Bosman die als hoofd van het secretariaat van de senaat - en in feite als secretaris van de rector magnificus, wiens ambtstermijn reeds na één jaar was verstreken - een zeer invloedrijke positie had. Naast hem speelde K. Wieringa in comptabele aangelegenheden een belangrijke rol, toen in de vacature van administrateur na het vertrek van L.Th. Wilhelmy van Hasselt op 1 januari 1949 niet meer werd voorzien.

Dat de functie van administrateur zich niet heeft ontwikkeld zoals het destijds minister F.E. Posthuma voor ogen stond, is waarschijnlijk mede veroorzaakt door persoonlijke factoren. De eerste administrateur J. Paul Stricker moest om gezondheidsredenen zijn functie al in 1920 neerleggen. Zijn opvolgers, jhr.ir. W. Laman Trip (1921-1939) en L.Th. Wilhelmy van Hasselt (1939-1949) waren, naar ons van verschillende zijde werd verzekerd, niet in staat hun functie enig gewicht te geven.

————— Een novum was dat de minister een ambtenaar zou aanwijzen die als zijn vaste vertegenwoordiger regelmatig de vergaderingen van het bestuur zou bijwonen en - uiteraard zonder stemrecht - gemachtigd was aan de beraadslagingen deel te nemen. Dit zou de spoedige totstandkoming van voorzieningen bevorderen, die het bestuur gewenst achtte en waartoe het voorstellen bij het departement aanhangig maakte. Daarnaast zou deze vertegenwoordiger belangrijk kunnen bijdragen tot de coördinatie van het werk van de Landbouwhogeschool met het landbouwkundig onderzoek en de landbouwvoorlichting, welke beide laatste takken van overheidszorg mede tot de taak van het ministerie van Landbouw, Visserij en Voedselvoorziening behoorden.

Het bestuursdualisme gereduceerd

142

————— Al bij al kunnen wij stellen dat aan de Landbouwhogeschool een zekere integratie van het hogeschoolbestuur tot stand zou komen, waardoor het bestuursdualisme kon worden gereduceerd. Wij hebben het met opzet over een zekere integratie. Het bestuur van de Landbouwhogeschool telde immers acht leden, van wie er drie, een minderheid dus, uit de senaat voortkwamen en vijf van buiten de hogeschool afkomstig waren. Een van de drie, de rector magnificus, had ambtshalve zitting in het bestuur, maar de beide andere hoogleraren werden niet op voordracht van de senaat, maar op aanbeveling van het bestuur, de senaat gehoord, door de Kroon benoemd, zodat zij kennelijk niet als echte vertegenwoordigers van de senaat in het bestuur konden worden beschouwd. Zij werden geacht hun medebestuurders op de hoogte te stellen en te houden van de meningen die in de senaat ten aanzien van bepaalde kwesties leefden.

Zo zou het bestuur van de Landbouwhogeschool toch enigszins het karakter van het vroegere college van curatoren blijven behouden en was het zeker niet te beschouwen als het algemene bestuur van de gehele hogeschool.

Mr. Th.E.H. Arriëns meent dat het universiteitsbestuur zoals het de Staatscommissie tot reorganisatie van het hoger onderwijs voor ogen stond, tot op zekere hoogte als model heeft gediend voor de Wageningse bestuursvorm. Dat bestuur leek echter meer op een algemeen bestuur van de gehele universiteit of hogeschool, omdat daarin behalve de rector magnificus nog een tweede hoogleraar als door de senaat zelf aangewezen lid in het bestuur zitting had, te zamen met twee door de Kroon op voordracht van de raad van afgestudeerden benoemde leden, van wie er ook nog een uit de senaat kon worden gerecruteerd (maar dan om zijn bestuurskwaliteiten, à titre personnel). Verder was de Staatscommissie tot reorganisatie van hoger onderwijs, wier voorstellen het overigens zelfs niet tot een begin van realisering hebben gebracht, van oordeel dat de regering medezeggenschap moest hebben in het bestuur door middel van een door haar zelf benoemde vertegenwoordiger. In bepaalde gevallen zou hij zelfs het recht hebben een opschortend veto uit te spreken.

Maar toch zou ook dit universiteitsbestuur nog niet gekarakteriseerd kunnen worden als een werkelijk algemeen universiteitsbestuur. De Staatscommissie beschouwde namelijk de senaat overduidelijk als een apart orgaan door het gewenst te

verklaren 'dat een zeer nauw contact tussen het universiteitsbestuur en de senaat bestaat, die te zamen, elk met eigen werkkerrein, de belangrijkste organen van de universiteit vormen, en voorts dat de senaat in de gelegenheid is rechtstreeks zijn belangen in het universiteitsbestuur te behartigen'. Algemeenheid of integratie waren dus ook in de Staatscommissie tot reorganisatie van het hoger onderwijs betrekkelijk. Er bleef sprake van twee naast elkaar staande bestuursinstellingen aan de top en dus van een dualistisch karakter van de universitaire bestuursorganisatie.⁵

De minister had het voorstel van de commissie-Polak omtrent de wijziging van de bestuursvorm aan de senaat voorgelegd met het verzoek om advies. Daar dit advies op korte termijn moest worden gegeven, stelde het college van rector en assessoren een senaatscommissie in met prof. Bijsvoogel als voorzitter om een preadvies op te stellen. De besprekingen konden daardoor worden vereenvoudigd.

Het voorstel werd na uitvoerige discussie in de senaatsvergadering van 7 juni 1955 aangenomen met 22 stemmen voor, zes tegen en één blanco. Tot deze uitslag heeft ongetwijfeld de mededeling bijgedragen van de secretaris van de commissie van preadvies, prof. Samkalden, dat, in tegenstelling tot de van verschillende zijden geopperde mening, in de bevoegdheden van de senaat geen enkele wijziging kwam. Naast het bestuur zou de senaat werkzaam blijven als het college van de gezamenlijke hoogleraren, waarin zij in het bijzonder die aangelegenheden behartigden die de studie aan de Landbouwhogeschool en de beoefening van de wetenschap betroffen.

143

De commissie voor algemene zaken

— In de plaats van het opgeheven college van rector en assessoren zou, zij het met beperkter bevoegdheden, de commissie voor algemene zaken komen, bestaande uit de rector, de secretaris van de senaat en diens voor het volgende studiejaar aangevozen opvolger.

Na het positieve advies van de senaat werd de door de commissie-Polak voorgestelde wijziging van de bestuursstructuur van de Landbouwhogeschool door de minister van Landbouw, Visserij en Voedselvoorziening overgenomen in het op 30 januari 1956 te zamen met zijn ambtgenoot van Onderwijs, Kunsten en Wetenschappen, mr. J.M.L.Th. Cals, aan de Tweede Kamer aangeboden wetsontwerp.

De Kamer stond in het algemeen positief tegenover het wetsontwerp. Van verschillende kanten werd er echter op gewezen dat het ontwerp geen invloed toekende aan de studenten, zelfs niet wanneer hun eigen belangen in het geding waren. Men zou het wel op prijs stellen dat er althans een contactpunt geschapen werd tussen het bestuur en de studentenorganisaties, zodat 'deze laatste langs een wettelijk gesanctioneerde weg van hun verlangens blijk kunnen geven bij het bestuur der Landbouwhogeschool'. Overigens beseften de betrokken kamerleden wel, dat een grondige behandeling van het vraagstuk van de inschakeling van de studenten beter kon wachten tot de algemene herziening van de wet op het hoger onderwijs, temeer daar de in 1953 ingestelde commissie-Rutten, een adviescommissie voor te treffen voorzieningen ten behoeve van studenten, binnen afzienbare tijd haar advies hoopte uit te brengen.

Minister Mansholt verklaarde zich gaarne bereid de aandacht van het bestuur van de Landbouwhogeschool erop te vestigen dat bij het contact met de studenten de nadruk moest worden gelegd op de problemen die voor de studenten van zo grote betekenis zijn, problemen als huisvesting, culturele vorming, medische zorg, maaltijden, enzovoort. In verband daarmee werd aan artikel 39 van de wet op het hoger landbouwonderwijs een vierde lid toegevoegd, luidende: 'Ten aanzien van voorzieningen ten behoeve van studenten neemt het bestuur de aanwijzingen van Onze minister in acht'.⁶

De nieuwe bestuursvorm van de Landbouwhogeschool werd bij de wet van 1 augustus 1956 vastgesteld en trad met ingang van 15 mei 1957 in werking.

De samenwerking in het bestuur tussen de niet-hoogleraren en de hoogleraren-bestuursleden, die als vertrouwensmannen en niet als vertegenwoordigers van de senaat zitting hadden, is steeds zeer goed geweest. Van een groepsgewijze verschillende opstelling bij de beoordeling van vraagstukken was nimmer sprake. Met de meningen van de hoogleraren die te zamen de senaat vormden kon, dank zij de drie hoogleraren-bestuursleden, door het bestuur steeds rekening worden gehouden.

De ambtenaar die als vaste vertegenwoordiger van de minister de bestuursvergaderingen bijwoonde, fungeerde niet als 'pottekijker', maar zorgde ervoor, dat het ministerie beter en vlotter werd geïnformeerd over de voorstellen van het bestuur.⁷ In dat opzicht, zo menen wij te mogen opmerken, had de Landbouwhogeschool een voorsprong op de andere instellingen van hoger onderwijs.

De eerste vaste vertegenwoordiger van de minister was ir. N.J.A. van Keulen, directeur van het landbouwonderwijs, die 'in een voor de ontwikkeling van het wetenschappelijk landbouwonderwijs belangrijke periode ervoor heeft gewaakt dat de afstand tussen 'Den Haag' en 'Wageningen' zo klein mogelijk bleef. Op 30 september 1964 overleed hij in de leeftijd van 51 jaar aan de gevolgen van een ernstige ziekte. In zijn rectorale rede van 20 september 1965 getuigde prof. Eijsvoogel van zijn erkentelijkheid voor het vele dat ir. Van Keulen door zijn persoonlijke inspanning voor de Landbouwhogeschool had weten te bereiken.⁸ Met ingang van 16 oktober 1964 werd ir. P. van der Schans Van Keulens opvolger als directeur van het landbouwonderwijs en als vaste vertegenwoordiger van de minister in het bestuur van de Landbouwhogeschool. Al spoedig bleek ook hij de Landbouwhogeschool een warm hart toe te dragen.⁹

In 1957 werd J.M. van Bommel van Vloten, die reeds vanaf 1 januari 1952 president-curator was als opvolger van dr.ir. D.S. Huizinga, de eerste voorzitter van het nieuwe bestuur van de Landbouwhogeschool.

De eerste hoogleraren die van het bestuur deel gingen uitmaken, waren ir. W. de Jong, die als rector magnificus ambtshalve zitting had in het bestuur, en de hoogleraren ir. W.F. Eijsvoogel en dr. H.J.C. Tendeloo. Het was usance dat er van de drie hoogleraren-bestuursleden één Wageningse ingenieur was, één die over ervaring in de tropen beschikte en één die aan een universiteit had gestudeerd.

Toen prof. De Jong op 10 januari 1960 was overleden, volgde prof. Eijsvooegel hem als rector magnificus en als bestuurslid qualitate qua* op en werd in zijn plaats prof.dr. E.W. Hofstee tot lid van het bestuur benoemd.

De eerste voorzitter van het bestuur

Van Bommel van Vloten was op 26 september 1892 te Arnhem als zoon van een arts geboren. Na in 1916 het diploma landbouwkundige aan de Rijks Hogere Land-, Tuin- en Bosbouwschool te hebben behaald, beheerde hij tot 1923 uitgestrekte landerijen in Zeeland. Vanaf 1923 was hij in verschillende functies werkzaam voor de bietsuikerindustrie. Onder zijn leiding kwam de fusie van de suikerfabrieken te Dinteloord, Roosendaal en Zevenbergen tot de Verenigde Coöperatieve Suikerfabrieken G.A. tot stand, waarvan hij in 1947 de eerste voorzitter werd.

Van 1931 tot 1940 en van 1944 (na de bevrijding van Zeeland) tot 1946 was Van Bommel van Vloten lid van het college van gedeputeerde staten van Zeeland, waar hij zich als financieel expert deed kennen.¹⁰

145

Na de reorganisatie van de bestuursstructuur van de hogeschool bleek men in de kringen van het landbouwonderwijs de verandering van de titel 'president-curator' in 'voorzitter' te betreuren. Op 7 december 1957 schreef Van Bommel van Vloten daarom aan prof. Polak dat hem een wijziging in de wet van 'voorzitter' in 'president' wenselijk leek. Hij voegde hieraan toe, dat hij persoonlijk weinig waarde daaraan hechtte, 'maar dat het voor de standing van de L.H. in vergelijking met de andere instellingen van hoger onderwijs wel een verbetering kan zijn'. Polak antwoordde hem, dat de titel president-curator in de praktijk ontstaan was en niet in enige bepaling vastgelegd; de wet sprak van de voorzitter van het college van curatoren. Zo bleef Van Bommel officieel voorzitter.¹¹

Zijn voornaamste verdienste als bestuurder was, dat hij de grondige wijziging in het bestuur van de Landbouwhogeschool niet alleen op kundige wijze in de commissie-Polak had helpen voorbereiden, maar ook - zoals Eijsvooegel het uitdrukte - 'in praktische banen' had weten te leiden. Dit laatste deed hij te zamen met ir. W. de Jong, de eerste meerjarige rector magnificus, met wie hij in 1957 het dagelijks bestuur ging vormen. In zijn afscheidsrede op 28 december 1962 heeft Van Bommel van Vloten De Jong op treffende wijze vergeleken met diens opvolger Eijsvooegel.

* Het is wellicht interessant op te merken dat Eijsvooegel, in een brief d.d. 5 april 1951 aan de toenmalige rector magnificus Tendeloo, zich nog verzet had tegen de opnemng van de rector in het bestuur. 'De rector', aldus Eijsvooegel, 'is als voorzitter van de Senaat de spreekbuis van het corps docenten, wetenschapsmensen die het belang van wetenschap en onderwijs steeds boven alles zullen stellen. Het bestuur is belast met een bestuurlijke taak, handhaving der bepalingen, verbetering der organisatie, het slaan van een brug tussen het mogelijke en het wenselijke op financieel gebied, e.d. Twee gescheiden gebieden, welke nimmer vermengd mogen worden, op straffe van te kort doen aan één der beide standpunten'. (Archief LU.) Deze verdediging van een onversneden dualisme had Eijsvooegel ontleend aan de minderheidsnota van prof.mr. A.M. Donner bij het door de commissie-Van der Pot samengestelde ontwerp voor een nieuwe hoger-onderwijswet (1951).

————— 'Prof. De Jong is de eerste rector magnificus geweest, die het meerjarig rectoraat heeft bekleed. Met grote dankbaarheid denk ik terug aan mijn samenwerking met hem, omdat wij samen de niet zo eenvoudige omschakeling van oud op nieuw hebben volbracht (...). Hij werd op voordracht van de senaat opgevolgd door Prof. Eijsvoogel. Een groter contrast dan tussen deze beide persoonlijkheden kan men zich nauwelijks voorstellen. Tegenover de bedaarde De Jong, die slechts na rijp beraad, met grote voorzichtigheid een oordeel vormde en daaraan uiting gaf, die ook niet een man van veel woorden was, de impulsieve figuur van de nieuwe rector, die met de snelheid van zijn gedachtengang en de paraatheid van zijn argumentatie, snel een oordeel gaf, dat hij echter gaarne aan de mening van een ander toetste'.¹² Wij kunnen hieraan toevoegen dat het Eijsvoogel in het algemeen weinig moeite kostte van zijn standpunten terug te komen. Hij was een pur-sang pragmaticus, het tegendeel van een prinzipiënreiter.

Toen Van Bommel van Vloten in 1952 zijn intrede deed, stond een nieuw studieprogramma op stapel, dat in 1956 van kracht werd. Toen hij op het punt stond af te treden, had de commissie-Koningsberger juist belangwekkende beschouwingen gewijd aan de noodzakelijkheid van een wijziging daarvan. Naar aanleiding daarvan legde Van Bommel van Vloten er in zijn afscheidsrede de nadruk op, dat de opleiding aan de Landbouwhogeschool een dualistisch karakter had. Enerzijds de opleiding van

12 J.M. van Bommel van Vloten, president-curator

hen die zich voorstellen een maatschappelijke functie van welke aard dan ook te gaan vervullen, anderzijds de vorming van degenen die zich aangetrokken voelen tot de beoefening van de wetenschap.

Dat Van Bommel van Vloten beide doelstellingen tot hun recht wilde laten komen - en de eerste zeker niet veronachtzaamd wenste te zien! - blijkt uit zijn verwijzing naar de woorden die prof. Dorst bij zijn afscheidscollege op 30 oktober 1962 aan dit vraagstuk had gewijd: 'In de loop der jaren ben ik vaak in aanraking gekomen met personen die een voorlichtende functie vervullen. Ik ben daarbij tot de conclusie gekomen, dat een voorlichter een moeilijke en verantwoordelijke taak heeft welke veel gedegen kennis, inzicht en tact vraagt. De voorlichter staat voortdurend bloot aan kritiek en heeft het daardoor vaak veel moeilijker dan de onderzoeker die zich in een zeker isolement bevindt. Op velerlei gebied buiten laboratorium en studeerkamer kan nog nuttige creatieve arbeid worden verricht, anders van aard dan wat men fundamenteel pleegt te noemen, maar dat daardoor niet van lagere orde behoeft te zijn (...). Men geve aan de Landbouwhogeschool meer gelegenheid voor de opleiding tot bekwame onderzoekers, doch men plaatse de studenten, die van nature geen onderzoeker zijn, niet op de tweede rang'.¹³

14 Mr. J. de Visser, secretaris van de Landbouwhogeschool, 1962-1976

Deze woorden hadden, zo verzekerde Van Bommel van Vloten zijn gehoor, hem als muziek in de oren geklonken.¹⁴

De eerste secretaris van de Landbouwhogeschool

Tijdens het voorzitterschap van Van Bommel van Vloten was dr. A.E.H.R. Boonstra eerst secretaris van het college van curatoren en vanaf 1 augustus 1957 secretaris van de Landbouwhogeschool.

Boonstra was in 1926 in dienst gekomen van de Landbouwhogeschool als assistent bij het Instituut voor veredeling van landbouwgewassen. In 1946 - hij had toen de rang van plantkundige - werd hij benoemd tot secretaris van het college van herstel. Na de opheffing van het college van herstel op 15 december 1947 werd hij waarnemend secretaris van het college van curatoren, waardoor er vrijwel geen tijd meer overbleef voor zijn vroegere werkzaamheden, zeer tot ongenoegen van prof. Dorst, directeur van het Instituut voor veredeling van landbouwgewassen.

Bij K.B. van 5 april 1954 werd Boonstra, te rekenen vanaf 1 januari 1954, eervol ontheven van zijn functie van wetenschappelijk ambtenaar 1e klasse (welke rang hij in 1949 blijkbaar automatisch had gekregen) en aangesteld in vaste dienst als secretaris van het college van curatoren.

Na de wijziging van de bestuursstructuur werd hij met ingang van 1 augustus 1957 benoemd tot secretaris van de Landbouwhogeschool. De taak van de secretaris van de Landbouwhogeschool was aanmerkelijk uitgebreider en ingewikkelder dan die van de vroegere secretaris van curatoren. Terwijl laatstgenoemde een betrekkelijk klein bureau beheerde, stond eerstgenoemde aan het hoofd van het gehele administratieve apparaat van de Landbouwhogeschool, waarin de vóór de reorganisatie van het bestuur naast elkaar staande bureaus waren samengevoegd. Om die reden, maar ook omdat dr. Boonstra nu eenmaal meer het type van een geleerde dan van een bestuurder was, werd met ingang van 1 februari 1960 mr. J. de Visser aangesteld als adjunct-secretaris van het bestuur van de Landbouwhogeschool. Na de pensionering van Boonstra werd hij per 1 juni 1962 tot diens opvolger benoemd.¹⁵

ORGANISATIESTRUCTUUR

In het eerste studiejaar na de Tweede Wereldoorlog telde de Landbouwhogeschool 29 eenheden van onderwijs en onderzoek, te weten 22 laboratoria, vier instituten en drie afdelingen.* Daarnaast waren er nog als ondersteunende eenheden de centrale bibliotheek en - op administratief gebied - de administratie met aan het hoofd de administrateur, het secretariaat van de senaat en het bureau van de secretaris van het college van herstel, welke organen ten dienste stonden van de gehele hogeschool.

149

Op een aantal van 28 hoogleraren, zeven lectoren en negen docenten en 1135 studenten (van wie 41 vrouwelijke, dat is ruim 3,5%) waren er bij de laboratoria, instituten en afdelingen 69 wetenschappelijke medewerkers werkzaam als, bijvoorbeeld, landbouwkundige, plantkundige, vast-assistent of assistent en 75 technische en administratieve medewerkers als, onder meer, technisch ambtenaar, amanuensis, analist, tuinbaas, schrijver en conciërge. Op de centrale bibliotheek

* Van de benamingen laboratoria, afdelingen en instituten is alleen de laatste toegelicht in de paragraaf organisatiestructuur en onderwijsprogramma van hoofdstuk VI van het eerste deel. Op de beide eerste zal hier worden ingegaan.

Met ingang van het studiejaar 1956-1957 werd het Instituut voor landbouwwerktuigen en -gebouwen omgedoopt in Laboratorium voor landbouwwerktuigen en -gebouwen. In het algemeen werd de benaming laboratorium gebruikt voor eenheden van natuurwetenschappelijk onderwijs en onderzoek. De term afdeling werd - ook in het algemeen - gegeven aan eenheden van maatschappijwetenschappelijk onderwijs en onderzoek. Er waren echter uitzonderingen. Zo werd de cultuurtechnische eenheid eerst afdeling genoemd en pas sinds het studiejaar 1956-1957 laboratorium. In de studiegids 1956-1957 werd gesproken van de afdeling dierkunde en in 1957-1958 van het Zoologisch Laboratorium. Ook bestond er een afdeling veevoeding in plaats van een laboratorium. Het Instituut voor fytopathologie heette sinds het studiejaar 1950-1951 Instituut voor fytopathologie en entomologie en omvatte het Laboratorium voor entomologie, voor fytopathologie en voor bloembollenonderzoek (te Lisse). Vanaf het studiejaar 1958-1959 kende het Laboratorium voor fytopathologie de onderafdeling nematologie en kende de afdeling landbouwhuishoudkunde de onderafdeling voeding en voedselbereiding, de onderafdeling textiel en de onderafdeling wonen. Vanaf 1958-1959 ging men trouwens hoe langer hoe meer alle eenheden van onderwijs en onderzoek afdeling noemen.

werkten negen ambtenaren, op de administratie vier, op het secretariaat van de senaat zes, terwijl het bureau van de secretaris van het college van herstel volgens de eerste na oorlogse gids naast de secretaris geen ambtenaar had.

Het totale aantal in de studiegids* opgenomen personeelsleden bedroeg, inclusief de hoogleraren, lectoren en docenten, in het studiejaar 1946-1947 208. Tot hen behoorden veertien vrouwen (bijna 7%), van wie er één lector was en vier tot het wetenschappelijk personeel behoorden.

Laboratoria, instituten en afdelingen waren klein. Het Laboratorium voor landbouwscheikunde telde, inclusief de hoogleraar, niet meer dan veertien medewerkers, het Instituut voor veredeling van landbouwgewassen niet meer dan twaalf.

In het studiejaar 1957-1958, het eerste studiejaar na de herziening van het studieplan en de reorganisatie van de bestuursstructuur, bedroeg het aantal eenheden van onderwijs en onderzoek 49: 25 laboratoria, drie instituten, zeventien afdelingen, drie onderafdelingen en het Biologisch Station te Wijster. Daarnaast waren er de centrale bibliotheek en het bureau van de hogeschool als ondersteunende eenheden.

150

Het bureau van de Landbouwhogeschool

Het bureau van de hogeschool, dat onder leiding stond van de secretaris van de Landbouwhogeschool, telde in het studiejaar 1957-1958 vier afdelingen: financiële zaken, onderwijs en wetenschap, personele zaken en sociale aangelegenheden van studenten. Deze laatste afdeling stond onder leiding van de studentendecaan.

Na de reorganisatie van de bestuursstructuur van de Landbouwhogeschool was het voor zaken die zowel de senaat als het bestuur aangingen, bijzonder nuttig dat het bureau van de hogeschool ter beschikking van beide colleges stond. Doordat het hoofd van de afdeling onderwijs, wetenschap en studentenzaken,** drs. I.P.L. Gorter, sinds 17 februari 1966 tevens optrad als griffier van de senaat, waren 'misverstanden bij de administratieve verwerking van bescheiden afkomstig van de senaat door het bureau van de Landbouwhogeschool (...) praktisch uitgesloten'.¹⁶ In de senaatsvergadering van 16 december 1965 was namelijk op voorstel van de voorzitter besloten drs. Gorter als griffier van de senaat het schrijven van de notulen op te dragen. De secretaris, die naast de rector het dichtst betrokken was bij de werkzaamheden van de senaat, zou dan actiever aan de gedachtenwisseling kunnen deelnemen. Eén van de senaatsleden verzuchtte dat de vertrouwelijke sfeer van hoogleraren onder elkaar dan nooit meer zo volledig kon zijn als weleer. Een collega van hem merkte

* De personeelslijsten, gehanteerd bij de jaarlijkse begrotingen geven grotere aantallen dan vermeld in de studiegidsen, omdat bepaalde categorieën lager personeel niet in de gidsen zijn opgenomen.

** Met ingang van het studiejaar 1963-1964 was de afdeling onderwijs en wetenschap tevens belast met studentenzaken. Daartoe behoorden de inschrijving van studenten, de examen-administratie, de statistiek en de administratie van de rijksstudietoelagen. Met de sociale aangelegenheden van studenten bleef uitsluitend de studentendecaan belast, die als zodanig rechtstreeks onder het bestuur (i.c. de rector magnificus) ressorteerde.

echter op 'dat vertrouwelijkheid en geheimhouding in een college van 60 man eenvoudig een fictie is (...)'.¹⁷

Op een aantal van 48 hoogleraren, 12 lectoren en 25 docenten, en 875 studenten (van wie 107 vrouwelijke, dat is ruim 12%) waren er in het studiejaar 1957-1958 bij de laboratoria, instituten, afdelingen en het Biologisch Station 129 medewerkers werkzaam als adjunct-wetenschappelijk ambtenaar, wetenschappelijk ambtenaar (1e klasse), wetenschappelijk hoofdambtenaar (A), vast-assistent of assistent en 120 technische en administratieve medewerkers. In de studiegids 1950-1951 kwamen voor het eerst benamingen als plantkundige, scheikundige et cetera niet meer voor. Ze waren vervangen door het nogal kleurloze rangenstelsel voor de wetenschappelijke ambtenaren. Bij het technisch en administratief personeel waren de functies, c.q. rangen wat geschakeerder geworden dan direct na de oorlog het geval was, doordat nu ook een hortulanus,* belast met de dagelijkse leiding van de botanische tuinen, amanuenses A, technici A en B, een hoofdtechnicus en administratieve ambtenaren (C 2e klasse, A 1e klasse, enzovoort) hun entree hadden gemaakt.

151

Aan de centrale bibliotheek waren zeven ambtenaren verbonden en op het bureau van de Landbouwhogeschool werkten twaalf ambtenaren.

Met inbegrip van de hoogleraren, lectoren en docenten bedroeg het totale aantal in de studiegids vermelde personeelsleden in het studiejaar 1957-1958 353. Onder hen bevonden zich 40 vrouwen (11,3%). Van hen waren er twee hoogleraar, terwijl achttien deel uitmaakten van het wetenschappelijk personeel.

Laboratoria, afdelingen en instituten waren ook in het studiejaar 1957-1958 nog betrekkelijk klein. Dat geldt ook voor ondersteunende eenheden als het bureau van de Landbouwhogeschool en de centrale bibliotheek. Zo telde het Laboratorium voor landbouwscheikunde, hoewel verrijkt met een lector, nog vrijwel hetzelfde aantal medewerkers als in het eerste studiejaar na de Tweede Wereldoorlog, dertien. Wat betreft het Instituut voor veredeling van landbouwgewassen is er sprake van een stijging (achttien medewerkers in plaats van twaalf).

Handbibliotheken

Naast de centrale bibliotheek bestonden op de afdelingen de zogenaamde handbibliotheken waarvoor, als zij niet zo omvangrijk waren, een administratieve medewerker naast zijn gewone werk zorgde. Bij grotere handbibliotheken werkte een bibliotheekbeambte, die tot de afdeling behoorde. De aanschaffing van boeken en tijdschriften voor bijzonder gebruik vond, ten laste van het budget van de afdeling, plaats door tussenkomst van de bibliothecaris. Hij bestelde de boeken en tijdschriften, die na ontvangst werden gecodeerd en gecatalogiseerd, waarna zij in de handbibliotheek konden worden ondergebracht. Bij verschil van mening over de

* Volgens de 'grote Van Dale' (elfde herziene druk) is de hortulanus de ambtenaar die onder een (hoogleraar-)directeur het technisch bestuur heeft van een of meer universitaire tuinen, van een 'hortus' of van , in het meervoud, 'horti'. De Landbouwhogeschool heeft slechts éénmaal aan zo'n functionaris deze Latijnse benaming gegeven. Van 1954 tot 1974 was W.J.M. Janssen als hortulanus in dienst van de hogeschool.

aanschaffing was beroep mogelijk op de rector magnificus, die in overleg met de bibliotheekcommissie kon besluiten tot het niet doen uitvoeren van bestellingen of gedeelten van bestellingen. Het beheer van de bibliotheek was namelijk opgedragen aan de bibliothecaris onder toezicht van de rector magnificus, die hierin terzijde werd gestaan door een bibliotheekcommissie. Deze commissie werd elk jaar in de maand september voor de duur van één studiejaar aangewezen door rector en assessoren uit de leden van de senaat. Ze bestond uit drie hoogleraren. Zie ook *Intermezzo II*, pp. 131-133.

In het laatste studiejaar van deze periode, 1965-1966, sprak men niet meer van laboratoria, instituten en afdelingen, maar heetten alle eenheden van onderwijs en onderzoek eenvoudigweg afdelingen. De leden van het wetenschappelijk en niet-wetenschappelijk personeel werden in de studiegidsen ook niet meer met vermelding van hun rang of functie genoemd, maar in het algemeen verdeeld in drie categorieën: wetenschappelijke staf, technische medewerkers en administratieve medewerkers. De secretaresses werden wel als zodanig aangeduid, evenals, tenminste in een klein aantal gevallen, ambtenaren die in een eenheid van onderwijs en onderzoek geheel of gedeeltelijk belast waren met de zorg voor de handbibliotheek, en conciërges. Amanuenses werden meestal genoemd onder de technische medewerkers, al vindt men hier en daar nog wel de functie van amanuensis of conciërge-amanuensis apart vermeld. Bij de afdeling wiskunde kwamen wij drie rekenaars tegen. En op de afdeling landbouwplantenteelt en graslandcultuur en de afdeling landbouwscheikunde troffen wij onder de wetenschappelijke staf een conservator aan, terwijl wij bij de afdeling bodemkunde op een beheerder, eveneens tot de wetenschappelijke staf behorend, stuitten.

Op een aantal van 63 hoogleraren, 17 lectoren en 18 docenten, en 1909 studenten (van wie 280 vrouwelijke, dat is 14,6%) werkten er bij de eenheden van onderwijs en onderzoek, de afdelingen dus, in het studiejaar 1965-1966, waarmee dit hoofdstuk eindigt: 230 leden van de wetenschappelijke staf, 282 technische medewerkers, veertien administratieve medewerkers, vijf bibliotheekbeheerders, 54 secretaresses en vier conciërges.

Uitbreiding van het bureau van de Landbouwhogeschool

Het bureau van de Landbouwhogeschool was uitgebreid met vier afdelingen tot acht. Als eerste afdeling wordt in de studiegids 1965-1966 genoemd die van onderwijs, wetenschap en studentenzaken, gevolgd door de afdeling sociale aangelegenheden van studenten, waarvan de studentendecaan het hoofd was, de afdeling studentengezondheidszorg onder leiding van de studentenarts, de afdeling financiële zaken, de afdeling personeelszaken, de afdeling bouw- en onderhoudszaken, de afdeling voorlichting en de interne dienst. Op het bureau van de Landbouwhogeschool werkten in het studiejaar 1965-1966 43 ambtenaren en op de centrale bibliotheek negen.

Aan de algemene dienst Dreijencomplex en aan de gecombineerde diensten Binnenhavencomplex waren te zamen 20 ambtenaren verbonden.

Het totale aantal personeelsleden bedroeg inclusief de hoogleraren, lectoren en docenten in het studiejaar 1965-1966 772. Tot hen behoorden 205 vrouwen (ruim 26,5%), van wie er twee hoogleraar waren en 21 tot de wetenschappelijke staf behoorden.

Het aantal personeelsleden werkzaam op de eenheden van onderwijs en onderzoek, de afdelingen, was aanzienlijk gestegen. De afdeling landbouwscheikunde bijvoorbeeld telde in plaats van de dertien medewerkers in het studiejaar 1957-1958 in het studiejaar 1965-1966 29 medewerkers. En de afdeling plantenveredeling (voorheen het Instituut voor veredeling van landbouwgewassen) in plaats van acht in 1957-1958 25 in 1965-1966.

'Vakgroepen'

In zijn op 1 juni 1961 gehouden vergadering besloot het bestuur de verwante vakken bij de Landbouwhogeschool samen te voegen in zeven 'vakgroepen', voor welke het de volgende taken zag:

153

- a. Het verlenen van medewerking aan de voorbereiding van het ontwikkelingsplan, het financiële schema en de jaarlijkse begroting van de hogeschool;
- b. het desgevraagd of eigener beweging verstrekken van advies aan het bestuur over aangelegenheden op het gebied van onderwijs en wetenschapsbeoefening;
- c. het doen van voorstellen aan het bestuur inzake de personeelsbezetting;
- d. het verstrekken van advies aan het bestuur over de aan bouwvoorzieningen te stellen eisen en over de inrichtingen van laboratoria en instituten;
- e. het verstrekken van advies aan het bestuur over de besteding van op de begroting uitgetrokken gelden ten behoeve van de materiële uitrusting van onderwijs en wetenschapsbeoefening.'

Door het functioneren van de vakgroepen zou tevens een begin kunnen worden gemaakt met de coördinatie van het wetenschappelijk onderzoek. Het bestuur dacht daarbij in het bijzonder aan het op elkaar laten aansluiten van het onderzoek en het werken in teamverband. Elk vak zou in de 'vakgroep' (volgens prof. Dorst zou men beter van 'vakkengroep' kunnen spreken) worden vertegenwoordigd door de hoogleraar die het doceerde.

De commissie voor algemene zaken stelde een senaatscommissie in, om een concreet voorstel van de senaat ten aanzien van de vorming van vakgroepen voor het bestuur voor te bereiden. 'Eerst daarna ware aan deze groepen enige taak toe te wijzen', zo deelde de senaat bij schrijven van 25 oktober 1961 aan het bestuur mee.

Nadat het rapport van de commissie in de vergadering van de senaat op 28 mei 1962 was besproken, kon dit college twee dagen later aan het bestuur schrijven dat het zich met de strekking van het besluit in grote lijnen wel kon verenigen. Wat de taak van de vakgroepen betrof, leek het de senaat echter 'niet wenselijk reeds aanstonds te beginnen met het gemeenschappelijk indienen van begrotingen'. Hij stelde daarom voor dat de vakgroepen in eerste instantie alleen onderwijs- en onderzoeksaangelegenheden zouden behandelen. Dit zou gemakkelijk kunnen leiden tot gemeenschappelijke aanschaf of gemeenschappelijk gebruik van dure apparaten. 'Hiervan zou dan overleg in begrotingszaken het gevolg zijn'.

De senaatscommissie die belast was geweest met de bestudering van het besluit van het bestuur om over te gaan tot de vorming van vakgroepen, had het overleg in begrotingszaken de moeilijkste taak van de vakgroepen gevonden. Volgens prof. F. Hellinga (en hij was bepaald niet de enige) behoorde men de begrotingsprocedure niet primair aan de vakgroepen te koppelen om te voorkomen dat de goede verstandhouding van de hoogleraren onderling verloren zou gaan. Hoe zou men bijvoorbeeld moeten handelen als de indruk bestond dat een hoogleraar zijn begroting sterk had opgeschroefd, wat ten koste van zijn collega's in de vakgroep zou gaan? Het was dan toch moeilijk om hem dit geargumenteed voor de voeten te werpen? Hellinga vreesde dat de door het bestuur ontwikkelde procedure ertoe zou leiden 'dat men een stuk van de collegialiteit, die we nu in de vakgroepen weer gaan opbouwen (coördinatie van wetenschappelijk werk), op onaangename wijze in gevaar gaat brengen'. Er moesten volgens hem toch in de senaat of het bestuur wel mensen zijn, die zouden kunnen aanwijzen: 'Dáár en dáár blijft men wat achter'.¹⁸

154

Op verzoek van de senaat kregen ook de lectoren zitting in de vakgroepen. Zij waren immers nauw betrokken bij onderwijs en onderzoek en enkelen van hen beschikten zelfs over een eigen begroting. Ook werd het aantal vakgroepen uitgebreid van zeven tot dertien. (Kleine vakgroepen konden er wellicht toe bijdragen dat de leden eerder vertrouwelijk met elkaar zouden omgaan.) Na een eventueel van tevoren vastgestelde periode zou kunnen worden overgegaan tot een samenvoeging of hergroepering.

In de senaatscommissie had men zich ook afgevraagd 'of het dienstig zou zijn bepaalde leden van de wetenschappelijke staf deel te laten uitmaken van de vakgroep, o.a. op grond van het feit dat in de nieuwe wet (de WWO '60, v.d.H.), die weliswaar nog niet voor de Landbouwhogeschool gold, aan de wetenschappelijke staf ook in het beleid een taak was toebedacht'. Men meende echter nog niet zover te moeten gaan. Maar tegen het einde van de jaren zestig werden - een teken des tijds - ook wetenschappelijke medewerkers bij een leerstoel of een zelfstandig lectoraat in de vakgroep waarin de betrokken hoogleraren of lectoren zitting hadden, vertegenwoordigd, zij het met slechts een raadgevende stem.

De vakgroepen hebben wat betreft de coördinatie op wetenschappelijk gebied (onderwijs en onderzoek) nog tot de komst van de WUB, waardoor zij werden ingehaald, gefunctioneerd. Van de coördinatie in begrotingsaangelegenheden is echter weinig of niets terechtgekomen.¹⁹

De naam vakgroepen was weinig geslaagd, omdat vakgroepen bij de universiteiten subfaculteiten waren, terwijl in Wageningen wel de neiging bestond ze met faculteiten te vergelijken. In de senaatsvergadering van 28 mei 1962 wees rector Eijssvoogel er nadrukkelijk op, dat dit onjuist was. 'Eigenlijk is de hele Landbouwhogeschool één faculteit (...). De Senaat kan geen faculteiten gaan vormen, doch zich wel onderverdelen in groepen, waarin de leden zich thuis kunnen voelen. De contacten in zo'n groep liggen in de eerste plaats op wetenschappelijk gebied en dan op onderwijsgebied. Het zou niet juist zijn met een indeling naar 'begrotingen' te beginnen'.

Het is de vraag, of Eijsvoogel als lid van het bestuur niet liever met het laatste was begonnen, als dat psychologisch mogelijk was geweest. Het betrekken van de vakgroepen bij de begrotingen - een idee van voorzitter Van Bommel van Vloten - zou het bestuur veel netelige beslissingen hebben bespaard.²⁰

- 1 C.H. Edelman, Het studiejaar 1946-1947, rectorale rede, in: *Jaarboek Landbouwhogeschool*, deel 2, 1940-1950, p. 89.
- 2 Archief LU.
- 3 **Rapport van de Commissie tot reorganisatie van de Landbouwhogeschool**, ingesteld bij beschikking van 16 juli 1952, nr. L02902, pp. 1-7. Het bevindt zich in het archief LU.
- 4 C. Bol, De restauratieve façade, 1946-1966, in: H.W. von der Dunk, e.a., redactie, *Tussen ivoren toren en grootbedrijf. De Utrechtse Universiteit 1936-1986, Maarssen/Utrecht*, p. 64.
- 5 Th.E.H. Arriëns, *Universitaire bestuursorganisatie*, Alphen aan den Rijn, 1970, pp. 50-56; **Rapport van de Commissie tot reorganisatie van de Landbouwhogeschool**, 's-Gravenhage, 1949, pp. 76-77.
- 6 **Handelingen Tweede Kamer**. Zitting 1955-1956-4068.
- 7 J. de Visser, Het bestuur, in: *De Landbouwhogeschool op een keerpunt*, p. 23.
- 8 P. van der Schans, ir. N.J.A. van Keulen†, *Landbouwkundig Tijdschrift* 76 (1964), pp. 994-995.
- 9 W.F. Eijssvoogel, Het studiejaar 1964-1965, rectorale rede, in: *Jaarboek Landbouwhogeschool 1964-1965*, Wageningen, 1965, pp. 20-21.
- 10 Archief LU.
- 11 Idem.
- 12 Idem.
- 13 J.C. Dorst, **Combinatie en compromis**, Afscheidscollege, uitgesproken op 30 oktober 1962, Wageningen, 1962, p. 20.
- 14 Archief LU.
- 15 Idem.
- 16 J. de Visser, Het bestuur, in: *De Landbouwhogeschool op een keerpunt*, p. 24.
- 17 Archief LU.
- 18 Idem.
- 19 Mededeling prof.dr.ir. P. Walstra.
- 20 Archief LU.

S.J. Wellensiek

Susan Jacobus Wellensiek werd op 8 maart 1899 in Amsterdam geboren als jongste van een groot gezin. Zijn vader had een fouragehandel. Hij werd orthodox-protestants opgevoed, maar ontwikkelde zich in de loop der jaren tot agnosticus. Op de HBS wees niets erop, dat hij later een briljant hoogleraar zou worden. Hij was een onwillige leerling, doubleerde een klas en slaagde met de hakken over de sloot in 1917 voor zijn eindexamen HBS. Daarna wilde hij kinderarts worden, maar de studie daarvoor duurde te lang voor de beperkte financiële mogelijkheden van zijn ouders. Bovendien zou hij dan in Amsterdam bij zijn ouders moeten blijven wonen, waar hij niets voor voelde. Onder de indruk van het werk van de Nederlandse Heidemaatschappij koos hij daarna maar voor de landbouw en ging hij in 1917 aan de Rijks Hogere Land-, Tuin- en Bosbouwschool studeren, die het jaar daarop tot Landbouwhogeschool werd verheven. Na zijn propaedeutisch examen koos hij niet de richting landbouw, maar tuinbouw. Hij had, zo vertelde hij ons enige jaren vóór zijn dood, maar twee jaargenoten die ook tuinbouw studeerden: E.D. Spelberg, die na zijn kandidaatsexamen in 1921, onder invloed van de Vrijzinnig Christelijke Studenten Beweging (de VCSB), besloot predikant te worden en in 1926 nauw betrokken was bij de oprichting van de V.P.R.O., en E. de Vries, die zich na de voltooiing van zijn studie in de tuinbouw voornamelijk ging bewegen op het terrein van wat wij de ontwikkelingseconomie zijn gaan noemen. Het is niet onwaarschijnlijk dat Spelberg, met wie hij bevriend was, invloed heeft gehad op het levensbeschouwelijk denken van Wellensiek, die 'zeer agnostisch godsdienstig' is gebleven, zoals nog zal blijken.

De docent die het meest tot zijn wetenschappelijke ontwikkeling heeft bijgedragen was volgens hemzelf E. Giltay, hoogleraar in de plantkunde, 'die mij heel weinig plantkunde heeft geleerd, maar heel veel van wat heel veel belangrijker is: probleemstelling, uiterste nauwgezetheid, zelfkritiek'. Aan zijn gedachtenis droeg hij zijn op 28 augustus 1969 gehouden afscheidsrede dan ook op.

Wellensiek legde al zijn examens aan de Landbouwhogeschool met lof af en behaalde in 1922 het diploma landbouwkundig ingenieur, richting tuinbouw. Spoedig daarna bood H.M. Quanjer, hoogleraar in de planteziektenkunde, hem de gelegenheid om te promoveren. In 1924 voltooide hij zijn proefschrift EEN ONDERZOEK NAAR DE FACTOREN DIE ONTIJDIGE KNOLVORMING BIJ VROEGE AARDAPPELEN BEPALEN, dat in het Engels, Duits en Tsjechisch werd vertaald. Wederom verwierf hij het predikaat met lof. Inmiddels was zijn antwoord op een door de senaat van de Landbouwhogeschool uitgeschreven prijsvraag EEN CRITISCH LITERATUURVERZICHT VAN DE ERFELIJKHEIDSVERSCHIJNSELEN BIJ HET GESLACHT PHASEOLUS OF HET GESLACHT PISUM (NAAR KEUZE) AANGEVULD DOOR EIGEN ONDERZOEKINGEN (gepubliceerd als GENETIC MONOGRAPH ON PISUM) met goud bekroond. Wellensiek had zijn werk ingezonden onder de kernspreuk: 'nous ne cherchons jamais les choses, mais la recherche des choses', een citaat uit de PENSÉES van Pascal, waarmee hij getuigde van zijn liefde voor het fundamenteel wetenschappelijk onderzoek.

160

Begin 1922 begon zijn ambtelijke loopbaan met een assistentschap aan het Laboratorium voor tuinbouwplantenteelt, waarna hij gedurende bijna acht jaar assistent, later fytopatholoog aan het Laboratorium voor mycologie en aardappelonderzoek, een onderdeel van het Instituut voor fytopathologie, was. Deze periode werd in het studiejaar 1926-1927 onderbroken door een verblijf aan de Universiteit van Minnesota in St. Paul. Wellensiek werd daartoe in staat gesteld door een beurs van de Rockefeller Foundation.

In 1930 vertrok hij naar Nederlands-Indië. Na korte tijd als fytopatholoog werkzaam geweest te zijn aan het Instituut voor planteziekten in Buitenzorg (nu: Bogor), werd hij selectionist aan het Proefstation voor thee, later Proefstation West-Java te Buitenzorg. In 1937 maakte hij in gezelschap van zijn vrouw, met wie hij in 1923 in het huwelijk was getreden, een verlofreis om de wereld, die werd afgesloten met een studiereis naar Ceylon en Brits-Indië.

In 1938 besloot Wellensiek wegens een chronische ziekte van zijn vrouw zijn betrekking in Buitenzorg op te geven en te repatriëren. De volgende acht jaar was hij verbonden aan het Instituut voor veredeling van landbouwgewassen, dat toen onder leiding stond van C. Broekema. Hij schreef tal van publikaties over de erfelijkheid bij erwten, over theeselectie, over roggeveredeling en over onderwerpen van algemene aard. In 1943 verscheen zijn boek GRONDSLAGEN DER ALGEMENE PLANTENVEREDELING, geschreven met bijdragen van enkele collega's; in 1947 verscheen een tweede druk.

Per 1 februari 1946 werd Wellensiek met de persoonlijke titel van buitengewoon hoogleraar aan het Laboratorium voor tuinbouwplantenteelt verbonden en belast met het geven van onderwijs in zaadteelt. Op 1 oktober 1947 werd hij de opvolger van prof. Sprenger, die ontslag had gevraagd wegens het bereiken van de

vijfenzestigjarige leeftijd. Hij gaf er de voorkeur aan te vertrekken, terwijl zijn werkkraft nog ongebroken was. Wellensiek zou de functie van hoogleraar blijven uitoefenen tot zijn afscheid op 28 augustus 1969.

Prof. dr. ir. J. Doorenbos, aan wiens LEVENSBERICHT VAN S. J. WELLENSIEK wij veel hebben ontleend, wijst erop, dat de inaugurele rede die Wellensiek op 20 juni 1946 hield, sterk de aandacht trok.¹ De reden daarvan was dat er 'geen overzicht van het vakgebied in werd gegeven, noch een uitdieping van een onderdeel daarvan, maar een visie op het mensenleven. (...) De titel luidde HET STREVEN NAAR GELUK. Reeds in zijn studietijd had Wellensiek zich beziggehouden met de vraag naar eenheid in de natuur en met name met de vraag of de inzichten over de relatie tussen erfelijke aanleg en milieu die hij bij zijn onderzoek met planten verwierf ook toepasbaar waren op het menselijk bestaan.' In zijn inaugurele rede definieert hij het menselijk geluk als een toestand van harmonie tussen erfelijke factoren en uitwendige levensomstandigheden. Van ongeluk is sprake wanneer er disharmonie is tussen erfelijke aanleg en milieu. De erfelijke aanleg moet volgens hem als onveranderlijk worden aanvaard, het milieu kan worden gewijzigd. Het streven naar geluk kan naar zijn gevoelen niet anders zijn dan beïnvloeding van het milieu. Uit Arthur van Schendels gedicht DE NEDERLANDEN citeert hij vervolgens:

'De een is groot, de ander klein geschapen,
Daar helpt geen dwingen aan, geen rek of pers,
Men is en blijft gelijk men is geboren,
Met zijn gestalte, groot of klein, en aard.'

Maar terstond daarna relateert hij de onveranderlijke erfelijke aanleg door erop te wijzen dat veel sterker dan bij cultuurplanten in het milieu van de mens zijn medemensen een belangrijke, zelfs een dominerende rol spelen. Positief is het scheppen van een gunstig milieu voor de mens, waardoor hij, ook al is zijn erfelijke aanleg misschien betrekkelijk zwak, toch tot een harmonieuze ontwikkeling kan geraken. Onze erfelijke aanleg, zo betoogt hij, determineert niet één strakke, onafwendbare ontwikkelingsgang, doch laat binnen de bedoelde grenzen een speelruimte. En met betrekking tot het bereiken van het ene of het andere punt binnen deze speelruimte, kan er sprake zijn van vrijheid. Vanuit dit standpunt is er nòch een absoluut determinisme, nòch een ongebonden vrijheid, of - om een variant op Jacques Perk te gebruiken -: 'De ware vrijheid kent haar eigen grenzen'. Zonder te pretenderen origineel te zijn heeft Wellensiek hiermee zijn standpunt bepaald in het steeds actuele debat over 'nature and nurture'.² In zijn, op 28 augustus 1969 gehouden, afscheidsrede komt hij op dit thema terug als hij erop wijst dat zijn verdiensten geenszins persoonlijke verdiensten zijn, 'omdat ik door mijn erfelijke aanleg niet anders heb gekund'. Daarmee wekt hij de indruk aan de milieufactoren toch afbreuk te doen. Het is alsof hij vanuit zijn orthodox-protestantse achtergrond wil zeggen dat het goede dat hij deed niet door hem, maar door God werd gedaan. Daarop sluit dan zijn opmerking aan, dat hij, hoewel 'niet kerks en slechts zeer agnostisch godsdienstig' tot motto van zijn rede de zinspreuk koos, die Johann Sebastian Bach boven al zijn composities plaatste: S(oli) D(eo) G(loria).³

Na deze ietwat speculatieve uitweiding keren wij tot de realia terug.

Het Laboratorium voor tuinbouwplantenteelt had, evenals de meeste andere laboratoria, zwaar van de oorlog te lijden gehad en moest grotendeels van de grond af worden opgebouwd: de opstanden waren vernield, de inventaris was gestolen, de weinige wetenschappelijke stafleden waren naar elders verdwenen. Maar deze situatie bood ook kansen, zeker toen er na 1950 in toenemende mate gelden beschikbaar kwamen. Het laboratorium dat onder Wellensieks leiding werd vernieuwd, had een ander karakter dan dat van zijn voorganger. Sprenger, voortgekomen uit de praktijk van de tuinbouwvoorlichtingsdienst, bleef de plantenteelt als een handwerk zien. Wellensiek, direct na zijn afstuderen in de wereld van de onderzoeksinstituten terechtgekomen, streefde er in de eerste plaats naar de tuinbouwplantenteelt een plaats te geven als op zichzelf staande discipline. Hij bekeek, aldus Doorenbos, zijn vakgebied liefst als het door hem ontworpen 'latijns vierkant': aan de verticale zijden de gewasgroepen (groenten, fruit, bloemen), aan de horizontale de gezichtspunten van waaruit de teelt kan worden benaderd (plantenfysiologie, veredeling, bodem en bemesting, techniek, enzovoort). Het is geen toeval dat deze indeling is terug te vinden bij het grotendeels in de jaren vijftig opgerichte netwerk van tuinbouwproefstations (zoals voor groenteteelt, fruitteelt en bloemisterij) en instituten (plantenfysiologisch onderzoek, veredeling, bodem en bemesting) en evenmin dat zij is te vinden in de programma's van internationale tuinbouwcongressen uit die periode.

In de periode Sprenger (1917-1947) vonden vele afgestudeerden dan ook een functie als rijkstuinbouwconsulent. Onder Wellensiek (1947-1969) bereidden de meeste studenten zich voor op een loopbaan in het tuinbouwkundig onderzoek.

Een overeenkomst tussen beiden was dat zij een hekel hadden aan hoorcolleges. Wellensiek verklaarde tot de voorstanders van afschaffing van hoorcolleges te behoren, zeker wanneer zij tot een 'herkauwingsproces' aanleiding gaven. Van veel meer belang vond hij een onderwijssysteem dat 'de student dwingt tot eigen, actieve studie onder goede leiding'.

In de senaatsvergadering van 15 februari 1955 verklaarde Wellensiek dat hij niet meer over voldoende tijd beschikte om al zijn werkzaamheden naar behoren te kunnen verrichten. Hij wenste daarom de kandidaatcolleges 'onder zijn direct toezicht' door een lector te laten geven. Bij natuurwetenschappelijke leervakken lag zijns inziens het zwaartepunt van de taak van de hoogleraar in de ingenieursfase, waar de ingenieursstudenten tot wetenschappelijke werkers worden opgeleid en gevormd.⁴

Naar aanleiding van de door Wellensiek voor zijn vak voorgestelde taakverdeling ontstond een discussie over de positie van de lector. Wellensiek merkte op, dat hij voor zijn hulpkracht (sic, v.d.H.) wegens het aanzien de positie van lector boven die van wetenschappelijk ambtenaar prefereerde. Wellensiek kreeg zijn zin. Met ingang van 15 september 1956 werd dr.ir. J. Doorenbos tot lector in de tuinbouwplantenteelt benoemd.

Duidelijk bleek Wellensieks voorliefde voor het onderzoek boven het onderwijs, tenminste dat aan betrekkelijk grote groepen studenten, uit zijn brief d.d. 22 februari 1961 aan de rector magnificus. Hij deelde hem daarin mede, dat naar zijn overtuiging de benoeming van een tweede hoogleraar in tuinbouwplantenteelt noodzakelijk was geworden. Hij verzocht hem daarom zijn voorstel in overweging te

nemen en het bestaande lectoraat om te zetten in een gewoon hoogleraarschap. Wat de verdeling van de taken over twee hoogleraren betrof, deed hij de rector magnificus opmerken dat een verdeling in 'primair een onderwijsgedeelte' en 'primair een onderzoekgedeelte' zeer goed uitvoerbaar was. Volgens dit principe, dat in de geest van de ontwikkeling van het wetenschappelijk onderwijs lag, 'zou mijn eigen taak het gehele onderzoek omvatten, inclusief de zorg voor de promovendi, terwijl ik aan het ingenieurscolloquium blijf deelnemen, doch niet als leider. De tweede hoogleraar zou het volledige kandidaats- en ingenieursonderwijs, inclusief alle examens toegewezen krijgen. Natuurlijk moet hij eigen onderzoek kunnen doen en als promotor kunnen optreden'.⁵

Persoonlijk gaf Wellensiek de voorkeur aan een gelijke aanduiding van de beide leerstoelen, namelijk eenvoudigweg: 'de tuinbouwplantenteelt'. Mocht dit standpunt geen instemming vinden, dan zou een aanvaardbare oplossing zijn voor de ene hoogleraar de benaming 'de tuinbouwplantenteelt' en voor de andere 'de tuinbouwplantenteelt, in het bijzonder het onderzoek', in te voeren. Het dagelijks beheer kon, per jaar wisselend, door één der beide hoogleraren worden gevoerd, terwijl zij de lidmaatschappen van commissies en besturen dienden te verdelen. Opmerkelijk is dat Wellensiek erop stond zelf de eindredactie van verslagen en publikaties voor zijn rekening te nemen. Het onderwerp publiceren had al altijd zijn belangstelling gehad. Reeds in 1933 schreef hij een artikel *DE UITERLIJKE VORM VAN PUBLICEREN*, zo vermeldt Doorenbos, die het een van zijn verdiensten acht, dat hij 'de noodzaak van verslaglegging en publikatie van het onderzoek er bij zijn leerlingen instampte'. Wij hebben dit artikel niet kunnen vinden, wel een als publikatie no. 4 van de Wageningse Hogeschoolvereniging door hem geschreven brochure *DE TECHNIEK VAN HET PUBLICEREN*, die in 1945 verscheen. Vanaf 1969, het jaar waarin hij emeritus werd, was hij nog 20 jaar hoofdredacteur van het onder auspiciën van de International Society for Horticultural Science (ISHS) uitgegeven tijdschrift *SCIENTIA HORTICULTURAE*. Dit was een dagtaak! Hij verrichtte deze op een kamer van zijn oude laboratorium, die hem door het bestuur ter beschikking was gesteld op de uitdrukkelijke voorwaarde (voorzitter ir. A.P. Minderhoud was hem dit persoonlijk komen aanzeggen) dat hij zich met de gang van zaken op de afdeling niet zou bemoeien. Hij hield zich hieraan zo stipt, dat hij zelfs in zijn eigen kamer in plaats van in de kantine zijn kop koffie dronk.⁶

De International Society for Horticultural Science had hij in 1955 samen met dr.ir. G. de Bakker opgericht tijdens het XIVde Internationale Tuinbouwcongres in Scheveningen. Voor de indeling in secties maakte hij gebruik van het al eerder genoemd 'latijns vierkant'.

Intussen was Wellensiek in 1950 benoemd tot lid van de Koninklijke Nederlandse Akademie van Wetenschappen, de eerste, en tot zijn emeritaat toe de enige, landbouwkundige ingenieur.

In de senaat van de Landbouwhogeschool was Wellensiek een gezaghebbende figuur. In de senaat, zo vertelt hij zelf in zijn afscheidsrede, maakte hij deel uit van een groepje, dat bekend werd als de 'rebellensclub' en waarin hij zo ongeveer 'de rol van Sjors' speelde. De rebellensclub ontwikkelde de initiatieven die zouden leiden tot

16 Prof. Wellensiek legt de teelt van kleinbloemige cyclamen uit aan Koningin Juliana (1951)

de instelling van een staatscommissie, die de nieuwe bestuursvorm van de Landbouwhogeschool, die van 1956, voorbereidde.

Wellensiek had zitting in ongeveer 60 commissies en was in het studiejaar 1958-1959 secretaris van de senaat. Niettemin bleef hij altijd tijd vinden voor wetenschappelijk onderzoek, dat hij als zijn belangrijkste taak beschouwde, die in zijn ogen overigens nauw samenhang met zijn tweede taak, het onderwijs als 'wetenschapsverspreiding door opleiding van beoefenaren der wetenschap in enigerlei vorm.' Voor onderzoek en voor onderwijs achtte hij als derde taak het beheer, de 'bedrijfsleiding van het laboratorium', nodig. Als zijn vierde taak zag hij ten slotte zijn 'nevenwerkzaamheden in commissies en besturen'. Hij ervoer het als 'een op zichzelf aantrekkelijke beoefening van sport' om naar het juiste evenwicht tussen deze vier taken te streven, die, naar hij zei, elk een derde deel van de beschikbare tijd van de hoogleraar in beslag nemen.⁷ Een onverbidde discipline stelde hem daartoe in staat.

Wellensiek was lid van de Koninklijke Nederlandse Akademie van Wetenschappen en eredoctor van de Katholieke Universiteit Leuven, van de Technische Hogeschool in Hannover en van de Landbouwhogeschool te Vollebek (Noorwegen).

- 1 J. Doorenbos, Levensbericht van S.J. Wellensiek, 8 maart 1899-29 maart 1990, in: **Jaarboek 1991 van de Koninklijke Nederlandse Akademie van Wetenschappen**, pp. 179-184.
- 2 S.J. Wellensiek, **Het streven naar geluk**, rede uitgesproken [op 20 juni 1946] in de openbare vergadering van de senaat ter gelegenheid van de aanvang zijner lessen, Wageningen, 1947, passim.
- 3 S.J. Wellensiek, I. **De taken des hoogleraars**. II. **Moleculaire plantenteelt**, rede gehouden op 28 augustus 1969 ter gelegenheid van zijn aftreden als hoogleraar in de tuinbouwplantenteelt, Wageningen, 1969, passim.
- 4 Archief LU.
- 5 Idem.
- 6 Mededeling aan ons, toen wij hem bezochten op zijn werkkamer op de afdeling tuinbouwplantenteelt.
- 7 Zie noot 3. Zie ook J. Doorenbos, e.a. **Papers on Horticultural Science**. Dedicated to Prof. Dr. S.J. Wellensiek. Articles written by his pupils on the occasion of the completion of his official career on 31 August 1969, eerst verschenen in **Netherlands Journal of Agricultural Science** 17 (1969) No 3, pp. 173-240.

Gebouwen en terreinen (1945 - 1965)

167

Na de oprichting van de Landbouwhogeschool in 1918 was de beschikbare ruimte in de gebouwen van de Rijks Hogere Land-, Tuin- en Bosbouwschool ontoereikend gebleken. Met voortvarendheid werd daarom begonnen met een project voor het bouwen van een nieuwe hogeschool.

Het was de bedoeling dat de meeste laboratoria, het hoofdgebouw en de bibliotheek van de hogeschool op de Wageningse Berg zouden komen te liggen als een soort campus *avant la lettre*. Men had zelfs in 1919 alle daarvoor benodigde gronden in voorverkoop. In de Eerste Kamer ontstond echter verzet tegen dit plan 'De Dreijen' en daarmee was 'de kans op een oplossing in grote stijl in eerste instantie verkeken [en] werd de periode der incidentele oplossingen ingeluid'.¹

In hoofdstuk VI van deel I hebben wij de tijdens het Interbellum gebouwde laboratoria slechts terloops genoemd en het accent gelegd op de moeilijke economische omstandigheden waaronder zij tot stand kwamen. Voor een goed begrip van de ontwikkeling van de Landbouwhogeschool als instelling van wetenschappelijk onderzoek en onderwijs behandelen wij ze nu iets uitvoeriger te zamen met de na de Tweede Wereldoorlog gestichte laboratoria.

Laboratoria

Onder laboratoria dient men natuurwetenschappelijke 'werkplaatsen' (denk aan het Latijnse *labor* = werk) te verstaan, waar sinds de negentiende eeuw niet alleen theoretische kennis werd overgedragen en aanschouwelijk onderwijs gegeven, maar waar de studenten, begeleid door hun leermeesters, ook zelfstandig onderzoek ver-

richtten. De laboratoria ontwikkelden zich tot min of meer op zichzelf staande eenheden binnen de universiteit of het bedrijf, 'waardoor er langzamerhand ook een specialisatie optrad in typen laboratoria'. Bij de universiteiten en hogescholen vond deze uitsplitsing meestal plaats op grond van de verzelfstandiging van bepaalde vakgebieden of onderzoeksterreinen binnen een discipline. Zo ziet men bijvoorbeeld de opkomst van de medische fysiologie binnen de geneeskunde en van de plantenfysiologie binnen de botanie.²

Plantenfysiologisch onderzoek en Microbiologie

Het eerste laboratorium dat in Wageningen werd gebouwd, was dat voor plantenfysiologisch onderzoek, dat vrijwel terstond werd gevolgd door het Laboratorium voor microbiologie. In december 1922 konden zij worden betrokken. Ze lagen op de Wageningse Berg, op een steenworp afstand van elkaar, plantenfysiologie aan wat nu de Generaal Foulkesweg 72 heet en microbiologie aan de Hesselink van Suchtelenweg 4.

168

De beheerders van beide laboratoria, de plantenfysioloog dr. A.H. Blaauw en de microbioloog dr.ir. N.L. Söhngen, waren bijna terzelfdertijd als hoogleraar aangesteld, Blaauw in 1918 en Söhngen in 1917. Hun voorlopige huisvesting - zij kregen elk een woonhuis in de Herenstraat als 'laboratorium' toegewezen, terwijl Söhngen voor het geven van zijn colleges op het hoofdgebouw was aangewezen - bleek ten enenmale onvoldoende voor het uitvoeren van onderzoekingen.

Hun nieuwe laboratoria, door de architect C.J. Blaauw (geen familie van de hoogleraar) in de Amsterdamse stijl gebouwd, werden door Eijsvoogel in diens rectorale rede van 19 september 1955, gekenschetst als 'decoratief en duur'. In zijn brief d.d. 9 juli 1921 aan de minister van Landbouw, Nijverheid en Handel leverde het college van curatoren kritiek op beide laboratoria door op te merken dat 'bij dien bouw niet dien eenvoud [was] betracht, die een onderwijsgebouw behoort te kenmerken en door den toestand van 's Rijks schatkist gevorderd wordt'.³ Tijs Tummers heeft in 1991 een boek, HET SCHIP VAN BLAAUW, gepubliceerd over een aantal gebouwen van de Landbouwuniversiteit; de titel van dit met zorg geïllustreerde boek vindt zijn verklaring in het feit dat de beide laboratoria van Blaauw in de volksmond 'het schip' heten, hoewel zij curieus genoeg nooit beide tegelijk zo genoemd worden. 'Of men vindt Microbiologie een schip en meent dat Plantenfysiologie een vliegtuig is (...) òf Plantenfysiologie is het schip en dan zou Microbiologie een auto zijn (...)'.⁴

De eerste reactie van de studenten was beslist positief, zoals wij kunnen lezen in CERES, het maandblad van het Wagenings Studentencorps.

'(..) Wat intussen de bouwtrant van de laboratoria tot iets bijzonders maakt, is de afwijking van het in alle plaatsen gevolgde systeem van vierkante blokken met groote spiegelruiten en dikwijls nog 'verfraaid' met stijlloze torentjes. Dat hier het artistieke verenigd is met een praktische inrichting, die daaronder in geen de leden heeft, vinden wij een buitengewone vooruitgang en we hopen dan ook dat bij het ontwerpen van nieuwe laboratoria ook hier de oude karakterloze bouwerij meer en meer verlaten zal worden'.⁵

Na plantenfysiologie en microbiologie volgden, veel soberder opgezet - de recessie van 1923 was ingetreden - de gebouwen voor tuinbouwplantenteelt (1923, Haagsteeg), mycologie en aardappelonderzoek (1923, Binnenhaven), veeteelt (1925, Duivendaal) en plantenveredeling (1925, Lawickse Allee). De laboratoria voor tuinbouwplantenteelt en plantenveredeling waren, evenals het Laboratorium voor bloembollonderzoek te Lisse, dat reeds in 1922 was geopend, ook in de Amsterdamse stijl gebouwd, maar 'strakker en simpeler van uiterlijk (...) Na de speelse, haast barokke laboratoria voor plantenfysiologie en microbiologie loopt de chronologische lijn via het laboratorium in Lisse en dat voor tuinbouwplantenteelt naar plantenveredeling, het meest onopvallende van de vijf'.⁶

Daarna werden in de jaren van de economische achteruitgang die in 1929 aanving, nog drie laboratoria gebouwd: erfelijkheidsleer (1929), landbouwscheikunde (1933) en plantkunde (1934).

In de laatste jaren voor de Tweede Wereldoorlog volgden dan nog in 1935 onder architectuur van H.T. Zwiers de aula (een 'monument van dankbaarheid der oud-studenten') en de aan de achterkant daarvan vastgebouwde bibliotheek wier boekenschat voordien opgeborgen was in een ruimte van het Rijkslandbouwproefstation voor veevoederonderzoek aan de Lawickse Allee. In 1939 kwam het Laboratorium voor tropische landbouwplantenteelt en in 1941 dat voor zuivelbereiding tot stand.

Terwijl de oorlogshandelingen in Wageningen en omgeving veel schade hadden aangericht, waren de gebouwen van de hogeschool betrekkelijk intact gebleven. Betrekkelijk natuurlijk, want de inventaris van de gebouwen was grotendeels geroofd of zwaar beschadigd.

Alleen het in 1932 in gebruik genomen Laboratorium voor landbouwscheikunde was vrijwel geheel verloren gegaan. De hoogleraar in de scheikunde en de bemestingsleer, ir. J. Hudig, had echter met hulp van zijn connecties met de meststoffenindustrie terstond na de oorlog een noodvoorziening op de plaats van het door enige bommen verwoeste gebouw tot stand weten te brengen (de zogenaamde barak aan de Diedenweg). Doordat het college van curatoren besloot dit gebouw toe te wijzen aan de afdelingen landhuishoudkunde, economische en sociale geografie, volkenkunde van Nederlands-Indië en landschapsarchitectuur waren prof. Hudig en zijn medewerkers aangewezen op een verspreide huisvesting in het hoofdgebouw aan de Herenstraat 16-20 en in het Laboratorium voor tropische landbouw aan de Prof. Ritzema Bosweg 32. Voor prof. Hudig waren deze ontwikkelingen mede aanleiding om met ingang van 1 juli 1949, vóór het bereiken van de pensioengerechtigde leeftijd, ontslag te nemen. Zijn opvolger, de reeds voor de oorlog bij de afdeling aangestelde farmaceut-analytisch chemicus dr. A.C. Schuffelen, kon pas in 1957 het nieuwe gebouw van de afdeling landbouwscheikunde op de Dreijen betrekken.

Ook het oude pension 'De Valk', waar het Laboratorium voor landmeten en waterpassen op zeer gebrekkige wijze was gehuisvest, moest worden afgeschreven.

In zijn rectorale rede van 19 september 1955 merkte Eijvoogel dan ook op, dat het probleem waarvoor de hogeschool gesteld werd, niet in de eerste plaats het herstel was van wat verloren ging, maar het opvangen van een veel groter aantal studenten dan de Landbouwhogeschool ooit had gekend. Had het aantal ingeschrevenen in de periode 1918-1940 tussen de 200 en 400 gelegen, in het studiejaar 1945-1946 waren dit er 1135 geweest en in 1946-1947 1185. Weliswaar moest een deel van deze grote toevloed aan het ontbreken van studiemogelijkheden tijdens de oorlog worden toegeschreven en daalde het aantal studenten na 1950 weer vrij sterk, maar het bedroeg toch nog steeds meer dan tweemaal het aantal van vóór de Tweede Wereldoorlog. Er heerste dus bijna overal ruimtegebrek. Dit was echter niet uitsluitend het gevolg van het gestegen aantal studenten, maar ook van het feit dat vrijwel alle gebouwen reeds van de aanvang af te klein waren opgezet.

Zodra na de Tweede Wereldoorlog de algemene toestand dit toeliet, werd met de aanbouw van vervanging en uitbreiding een begin gemaakt. Bij de nieuwbouw werd, aldus Eijvoogel, 'eindelijk gebroken (...) met het stelsel van uiterste en in feite te grote zuinigheid'.

In 1948 ging de senaat nog uit van de gedachte dat een hoofdgebouw diende te worden gebouwd, dat één geheel zou vormen met het bestaande complex van aula en bibliotheek. In dat hoofdgebouw moesten, behalve een administratief en representatief gedeelte, ook die afdelingen van het onderwijs worden ondergebracht die geen laboratorium of proefveld nodig hadden (de economische, sociale en wiskundige afdelingen dus, die ook het meest gebaat zouden zijn met de onmiddellijke nabijheid van de centrale bibliotheek). Hiervoor waren twee plannen gemaakt. Een, waarbij het zwaar beschadigde hotel 'De Wereld' zou verdwijnen en één, waarbij het behouden zou kunnen blijven. Het eerste plan verdiende uit een oogpunt van representativiteit van de Landbouwhogeschool de voorkeur. Burgemeester en Wethouders van Wageningen voelden er echter om historische redenen weinig voor 'De Wereld' met de capitulatiezaal op te offeren. In zijn vergadering van 5 april 1950 besloot de senaat het Rijk niet te verzoeken 'De Wereld' voor de Landbouwhogeschool aan te kopen en de plaats van een nieuw hoofdgebouw te zijner tijd nader te regelen. De senaat vond al bij al voorlopig de bouw van laboratoria noodzakelijker. In de *VELUWEP* van 17 juni 1953 kon men lezen dat de afdeling entomologie van 'het huis met de klok', de vroegere Tuinbouwschool aan de huidige Generaal Foulkesweg, binnen afzienbare tijd waarschijnlijk naar de Binnenhaven ging verhuizen waar zij een nieuw laboratorium zou betrekken. Zodra dit klaar zou zijn, kwam volgens het blad de bouw van een nieuw hoofdgebouw aan de beurt. Dit zou dan komen te staan naast de aula nadat 'De Wereld' en de eraan grenzende huizen afgebroken zouden zijn.

In zijn rectorale rede van 14 september 1953 maakte prof. Minderhoud hiervan gewag, eraan toevoegend dat hij 'het terrein naast onze aula een buitengewoon ongeschikte plaats voor een nieuw Hoofdgebouw [achte]'. Deze ruimte was volgens hem daarvoor veel te klein en door het drukke verkeer ook veel te onrustig. Ook vroeg hij zich af, of een nieuw hoofdgebouw, waarvan hij de kosten van stichting en inrichting op meer dan 2,5 miljoen gulden schatte, nu wel een van de dringendste

eisen van de Landbouwhogeschool was. Een modernisering van het gebouw aan de Herenstraat (later Salverdaplein 10), dat 'nog hecht en sterk en wel doortimmerd' was en bovendien 'rustig gelegen met aan alle zijden voldoende licht', zou stellig veel minder kosten met zich brengen. De te besparen gelden zouden geenszins 'doelloos' in de schatkist moeten blijven liggen. Integendeel! 'Een groeiende, levenskrachtige en nog nimmer voltooide hogeschool zal (...) nog verscheidene miljoenen voor uitbreiding vragen'. Vier jaar later zou rector De Jong het volledig met zijn collega eens zijn. Inmiddels waren 'De Wereld' en delen van de naaste omgeving al wel, in september 1951, door Rijk en gemeente aangekocht zonder dat er echter een bestemming voor was vastgesteld.

Over de volgorde van urgentie waarin de uitvoering van de vereiste gebouwen tot stand zou moeten komen is eindeloos door bouwcommissie, senaat, curatoren en de regering gedelibereerd. Omdat het ondoenlijk is deze besprekingen zelfs maar globaal samen te vatten zullen wij ons in het algemeen beperken tot het noemen van de meeste laboratoria en gebouwen die in dit tijdvak tot stand zijn gekomen.

171

Laboratorium voor landmeetkunde

De reeks nieuwe gebouwen die na de Tweede Wereldoorlog zouden verrijzen, werd geopend met het Laboratorium voor landmeetkunde, dat in 1953 in gebruik werd genomen. Het was in de stijl van het Nieuwe Bouwen ontworpen door architect F.E. Röntgen. Daarmee was een eind gekomen aan de gastvrijheid die de hoogleraar in de erfelijkheidsleer, prof. Honing, had verleend aan zijn collega Kruidhof, die vroeger in 'De Valk' was gehuisvest. Het nieuwe laboratorium was gelegen tussen microbiologie en plantenfysiologisch onderzoek, op de 'hoge' grens tussen Veluwe en Betuwe. De nadrukkelijke aanwezigheid van de 'toren' was een onderdeel van het door prof. Kruidhof opgestelde programma van eisen, dat ook de beschikking over faciliteiten voor instructie op het gebied van de geodetische plaatsbepaling bevatte.

Na de aanbesteding van het Laboratorium voor landmeetkunde moest in december 1949 het project voor twee jaar worden stopgezet. De minister van Financiën had namelijk van een van zijn inspecteurs het advies gekregen de bouw niet te laten doorgaan en afwijzend beschikt op het verzoek van zijn collega van landbouw om gelden ervoor beschikbaar te stellen. Het argument was dat het Laboratorium voor erfelijkheidsleer over voldoende accommodatie beschikte om aan de eisen voor geodesie te voldoen. Curatoren protesteerden hiertegen bij de minister van Landbouw, Visserij en Voedselvoorziening. Door de gebrekkige huisvesting van landmeetkunde had de opleiding al jaren niet kunnen voldoen aan de gestelde eisen. Dit werd des te pijnlijker gevoeld, omdat het vak door de instelling van de studierichting cultuurtechniek in 1941 aan belangrijkheid had gewonnen. Bovendien zochten vele afgestudeerden in de tropische richtingen na het verlies van Nederlands-Indië een werkring in andere landen, waar hun taak een uitgebreide praktische en theoretische kennis van het landmeten eiste. Zo waren in 1949 tien afgestudeerden van de richting tropische bosbouw in Canada geplaatst.

17 Het Laboratorium voor landmeetkunde (1953)

In tegenstelling tot de bewering van het ministerie van Financiën dat er geen aanleiding bestond in het medegebruik van het Laboratorium voor erfelijkheidsleer verandering te brengen merkten curatoren op, dat het nodig was aan de bestaande toestand een einde te maken, niet alleen ter wille van de geodesie, maar ook ter wille van de erfelijkheidsleer. De suggestie van het ministerie van Financiën om de geodesie later in een bestaand gebouw onder te brengen gaf volgens curatoren blijk van dezelfde ondeskundigheid als de opmerking over de voldoende accommodatie in het Laboratorium voor erfelijkheidsleer.

In zijn brief van 4 april 1950 kon de minister van Landbouw, Visserij en Voedselvoorziening, S.L. Mansholt, aan curatoren meedelen dat hij met zijn collega van Financiën, mr. P. Liefstinck, had gesproken met als resultaat dat de tegen de bouw gemaakte bezwaren waren weerlegd.

In de conciërgewoning die grensde aan het nieuwe Laboratorium voor landmeetkunde, zou tijdelijk de afdeling tuin- en landschapsarchitectuur worden ondergebracht, terwijl hierin tevens de buitengewoon hoogleraar in de bouwkunde en stedenbouwkunde en de docenten in kunstgeschiedenis, Nederlandse volkskunde en handtekenen hun onderdak zouden vinden. Deze tijdelijke voorziening was wel zeer urgent geworden, omdat het hulpgebouw aan de Diedenweg 18, waar het Laboratorium voor landbouwscheikunde had gestaan, onvoldoende ruimte bood. Men

voorzag trouwens reeds op zeer korte termijn nieuwe en grote huisvestingsmoeilijkheden in dit gebouw, dat nu geheel voor de economische en sociale leerstoelen beschikbaar was. Het bood plaats aan de afdeling landhuishoudkunde, de afdeling economische en sociale geografie, de afdeling tropische landhuishoudkunde, de afdeling volkenkunde van Indonesië, Suriname en de Nederlandse Antillen, de afdeling staathuishoudkunde en de afdeling agrarisch-economische en -sociale geschiedenis.

Laboratoria voor landbouwplantenteelt en fysiologie der dieren

In 1953 kwam het Laboratorium voor landbouwplantenteelt tot stand, in 1954 dat voor fysiologie der dieren. De gebouwen waren in traditionalistische stijl ontworpen door architect J. Wiedijk. Ze maken op ons de indruk van fraaie boerderijen, landelijk, eenvoudig, rationeel en functioneel.⁷ Landbouwplantenteelt werd betrokken door prof. Dewez en zijn medewerkers. De ruimte die door zijn verhuizing in het hoofdgebouw vrijkwam, werd ten dele beschikbaar gesteld voor de nieuwe afdeling landbouwhuishoudkunde en ten dele benut voor een vernieuwing van de administratie van de hogeschool.

173

Van even grote urgentie was de bouw van het Laboratorium voor fysiologie der dieren, dat reeds als uiterst spoedeisend in 1929 was beloofd aan prof. Grijns. Het was van groot belang om dit laboratorium te plaatsen in de buurt van de proefvelden van landbouwplantenteelt, omdat de te bouwen veestal mest kon leveren voor

18 Het Laboratorium voor fysiologie der dieren

die proefvelden en omgekeerd deze velden voeder voor het vee. Het laboratorium was dringend noodzakelijk voor uitgebreid modern onderzoek op het gebied van de dierfysiologie, waarvoor het oude laboratorium op Duivendaal 1 niet geschikt kon worden gemaakt. Het nieuwe laboratorium werd ingericht volgens de inzichten van prof. Brouwer met een bijbehorende proefboerderij en het onontbeerlijke land, zodat hij kon beginnen met zijn onderzoekingen over de volledige energiestofwisseling van het rund.

Het scheikundecomplex

In 1954 kwam eveneens het Laboratorium voor technologie gereed, dat onder leiding van prof. Leniger stond. De vroegere huisvesting in de Herenstraat 21 kon niet eens onvoldoende heten, maar moest als in alle opzichten onbruikbaar worden aangemerkt. Technologie was de eerste vleugel van het latere scheikundecomplex op de Drijen, dat werd ontworpen door de architect F.E. Röntgen.

Eind 1954 werd begonnen met de bouw van het Laboratorium voor landbouwscheikunde; in april 1957 kon het worden betrokken. Het stond onder leiding van prof.dr. A.C. Schuffelen. Aangezien circa 75% van de voor het propaedeutisch examen geslaagde studenten in hun kandidaatsstudie landbouwscheikunde als verplicht vak hadden en velen het voor het ingenieursexamen als hoofd- of als bijvak kozen, bevat het laboratorium enige grote practicumzalen. Vóór de herziening van het Landbouwhogeschoolstatuut in 1956 was landbouwscheikunde voor ingenieursstudenten in de richtingen akker- en weidebouw, cultuurtechniek en tropische landbouw zelfs verplicht als tweede vak.

De door de afdeling landbouwscheikunde bezette ruimten in het voormalige Laboratorium voor technologie in de Herenstraat 21 zouden na een verbouwing bestemd worden voor de afdelingen agrarische sociologie en sociografie der niet-westerse gebieden en agrarische geschiedenis. Tot zolang zouden de voor deze afdelingen reeds genoemde hoogleraren zich moeten behelpen. Prof. Van Lier zou voorlopig zijn intrek nemen bij zijn collega Hofstee, die reeds op 6 december 1955 met zijn afdeling sociologie en sociografie was verhuisd naar het vroeger door het Instituut voor de veredeling van tuinbouwgewassen (IVT) gebruikte gebouw in de Herenstraat 25. Prof. Slicher van Bath zou nog enige tijd moeten verblijven in het tjokvol geraakte hulpgebouw aan de Diedenweg, dat sinds Hofstees vertrek Gebouw voor de agrarisch-economische wetenschappen was gaan heten.

De overige ruimten van de afdeling landbouwscheikunde op de eerste en tweede verdieping van het hoofdgebouw moesten met die van de afdeling landbouwhuishoudkunde gereserveerd blijven voor de huisvesting van het nieuwe hogeschoolbestuur en zijn verschillende bureaus. Bestuur en administratie eisten hun tol op en de bouw van een nieuw hoofdgebouw lag nog ver in het verschiet.

Na jaren van voorbereiding werd in april 1957 begonnen met de bouw van de laboratoria voor fysische en kolloïdchemie en organische chemie, die nog steeds in het hoofdgebouw gevestigd waren. In dit laatste laboratorium, dat werd geleid door prof. H.J. den Hertog, moest het praktisch onderwijs worden verzorgd voor alle studenten in de propaedeuse, voor 50 tot 60% van de propaedeutanten bij de voorbe-

19 De grote collegezaal van het Dreijencomplex

reiding van hun kandidaatsexamen en voor een aantal kandidaten die de organische chemie als studievak voor hun ingenieursexamen hadden gekozen.

Prof. Tendeloo, die aan het hoofd stond van het Laboratorium voor fysische en kolloïdchemie, kreeg voor zijn onderwijsstaak de beschikking over een grote practicumzaal waar 100 à 110 eerstejaarsstudenten tegelijk konden werken aan hun anorganisch-analytisch practicum, zodat per jaar 400 à 500 studenten 'verwerkt' konden worden. Bovendien kwam er een flinke practicumzaal, waar de eerstejaarsstudenten enige fysische metingen leerden verrichten.

In oktober 1958 werd een begin gemaakt met het middelste gedeelte van het complex, dat de verbinding zou vormen tussen de vier laboratoria en waarin de gemeenschappelijke voorzieningen, waaronder een grote collegezaal, een bibliotheek en een kantine, zouden worden ondergebracht.

Door de totstandkoming van dit gebouwencomplex, dat op 19 april 1961 officieel werd geopend door de minister van Landbouw en Visserij, mr. V.G.M. Marijnen, was niet alleen een centralisatie van onderdelen van de chemie bereikt, maar was tevens ruimte verkregen om aan het te verwachten grote aantal studenten plaats te bieden in modern geoutilleerde laboratoria.⁸

Wat het uiterlijk van het scheikundecomplex betreft, lopen, zoals vrijwel altijd het geval is, wanneer men zich aan esthetische waardeoordelen waagt, de me-

20 Het gebouw 'De Dreijenborch'

ningen uiteen. Maar hoe deze ook mogen luiden, naar onze smaak zijn zij gebouwd in een pretentieuze, ietwat nuchtere stijl, die enerzijds niet aan deze of gene mode onderhevig is, maar anderzijds weinig expressie heeft.

Laboratoria voor entomologie en fytopathologie

Het scheikundecomplex was, evenals het nieuwe Laboratorium voor entomologie van prof. De Wilde, dat tegen het einde van het studiejaar 1960-1961 aan de Binnenhaven in gebruik kon worden genomen, gebouwd met 'een speling in de ruimte', terwijl voor de nieuwbouw in de jaren daarna in nog ruimere mate rekening zou worden gehouden met de te verwachten grote aantallen studenten.

Het pas in 1967 gereed gekomen Laboratorium voor fytopathologie van prof. Oort vormt met het Laboratorium voor entomologie één visueel geheel. In de linkervleugel is entomologie gevestigd en in de rechter fytopathologie. Beide vleugels zijn bijna symmetrisch en worden gescheiden door de ingang met daarboven de uitspringende collegezaal. J. Wiedijk, de architect, wilde door de uitbouw van de collegezaal goed laten zien dat hij gezocht had 'naar een beweeglijker variant op de strakke gevels van het Nieuwe Bouwen', in welke stijl hij de laboratoria had ontworpen.⁹

In oktober 1961 kon ook de afdeling landbouwhuishoudkunde met de stichting landbouwhuishoudkundig onderzoek haar intrek nemen in het nieuwe gebouw 'De Dreijenborch' aan de prof. Ritzema Bosweg.

'De Dreijenborch', door architect W. van Tijen ontworpen, is eveneens een exponent van het Nieuwe Bouwen. Landbouwhuishoudkunde was het eerste instituut met hoogbouw in Wageningen. Door laagbouw haaks op de hoogbouw te plaatsen heeft Van Tijen geprobeerd de indruk van massificatie ongedaan te maken. Evenals bij de laboratoria voor entomologie en fytopathologie heeft 'De Dreijenborch' een uitspringende collegezaal, waardoor ook dit gebouw een speelser karakter verkreeg.¹⁰

Na het studiejaar 1955-1956 begon het aantal studenten dat zich voor de eerste maal voor het propaedeutisch examen aan de Landbouwhogeschool liet inschrijven geleidelijk aan te stijgen. Het was echter bekend dat in de jaren 1964-1965 (19 à 20 jaar na de Tweede Wereldoorlog) het aantal studenten in Nederland sterk zou toenemen. In een rapport dat hij in 1959 onder supervisie van prof. Hofstee opstelde, achtte ir. M.F. Hofman het zeer waarschijnlijk dat de Landbouwhogeschool in het topjaar 1965 op 350 eerstejaarsstudenten zou moeten rekenen (afgezien van de recidivisten). Daarna zou volgens hem het aantal dalen tot circa 280 eerstejaarsstudenten. Hofman ging daarbij uit van de door het Centraal Bureau voor de Statistiek (CBS) geraamde toename van het aantal studenten in Nederland, waarvan hij veronderstelde dat ongeveer 3% naar Wageningen zou gaan. Zo kwam hij tot circa 340 eerstejaarsstudenten in 1980.¹¹ In werkelijkheid zou het aantal eerstejaarsstudenten echter veel groter zijn, zoals uit het staatje op pagina 178 blijkt.

177

Voor de verdeling van de studenten in deze periode over de verschillende studierichtingen verwijzen wij naar bijlage C. Daarbij is natuurlijk uitgegaan van de reële aantallen studenten die aan de Landbouwhogeschool aankwamen.

Terzijde merken wij op, dat op basis van het rapport van ir. Hofman een senaatscommissie onder voorzitterschap van prof. F. Hellinga in november 1960 tot de conclusie kwam dat de ingenieursdichtheid in de eerstvolgende tien jaar zou toenemen. Hierop zullen wij in een volgend hoofdstuk terugkomen.

In werkelijkheid waren de ramingen van zowel ir. Hofman als van het CBS echter veel te laag. De verklaring hiervan is, dat in veel te geringe mate rekening was gehouden met factoren als de groeiende behoefte van overheid en bedrijfsleven aan academici, de toenemende belangstelling van de abituriënten van hogereburgerschoolen en gymnasia voor het hoger onderwijs en de externe democratisering* van hen, die door een royaal rijksstudietoelagenbeleid in de jaren zestig werd mogelijk gemaakt.

* Dat is de gang van meer kinderen uit de arbeidersklasse en de kleine burgerij naar de middelbare scholen en de mogelijkheid voor hen om met een rijksstudietoelage te gaan studeren.

	Eerstejaars LH	Totaal LH	Eerstejaars in Nederland	waarvan aan de LH	
	149	800			
	174	831	4900	147 (Hofman)	160 (CBS)
	188	905			
	199	948			
	243	1069	5800	174 (Hofman)	190 (CBS)
	230	1147			
	254	1252			
	255	1355	7300	219 (Hofman)	230 (CBS)
178	282	1515			
	415	1805			
	396	1970	10400	312 (Hofman)	320 (CBS)
	512	2168			
	481	2314			
	505	2466	9700	291 (Hofman)	280 (CBS)
	498	2626			

Het lag voor de hand dat alleen al op grond van de ramingen van ir. Hofman en het CBS maatregelen moesten worden genomen om de grote aantallen eerstejaarsstudenten op te vangen.

In de rede waarin rector Eijssvoogel op 14 september 1964 de lotgevallen memoreerde van het studiejaar 1963-1964, wees hij erop, dat bij nader inzien ook hetgeen na de oorlog geprojecteerd en gebouwd was, te klein bleek te zijn. Als typisch voorbeeld hiervan noemde hij de enige grote collegezaal van de Landbouwhogeschool, namelijk die van het scheikundecomplex aan de Dreijen. In het programma van eisen, dat in 1954 werd opgemaakt, vroeg men 400 zitplaatsen. Bezuinigers vonden dit te veel: 250 was voldoende. Na veel discussie, aldus Eijssvoogel, 'werd het project gemaakt met ruim 300 zitplaatsen, welk aantal tijdens de bouw in 1960 door noodvoorzieningen werd vergroot tot ruim 350. Thans (14 september 1964, v.d.H.) verwacht men in het komende jaar minstens 400 toehoorders bij de colleges voor het eerste jaar'.

Toch waren er wel lichtpunten. Zo was de uitbreiding van het Laboratorium voor scheikunde voor de practica van het grote aantal studenten in de propaedeuse zeer belangrijk. Verder kwam in het voorjaar van 1965 aan de Hollandseweg een modern geoutilleerde semi-permanente collegezaal voor 600 studenten tot stand.

Laboratorium voor tuinbouwplantenteelt

Bovendien kon de afdeling tuinbouwplantenteelt in 1965 haar oude gebouw dat uit 1923 dateerde en veel te klein was geworden, verlaten en in een nieuw laboratorium, dat in de Haagsteeg achter het oude kwam te liggen, haar intrek nemen. Het was uiterlijk geen fraai gebouw, maar het voldeed wel aan de gestelde eisen van onderwijs en onderzoek.

Verdere voorzieningen

Inmiddels waren ook vele kleinere voorzieningen getroffen, waarvan wij een aantal voorbeelden zullen geven.

Het van 1882 daterende, maar nog redelijk bruikbare gebouw voor fysiologie der dieren op Duivendaal 1, waarin oorspronkelijk het internaat van de voormalige Rijkslandbouwschool gehuisvest was geweest, werd verbouwd en in april 1955 in gebruik genomen door de afdelingen cultuurtechniek en weg- en waterbouwkunde. De oude werkplaats van de afdeling landbouwwerktuigen en de collegezaal van cultuurtechniek op Duivendaal 7 werden na verbouwing gedeeltelijk in gebruik genomen door de afdeling wiskunde, terwijl de grote werkplaats werd verbouwd tot sporthal. In de vroegere lokalen van de afdeling weg- en waterbouwkunde op de derde verdieping van het hoofdgebouw kon provisorisch de afdeling landbouwhuishoudkunde worden gevestigd.

De afdeling landbouwwerktuigen was intussen vertrokken naar het fraaie gebouw aan de Mansholtlaan, waarin ook de onder het ministerie van Landbouw en Visserij ressorterende instituten voor landbouwtechniek en -rationalisatie en tuinbouwtechniek gevestigd waren. De colleges van prof. Riemer konden daardoor ge-

21 Het gebouw aan de Mansholtlaan, waarin onder meer de afdeling landbouwwerktuigen en de centrale werkplaats waren gevestigd

geven worden in een sfeer waar men geheel op mechanisatie was ingesteld en waar over een uitgebreid materiaal kon worden beschikt voor voorlichting. In dit gebouw, dat op 29 oktober 1955 geopend werd door prins Bernhard, was ook de centrale werkplaats ondergebracht, waarvan ir. G.J. Quast, lector in de werktuigkunde, de leiding had. De centrale werkplaats had tot taak het ontwerpen, construeren en repareren van landbouwmachines, werktuigen, apparaten en technische hulpmiddelen voor de Landbouwhogeschool en de landbouwkundige instituten in Wageningen. Eijsvoogel sprak in zijn rectorale rede van 19 september 1955 van 'één der gelukkigste voorbeelden van samenwerking tussen Instituten en Hogeschool'.¹²

Een ander voorbeeld van goede samenwerking was die tussen het ITAL, het Instituut voor de toepassing van atoomenergie in de landbouw, en de Landbouwhogeschool. Het ITAL was ontstaan in de kelders van het nieuwe Laboratorium voor landbouwscheikunde op de Dreijen. Reeds in de jaren vijftig had prof. Schuffelen zich als analytisch chemicus verdiept in het gebruik van radioactieve isotopen als 'tracers' bij de bestudering van processen in bodem en plant. In 1955 werd in Genève het tweede internationaal congres over vreedzame toepassingen van de atoomenergie gehouden.

Naar aanleiding van een symposium van de Nederlandse Chemische Vereniging in 1956 en gestimuleerd door minister Mansholt ontwikkelde prof. Schuffelen initiatieven tot de opzet van een gespecialiseerd instituut op dit gebied. In 1957 nam hij deel aan een cursus in Oak Ridge in Tennessee om het gebruik van atoomenergie voor onderzoeksdoeleinden in de landbouw nader te bestuderen. In datzelfde jaar werden enige voorlopige laboratoriumvoorzieningen hiervoor getroffen in het souterrain en op de eerste verdieping van het Laboratorium voor landbouwscheikunde. Daarmee kwam het eerste zogenaamde B-laboratorium voor gebruik van radio-isotopen in Wageningen tot stand. Ook werd in dat jaar de stichtingsakte van het nieuw opgerichte ITAL gepasseerd.

In 1958 werden de faciliteiten in het laboratorium op de Dreijen in gebruik genomen door het ITAL en trad dr. ir. D. de Zeeuw als waarnemend directeur in functie. In september 1959 verleende de Landbouwhogeschool aan het ITAL tevens toestemming tijdelijk een barak te bouwen op het terrein tussen de barak van de afdeling tuin- en landschapsarchitectuur en de twee aan de weg over de Dreijen nog te bouwen dienstwoningen.

181

Daarop volgde de bouw van een instituut op het landgoed Oostereng te Wageningen met inbegrip van een onderzoeksreactor voor landbouwkundige doeleinden, zoals pogingen tot het verkrijgen van stralingsmutanten en het gebruik van activeringsanalyses. Omstreeks 1963 associeerde het ITAL zich met Euratom.

In samenwerking met de afdeling landbouwscheikunde werden door het ITAL internationale trainingscursussen gegeven in het gebruik van tracers bij het onderzoek.

In 1961 vertrok het ITAL van de Dreijen en werd de barak afgebroken.¹³

Voor de met ingang van 1 juli 1956 benoemde hoogleraar in de algemene dierkunde, dr. H. Klomp, kon op het laatste ogenblik nog een tijdelijk onderdak worden gevonden in een vrij gekomen woning aan de Mennonietenweg (nu de Costerweg), waarin ook de per 1 februari 1953 aangestelde lector in de veevoeding, ir. S. Iwema, werd gehuisvest.

Aan prof. Klomp zou in 1961 ruimte worden toegewezen in het in dat jaar voltooid Laboratorium voor entomologie, terwijl de in 1961 hoogleraar geworden Iwema in 1965 de beschikking kreeg over het Laboratorium voor tuinbouwplantenteelt, waarvoor een nieuw gebouw was gereedgekomen.

Dat een zo ingrijpende regeringsmaatregel als de bestedingsbeperking in het midden van de jaren vijftig niet aan de hogeschool voorbijging, bleek ook op het gebied van de huisvesting, waar de nood zelfs reeds zo hoog was gestegen dat men tot tijdelijke barakkenbouw dacht over te gaan.

In zijn rectorale rede van 15 september 1958 merkte prof. De Jong op, dat de in 1918 opgerichte Landbouwhogeschool door de economische crisis in de jaren twintig en dertig en vervolgens door de Tweede Wereldoorlog nog in een ontwikkelingsfase verkeerde en aan een verdere uitbouw eigenlijk nog niet was toegekomen.

De buitenstaander is volgens De Jong geneigd om alles wat in Wageningen aan laboratoria en instituten gebouwd wordt te vereenzelvigen met de Landbouwhogeschool. Daardoor treft men in vele, zelfs in universitaire, kringen nogal eens de

mening aan dat de Landbouwhogeschool te midden van de overige instellingen van hoger onderwijs een bevoorrechte positie inneemt en dientengevolge over voldoende geldmiddelen kan beschikken. Deze opvatting die geen onderscheid weet te maken tussen laboratoria van de Landbouwhogeschool en instituten voor landbouwkundig onderzoek, ressorterend onder het ministerie van Landbouw en Visserij, is voor sommigen weleens een reden om te veronderstellen dat 'de heren in Wageningen' zo sterk tegen het onderbrengen van de Landbouwhogeschool bij het ministerie van Onderwijs, Kunsten en Wetenschappen zijn, omdat zij daarvan een achteruitgang van de financiële positie van de Landbouwhogeschool vrezen. De Jong geeft toe, dat deze tegenstand inderdaad in de kringen van de Landbouwhogeschool zeer sterk is. Hij wordt echter niet veroorzaakt door 'materiële overwegingen', maar veeleer door 'de vrees voor het verloren gaan van een ideëel goed', nl. de verbreking van de eenheid van onderwijs, onderzoek en voorlichting, één van de zaken waarom men terecht de Nederlandse landbouw alom in het buitenland benijdt.¹⁴

Hoe groot ook de behoefte aan gebouwen was, het was niet mogelijk hierin in korte tijd optimaal te voorzien. Daarom moesten sommige afdelingen zich met barakken tevreden stellen. De afdeling tuin- en landschapsarchitectuur kon nog vóór Kerstmis 1959 de voor haar gebouwde barak op de Dreijen betrekken,* terwijl kort daarna de barak voor virologie aan de Binnenhaven, die al gedeeltelijk in gebruik was, gereed kwam.

In 1962 kon de afdeling regionale bodemkunde, geologie en mineralogie, die zeer benauwd gehuisvest was op de bovenverdieping van het Laboratorium voor natuurkunde op Duivendaal 2, haar intrek nemen in het vroegere CILO (Centraal instituut voor landbouwkundig onderzoek), dat uiteraard voor zijn nieuwe bewoners verbouwd was. In het studiejaar 1963-1964 kwam een barak voor nematologie aan de Binnenhaven gereed en in het studiejaar 1965-1966 werden het gebouw voor de pluimveeteelt in de gemeente Rhenen en het voorlopig laboratorium voor biochemie in de kelders van de afdeling fysische en kolloïdchemie in gebruik genomen.

Er bleef echter nog veel te wensen over. Zo bestond er dringend behoefte aan een gebouw voor de zogenaamde A-wetenschappen, waarmee de mens- en maatschappijwetenschappen werden bedoeld, aan een Laboratorium voor levensmiddelen en aan vervanging van de oude veeteeltgebouwen op Duivendaal. Bovendien was uitbreiding van de laboratoria voor plantkunde, erfelijkheidsleer en cultuurtechniek beslist noodzakelijk. Zo waren in het studiejaar 1962-1963 in de laboratoria voor cultuurtechniek en weg- en waterbouwkunde op Duivendaal 1 twee hoogleraren en

* Toen in 1967 de afdeling tuin- en landschapsarchitectuur van de Dreijen was verhuisd naar de Wilhelminaweg 1, werd haar barak betrokken door de STOVA, de stichting voor opleiding van analisten, waartoe de Landbouwhogeschool in 1960 het initiatief had genomen. De STOVA was in 1961 begonnen als avondopleiding, gebruik makend van lokalen in enkele laboratoria van de Landbouwhogeschool en werd in 1967 een dagopleiding met een eigen behuizing. Dr. H.C. van der Plas, lector in de organische chemie aan de hogeschool en cursusleider van de avondopleiding, werd toen opgevolgd door drs. H. Kalse, die als directeur werd belast met de leiding van de dagopleiding.

twee lectoren gehuisvest met voor de beide richtingen cultuurtechniek en tropische cultuurtechniek 160 kandidaats- en ingenieursstudenten.

Het is in het bestek van dit boek niet goed mogelijk en trouwens ook niet noodzakelijk alle terreinen van de Landbouwhogeschool in de periode 1945-1965 te vermelden. Wij volstaan ermee te zeggen dat zij vooral gelegen waren in de Nude, op Duivendaal, aan de Haarweg, de Haagsteeg en de Binnenhaven, waar de laboratoria waren gebouwd voor de specifiek landbouwkundige vakken, waarvoor grote proefvelden op kleigronden noodzakelijk zijn. Een uitzondering maken wij echter voor de Botanische Tuinen en het Biologisch Station te Wijster. In 1951 kreeg de Landbouwhogeschool de beschikking over het ruim 17 ha grote landgoed Belmonte, dat met het oude arboretum op de Dreijen en het kleine stukje van nog geen hectare aan het Spijk de Botanische Tuinen ging heten. In 1952 werd het Biologisch Station te Wijster, dat in 1927 door dr. W. Beyerinck was opgericht en zich toelegde op het onderzoek van de flora en fauna van speciaal het Drentse landschap, overgedragen aan het Rijk ten behoeve van de Landbouwhogeschool. Het werd, evenals de Botanische Tuinen, ondergebracht bij de afdeling plantensystematiek, die toen onder leiding stond van prof.dr. H.J. Venema. Beyerinck werd aangesteld als wetenschappelijk hoofdamtenaar en behield de leiding van 'Wijster' tot zijn pensionering in 1957. Het Biologisch Station, dat ongeveer 14 ha groot is, houdt zich nu meer in het bijzonder bezig met de populatie-ecologie van dieren, vooral van loopkevers, en met de relaties tussen paddestoelen en hun omgeving.¹⁵

183

Het almaar stijgend aantal studenten dwong niet alleen de Landbouwhogeschool tot ruimtelijke expansie, maar werd ook een steeds groter probleem voor de huisvesting van de alumni en het zich gestaag uitbreidende personeel.

Bij het opstellen van een urgentieprogramma voor de te treffen bouwvoorzieningen heeft het bestuur van de Landbouwhogeschool zich in zijn motivering echter niet alleen laten leiden door de grote aanwas van het aantal studenten. Ook de noodzakelijk geachte uitbreiding en intensivering van het wetenschappelijk onderzoek heeft in de voorstellen, vooral na de verschijning van het rapport van de commissie-Koningsberger in 1961, zwaar gewogen. Verscheidene afdelingen waren namelijk in gebouwen gehuisvest die in geen enkel opzicht voldeden aan de eisen die het moderne onderzoek aan zijn behuizing stelde en meermalen was ook de outillage zeer ver bij die eisen ten achter gebleven.¹⁶

- 1 Zie de paragraaf gebouwen en terreinen in hoofdstuk VI van deel I; W.F. Eijssvoegel, Het studiejaar 1954-1955, rectorale rede, in: *Jaarboek Landbouwhogeschool 1950-1960*, deel 2, pp. 145-149.
- 2 J.R. Oosterhoff, De ontwikkeling der Natuurwetenschappen, in: *Batavia Academica V* (1987) 2, p. 44.
- 3 Tijs Tummers, *Het schip van Blaauw*, Wageningen, 1991, p. 40.
- 4 Zie hiervoor verder: Tijs Tummers, o.c., p. 41 en N.H. Boucher-Verloop, *Laboratoria van C.J. Blaauw, architect*, doctoraalscriptie kunstgeschiedenis Rijksuniversiteit Utrecht, juni 1990, p. 43.
- 5 N.H. Boucher-Verloop, o.c., p. 32.
- 6 Eadem, p. 62.
- 7 H. Ibelings, Het andere modernisme. Traditionalistische architectuur in Nederland 1900-1960, in: *Archis*, juni 1988, pp. 36-51.
- 8 F.W. Broekman, Een nieuw gebouwencomplex, *Chemisch Weekblad*, no. 17, deel 57, 1961.
- 9 Tijs Tummers, o.c., p. 63.
- 10 Idem, o.c., p. 58.
- 11 M.F. Hofman, *Het aanbod en de vraag naar landbouwkundige ingenieurs in de periode 1960-1980*, Wageningen, 1959, p. 24.
- 12 W.F. Eijssvoegel, Het studiejaar 1954-1955, rectorale rede, in: *Jaarboek Landbouwhogeschool 1950-1960*, p. 158.
- 13 Archief LU.
- 14 W. de Jong, Het studiejaar 1957-1958, rectorale rede, in: *Jaarboek Landbouwhogeschool 1950-1960*, deel 2, p. 229.
- 15 Archief LU en mededeling van dr. E.J.M. Arnolds, de tegenwoordige beheerder van 'Wijster'.
- 16 *Ontwikkelingsplan Landbouwhogeschool 1961-1970*, archief LU.

hoofdstuk XII

Studenten (1945 - 1965)

187

In hoofdstuk VII van deel I hebben wij erop gewezen dat vooral in de kringen van het verzet de wens leefde om de tijdens de bezetting in de studentenwereld gegroeide samenwerking en eenheid ook na de bevrijding te behouden. Die wens strekte zich trouwens ook uit tot de samenleving als geheel, waarin velen waren gegrepen door een geest van vernieuwing en verandering die werd gekenmerkt door een oprechte afkeer van de vooroorlogse 'verzuilde' structuren. In de landelijke politiek was de Nederlandse Volksbeweging hiervan het sprekende voorbeeld. In de geschiedschrijving van de Nederlandse samenleving in de jaren vijftig treft men vaak de mening aan, dat niet de Tweede Wereldoorlog een ingrijpende verandering, een cesuur, heeft betekend, maar dat het vooral de jaren zestig zijn geweest die een radicale breuk met het verleden betekenden. Wij zullen deze stelling gaan toetsen aan de geschiedenis van de Wageningse studentenwereld in de eerste naoorlogse jaren. Werd er in mei 1945 een nieuw begin gemaakt of bleef alles bij het oude?

Universiteit en studentenleven na de bevrijding

Reeds in het nummer van 4 september 1943 had DE GEUS, het door de gebroeders J. en H. Drion samengestelde en verspreide verzetsblad, een tweetal artikelen gepubliceerd over de universiteit en het studentenleven na de bevrijding. Wat het studentenleven betrof werden de verbrokkeling, de onderlinge concurrentie en het 'nihilisme' als de grote problemen gezien. DE GEUS pleitte voor meer onderling contact en samenwerking. Per universiteit diende te worden bekeken hoe een en ander gerealiseerd zou kunnen worden.¹

In het eerste legale nummer (juni 1945) van het Wageningse CEREALES, het illegale blad dat sinds december 1943 werd verspreid als bijlage van DE GEUS, riepen prof. Olivier en de student J.V. (Bob) Lagerwerff, die in respectievelijk het hooglerarenverzet en het studentenverzet in Wageningen een belangrijke rol hadden gespeeld, de studenten op mee te werken aan de wederopbouw van de zwaar beschadigde stad en hogeschool. Naast de maandenlange plunderingen door Duitse troepen en misdadige elementen hadden enige hevige bombardementen en aanhoudend granaatvuur in vrijwel elk huis of gebouw meer of minder ernstige schade aangericht. Na acht maanden evacuatie zag de stad er triest en verlaten uit. De meeste ruiten van de gebouwen waren kapot door de langdurige beschietingen. Wegen en straten waren bedekt met puin en glasscherven.²

Een van de eerste maatregelen die het voormalig Wageningse studentenverzet nam ten behoeve van de opbouw van de Wageningse studentenwereld, was de uitbreiding van de tot voor kort illegale Studenten Inlichtingendienst (SID). Op 5 juli 1945 opgericht als wettige organisatie, stelde de SID zich onder meer ten doel inlichtingen te verstrekken aan studenten op het gebied van studie en huisvesting. Tevens organiseerde hij hulpacties voor het op orde brengen van de hogeschool.

188

Naoorlogse vernieuwingspogingen

De pogingen tot vernieuwing van de Wageningse studentenmaatschappij zijn uitgegaan van de redactie van CEREALES. Reeds in het eerste nummer (dat van juni 1945) publiceerde zij de plannen voor een overkoepelende organisatie in een artikel met als titel: NEDERLANDSE STUDENTENGEEST. WAGENINGSE VORMGEVING. Ze bracht het volgende ontwerp in bespreking:

De WVSU (de Wageningse vrouwelijke studentenvereniging), de RKSU (de r.-k. studentenvereniging Sint Franciscus Xaverius) en de SSR, de Societas Studiosorum Reformatorum, afdeling Wageningen (de protestants-christelijke studentenvereniging) zouden als onafhankelijke verenigingen naast elkaar blijven bestaan. Terzijde merken wij op, dat de confessionele verenigingen hun eigen identiteit niet wilden prijsgeven. Mutatis mutandis gold dit toen ook nog voor de WVSU.

Daarnaast diende men te streven naar de samenwerking van alle niet-confessionele verenigingen in het Wageningse Studentencorps (WSC). Dit zou mogelijk zijn als de studenten die destijds lid van Unitas (USU) waren geweest en in oktober 1941 uit deze vereniging waren getreden wegens de zogenaamde jodenkwestie als gewoon lid in het WSC werden opgenomen zonder verplicht te zijn om zich te laten ontgroenen.

Een overkoepelend lichaam boven de verenigingen?

Boven deze vier verenigingen was door de redactie van CEREALES een overkoepelend lichaam, het Wageningse Academisch Centrum (WAC) ontworpen dat het zwaartepunt van zijn activiteiten zou leggen in een veelzijdige culturele vorming. Het zou moeten uitgroeien tot een 'civitas academica', een hogeschoolgemeenschap, waarin de hogeschool niet uitsluitend een vakschool zou zijn, maar een geestelijk-

educatief centrum, dat over een eigen gebouw, een 'centrumhuis', diende te beschikken met onder andere een bibliotheek, een leeszaal en dispuutkamers.

Daarnaast zou het stimuleren van studentenvoorzieningen, zoals voeding, huisvesting, gezondheidszorg en sport, een van de meest concrete terreinen van activiteiten zijn.

De totstandkoming van het WAC mislukte, omdat het Wageningse Studentencorps meende dat zijn positie als autonome vereniging erdoor werd aangetast.

Een tweede plan, de Wageningse Studentenfederatie (WSF), dat langs federatieve weg aan de eenheidsgedachte vorm wilde geven en de autonomie van de verenigingen intact laten, werd na een kort bestaan eveneens door het WSC, waarin conservatieve ouderejaars de boventoon voerden, afgewezen. Velen van hen die de loyaliteitsverklaring niet getekend hadden en daarna ondergedoken waren op het platteland, droomden van een corpsleven oude stijl en een hervatting van hun studie op korte termijn. Aan vernieuwing hadden zij geen behoefte in tegenstelling tot hun collega's die daadwerkelijk in het verzet hadden gezeten en, evenals studenten uit de andere Wageningse verenigingen, de vernieuwingsidealen van de redactie van *CEREALES* in grote lijnen aanhingen.

189

Het WSC streefde - dat was duidelijk - naar één studentenvereniging onder de banier van het Corps. Daarom richtte het zich tegen de Federatie, omdat deze uitging van de principiële gescheidenheid in de Wageningse studentenwereld. Iedere mannelijke student zou immers tot het corps, dat zich zo algemeen mogelijk trachtte te oriënteren, kunnen toetreden. Uit de rede waarmee de president van de nieuwe, op 15 september 1945 gekozen senaat, W.H. Ubbink, zijn functie aanvaardde, bleek dat hij en zijn medesenatoren zich op het standpunt stelden dat 'oude wijn in nieuwe zakken' diende te worden gedaan en dat ook de Wet van WSC moest worden uitgevoerd op een wijze 'welke zich aanpast aan de geest, welke het huidige tijdsgewricht in Wageningen doet heersen'. (Zie verder zijn ONDERZOEK NAAR MENINGEN EN VERHOUDINGEN ONDER DE STUDERENDEN AAN DE LANDBOUWHOGESCHOOL, dat zich in het archief LU bevindt.) Een vergelijking met het Leidse plan, dat in december 1943 in *DE GEUS* was gepubliceerd, dringt zich hier aan ons op. Daar wilde men alle studenten verplichten lid te worden van het Leidse Studentencorps; de andere gezelligheidsverenigingen zouden moeten verdwijnen. Er zou alleen een aparte vereniging overblijven voor vrouwelijke studenten. Het aldus uitgebreide en hervormde studentencorps zou deel moeten gaan uitmaken van een hechte universitaire gemeenschap, een *civitas academica*, bestaande uit allen die aan de universiteit studeerden of werkten.

Unitas had aan de besprekingen over het WAC en de WSF niet deelgenomen, omdat zij organisatorisch nog niet zover was. Op 6 augustus 1945 hervatte USV echter haar werkzaamheden met de instelling van een werkcommissie. Deze commissie verklaarde te allen tijde bereid te zijn deel te nemen aan een rondetafelconferentie om met afgevaardigden van de andere verenigingen overleg te plegen over a) de vorming - 'op gezonde basis' - van één niet-confessionele algemene studentenvereniging en over b) de vorming van een organisatie die, eventueel als overkoepelende or-

ganisatie boven de Wageningse studentenverenigen staande, de belangen van alle Wageningse studenten zou behartigen.

Unitas stelde zich dus positief op wat betreft het toetreden tot een overkoepelende organisatie en het opgaan in het Corps. 'Maar dat laatste - wij herhalen het - op gezonde basis! Het zal toch in het Corps niet meer mogelijk zijn (...) een 'klooi' met een geknipte kop te laten lopen. [Dat kan] gerust achterwege blijven, evenals het 'jarensysteem'. Maar Unitas vergiste zich. Het was wel mogelijk en het jarensysteem zou niet worden opgeheven. Vooral voor de ouderejaars en de buitengewone leden waren deze tradities nog steeds essentieel.

Na het ehech van de Wageningse Studentenfederatie zette de Studenten Inlichtingendienst zijn werk met nog groter elan voort. De SID telde een vijftal afdelingen (huisvesting, mensa, gezondheidszorg en studentenhulp, documentatie en pers). De hoofden van deze afdelingen vormden de Centrale Werkcommissie, die nauw samenwerkte met dr. A.E.H.R. Boonstra, secretaris van het college van herstel. Voor het werk van de Centrale Werkcommissie bestond veel waardering. Zij organiseerde goed geslaagde academische weekends, lezingen en muziekavonden. CEREALES wekte echter door zijn politieke artikelen 'van geavanceerde strekking' bij sommige docenten en studenten irritatie op. De redactie vond dit op zichzelf niet zo'n ramp, maar vreesde wel dat het controversiële karakter van het blad de plannen voor het Wageningse Academisch Centrum, die nog niet waren opgegeven, ongunstig zou beïnvloeden. Na de eerste provocerende nummers, die nog werden gekenmerkt door de felheid van het studentenverzet van enige jaren terug, ontwikkelde CEREALES zich tot een kritisch blad, dat sociale en politieke problemen vanuit verschillende standpunten in het licht stelde, wat de algemene vorming van de lezers ten goede kwam. Vanaf het januarinumnummer van 1946, waarin prof. Olivier als rector magnificus een 'woord ter inleiding' had geschreven, kreeg CEREALES vooral veel sympathie uit de kringen van docenten en studenten die, evenals Olivier, in het verzet hadden gezeten. Toch kon men al vrij snel na de bevrijding een zekere tweedeling voelen van verzetsmensen en niet-verzetsmensen, waarbij de eersten min of meer in het defensief werden gedrongen.

Eind 1945 kreeg de reeds genoemde Centrale Werkcommissie een officieel mandaat van weer een nieuw overkoepelend orgaan dat nu eens niet door de redactie van CEREALES, maar door de senaat van het Corps was ontworpen: de Vergadering van de Verenigde Besturen, kortweg de Verenigde Vergadering genoemd. Deze VVVB bestond uit de senaat van het WSC, het bestuur van de KSV Sint Franciscus Xaverius, het bestuur van de SSR, afdeling Wageningen, en het bestuur van de WWSV, die ten minste één maal per maand bijeenkwamen onder voorzitterschap van de president van het Corps. Het bestuur van Unitas werd kennelijk nog niet salonfähig geacht en dus geïgnoreerd.

De Verenigde Vergadering, in de wandeling 'het theekransje' geheten, stelde zich de bevordering van de goede verstandhouding tussen de vertegenwoordigende verenigen ten doel en het laten behartigen van de algemene belangen van alle Wageningse studenten (dus ook van de leden van Unitas en de nihilisten!) door haar

uitvoerend orgaan, de Centrale Commissie geheten, die de Centrale Werkcommissie was opgevolgd.

De Verenigde Vergadering zou ook de Landbouwhogeschool vertegenwoordigen in de Nederlandse Studentenraad (NSR), die op 21 augustus 1945 de legale opvolger was geworden van de in de zomer van 1942 in het leven geroepen illegale Raad van Negen.*

In het voorjaar van 1946 verklaarde de redactie van CEREALES zich bereid CEREALES als WAGENINGS HOGESCHOOLBLAD (dat werd de nieuwe naam) aan te bieden aan de Verenigde Vergadering op voorwaarde dat de culturele signatuur van het blad behouden zou blijven.

De Verenigde Vergadering was echter geen lang leven beschoren. Op 27 mei 1946 werd dit college al opgeheven. Een van de oorzaken was het recht van veto, dat elke vereniging bezat. Eén stem tegen kon ieder voorstel torpederen, wat in de praktijk de samenwerking uiterst moeilijk maakte. Ook de zogenoemde 'QQ-kwestie' heeft een rol gespeeld. Het ging hier om de vraag wie als afgevaardigde van Wageningen moest fungeren in de NSR.** Het WSC was de mening toegedaan dat het de enige vereniging was waarvan iedere mannelijke student, van welke levensbe-

191

* Deze raad was in het voorjaar van 1942 als illegale studentencontactgroep opgericht in de plaats van de Nederlandse Studentenfederatie (zie hoofdstuk VII van deel I, De Landbouwhogeschool tijdens de Tweede Wereldoorlog).

** In de Nederlandse Studenten Raad, die in 1957 negentien stemgerechtigde leden telde, kreeg in de eerste plaats zitting een vertegenwoordiger van elk der tien universiteiten en hogescholen, terwijl in 1953 ook een vertegenwoordiger van de Theologische Hogeschool van Kampen zijn plaats in de Raad innam.

Behalve dit elftal, de zg. 'grondraden of plaatselijke vertegenwoordigers', werden nog afgevaardigden gezonden door acht landelijke studentenverenigingen, in de wandeling de 'landelijke federaties' genoemd, nl. de Algemene Senaten Vergadering (ASV), de Bond van Vrouwelijke Studenten Verenigingen (BVSF), de Gecombineerde Senaten Vergadering van de Federatie van Unitates en Bonden (GSV), de Unie van Katholieke Studenten Verenigingen (UKSV), de Societas Studiosorum Reformatorum (SSR), de Nederlandse Christen Studenten Vereniging (NCSV), de Vrijzinnige Christelijke Studenten Bond (VCSB) en de Studenten Vereniging op Humanistische Grondslag (SVHG). Ten slotte waren als waarnemers opgenomen het Landelijke College van Vrouwelijke Studenten (LCVS), het Nederlands Bureau voor Buitenlandse Studentenbetrekkingen (NBBS), het Nederlands Comité van World University Service (WUS), de Nederlandse Studentenvereniging voor Wereldrechtsorde (NSW), het studentenblad FORUM ACADEMICALE en, in principe tijdelijk in verband met de hulp aan gevluchte Hongaarse studenten, sinds 1956 het Universitair Asyl Fonds (UAF).

Artikel 2 van de statuten luidde: 'De NSR stelt zich tot doel alle studenten aan de Nederlandse Universiteiten en Hogescholen te vertegenwoordigen en hun belangen te behartigen'. (A. Doeve, de Nederlandse Studentenraad, in: O. Bottema, e.a., STUDENTEN VAN HAVER TOT GORT, Delft 1957, pp. 117 e.v.)

In het najaar van 1963 verklaarde het NSR-bestuur dat de NSR zou worden gedemocratiseerd. In de jaren daarna werden studentenpartijen opgericht - waarover later meer - die de vertegenwoordigers van de studentengezelligheidsverenigingen vervingen.

schouwing dan ook, lid kon of had kunnen worden en dat op grond daarvan de president van het Corps qualitate qua (QQ) de Wageningse studenten moest vertegenwoordigen. Deze 'exclusieve' mening hield echter een ontkenning in van de raison d'être van KSV en SSR en negeerde het bestaan van Unitas.³

De Wageningse Hogeschoolvereniging versus de voorkeur voor het oude

Dank zij de inspanningen van H. ten Dam, redactiesecretaris van het WAGENINGS HOGESCHOOLBLAD, kon op 14 oktober 1946 de Wageningse Hogeschoolvereniging (WHV) worden opgericht. D.T. Biewenga (corpslid) werd haar eerste voorzitter. Reeds na enkele maanden werd hij opgevolgd door de hiervoor genoemde Bob (J.V.) Lagerwerff, die ook lid van het WSC was. Lagerwerff, die zich tijdens de bezetting tot de toonaangevende figuur van het studentenverzet aan de Landbouwhogeschool had ontwikkeld, was met zijn vriend Ten Dam direct na de oorlog zeer actief in het streven de oude patronen en rivaliteiten van de studentengezelligheidsverenigingen te doorbreken. De derde voorzitter was P.J. Lardinois, een KSV'er, waarmee het principe van de roulering van deze functie onder de gezelligheidsverenigingen een feit werd. Het algemene doel van de WHV was de bevordering van de academische gemeenschap te Wageningen, het oude ideaal uit de laatste jaren van de bezettingstijd. Naast dit algemene doel kwam haar taak neer op de behartiging van sociale, culturele, economische en studiebelangen.

De krachten van het behoud zouden echter sterker blijken te zijn dan de uitingen van het nieuwe. De sympathie van het leeuwedeel van de Wageningse studenten bleek vele malen meer uit te gaan naar de traditionele studentengezelligheidsverenigingen dan naar de algemene WHV, die het moest afleggen tegen de verzuilde structuur van het Wageningse studentenleven en ten slotte in 1962 werd opgeheven.

In 1949 werd, min of meer als tegenwicht tegen de civitasgedachte, de Wastra opgericht, de Wageningse studentenraad, het contactorgaan van de gezelligheidsverenigingen (van elke senaat, c.q. bestuur maakten twee leden er deel van uit), dat tevens op de bres stond voor de belangen van alle Wageningse studenten op een in de loop van de jaren steeds toenemend aantal terreinen: sport, cultuur, studie, huisvesting, voeding, reductie van prijzen enzovoort. Bovendien zorgde de Wastra voor de vertegenwoordiger van de Wageningse studenten in de NSR.

Deze voorkeur voor het oude was niet een typisch Wageningse verschijnsel. Ook elders had de 'hokjesgeest' gezegevierd, zodat een oud-rector van het Amsterdamse Unitas kon schrijven:

'De sterk-traditionele structuur van de studentenmaatschappij zal wel verhinderen, dat deze hokjesgeest binnen afzienbare tijd wordt doorbroken. Een troost is daarbij misschien, dat de onderlinge tegenstellingen de gelegenheid bieden aan de studenten het spelelement te ontwikkelen en uit te buiten tot eigen vermaak en lering.'⁴

En in soortgelijke zin liet prof. Edelman zich in zijn rectorale afscheidsrede van 15 september 1947 uit, toen hij opmerkte:

'Het studentenleven ontwikkelt zich in Wageningen op een bevredigende wijze. Wel zijn er wrijvingen en zijn de verhoudingen wel eens gespannen. Wij zien in deze moeilijkheden weinig bezwaren. Een zekere mate van animositeit moet niet alleen als normaal, maar zelfs als gezond worden beschouwd. Ze draagt bij tot de ver-aangenaming van het Wageningse leven en wij stellen ons een studentenwereld zonder conflicten voor als het toppunt van saaiheid. De bezettingstijd heeft duidelijk gemaakt dat de studentenwereld eendrachtig kan zijn als het nodig is, en ieder is er van overtuigd, dat de eendracht opnieuw zal worden gevonden zo de nood aan de man mocht komen. Maar wie zou de studenten intussen hun traditionele kwesties mis-gunnen?'⁵

'Zo handhaafden alle gezelligheidsverenigingen het beleid van politieke neutraliteit, van 'mores' en 'tradities' en bleef overal de groentijd of het novitaaat bestaan. Deze beginselen beschouwde men bij de gezelligheidsverenigingen nog steeds als de grondslagen van het ware studentenleven'.⁶

Weinig nihilisten in Wageningen

In Wageningen was het aantal nihilisten wel bijzonder klein, zoals uit onderstaande tabellen blijkt. Aan de Universiteit van Amsterdam was al in 1954-1955 57% van de studenten niet aangesloten bij een vereniging!

De door ons in dit hoofdstuk gebruikte gegevens werden pas in het begin van de jaren zestig statistisch verwerkt dank zij de totstandkoming van een bureau statistiek, dat onder leiding stond van mevrouw mr. A.Th.L. Fikenscher-de Boer en deel uitmaakte van de afdeling onderwijs en wetenschap. Onderstaande tabel, gepubliceerd in de JAARBOEKEN LANDBOUWHOGESCHOOL 1962-1963, 1963-1964, 1964-1965 en 1965-1966, zou er in 1945 uiteraard anders hebben uitgezien. Percentueel waren er toen meer corpsleden, omdat Unitas pas in 1935 werd opgericht en het percentage confessionele studenten kleiner was, doordat de emancipatie van het confessionele volksdeel nog niet was voltooid. Ook WWSV telde in 1947 nog maar 50 leden.

Ongeveer 90% van de studenten was in het studiejaar 1965-1966 aangesloten bij een van de vijf studentengezelligheidsverenigingen. Veel meisjes hadden een dubbel lidmaatschap. Daarvan zijn de aantallen afzonderlijk vermeld (zie tabel 1, op pagina 194). Het voor de in 1958 opgerichte International Club vermelde aantal betrof slechts de studenten die daarvan lid waren zonder daarnaast bij een van de vijf genoemde studentenverenigingen te zijn aangesloten; het totale ledenaantal van de International Club, onder wie zich ook niet-studenten bevonden, was derhalve groter.

Rivaliteit tussen de studentengezelligheidsverenigingen

In zijn rectorale rede van 15 september 1958 wees prof. W. de Jong erop, dat Wageningen praktisch geen nihilisten kende. Er bestond in Wageningen keus te over om tot een studentenvereniging toe te treden. Vijf verenigingen, elk met een eigen sociëteit, het was, gezien de 905 studenten die voor het studiejaar 1957-1958 ingeschreven waren geweest, haast van het goede teveel. Maar juist vanwege dat betrek-

Tabel I VERDELING VAN DE STUDENTEN OVER DE VERSCHILLENDE STUDENTEN-VERENIGINGEN

	Totaal		Mannen		Vrouwen	
	abs.	%	abs.	%	abs.	%
1962/63						
W.S.C.	365	27,4	365	32,2	-	-
K.S.V.	283	21,2	282	24,8	1	0,5
S.S.R.	211	15,8	209	18,4	2	1
Unitas	203	15,2	203	17,9	-	-
W.V.S.V.	136	10,2	-	-	136	68,7
W.V.S.V. + K.S.V.	33	2,5	-	-	33	16,7
W.V.S.V. + S.S.R.	22	1,7	-	-	22	11,1
International Club	12	0,9	12	1,1	-	-
Geen	68	5,1	64	5,6	4	2
Totaal	1333	100	1135	100	198	100
1963/64						
W.S.C.	408	27,6	408	32,3	-	-
K.S.V.	303	20,5	301	23,9	2	0,9
S.S.R.	229	15,5	228	18,1	1	0,5
Unitas	215	14,5	215	17	-	-
W.V.S.V.	160	10,8	-	-	160	73,4
W.V.S.V. + K.S.V.	31	2,1	-	-	31	14,2
W.V.S.V. + S.S.R.	19	1,3	-	-	19	8,7
International Club	19	1,3	19	1,5	-	-
Geen	96	6,5	91	7,2	5	2,3
Totaal	1480	100	1262	100	218	100
1964/65						
W.S.C.	464	26,6	464	31,2	-	-
K.S.V.	356	20,4	354	23,8	2	0,8
S.S.R.	265	15,2	263	17,7	2	0,8
Unitas	255	14,6	255	17,1	-	-
W.V.S.V.	187	10,7	-	-	187	73
W.V.S.V. + K.S.V.	35	2	-	-	35	13,7
W.V.S.V. + S.S.R.	22	1,3	-	-	22	8,6
W.V.S.V. + Unitas	1	0,1	-	-	1	0,4
International Club	23	1,3	23	1,5	-	-
Geen	135	7,7	128	8,6	7	2,7
Totaal	1743	100	1487	100	256	100
1965/66						
W.S.C.	493	25,8	493	30,3	-	-
K.S.V.	385	20,2	382	23,4	3	1,1
S.S.R.	285	14,9	285	17,5	-	-
Unitas	289	15,1	289	17,7	-	-
W.V.S.V.	201	10,5	-	-	201	71,8
W.V.S.V. + K.S.V.	38	2	-	-	38	13,6
W.V.S.V. + S.S.R.	26	1,4	-	-	26	9,3
W.V.S.V. + Unitas	1	0,1	-	-	1	0,4
International Club	31	1,6	31	1,9	-	-
Geen	160	8,4	149	9,1	11	3,9
Totaal	1909	100	1629	100	280	100

22 Prof. ir. W. de Jong, eerste meerjarige rector magnificus, 1957-1960

kelijk kleine aantal studenten dat de Landbouwhogeschool toen telde, en het minimumaantal leden dat nodig was om een studentenvereniging met eigen sociëteit in stand te houden, ontbrandde ieder jaar weer een hevige strijd om de nieuw aangekomenen. Konden zij daar geen weerstand aan bieden en was er daardoor een bijna-afwezigheid van nihilisten of speelde het gebrek aan uitgaansmogelijkheden in het kleine stadje Wageningen een rol? In ieder geval bestond er juist door die 'struggle for life' tussen de verschillende verenigingen een bijzonder grote rivaliteit.

Daarmee had De Jong het woord gevonden dat hij nodig had om te zeggen wat hij op het hart had. Rivaliteit kon voeren 'tot verhoogde inspanning, die zich echter zowel in gunstige als in minder gunstige richting kan ontplooiën'. Het resultaat zou gunstig kunnen zijn 'wanneer de Wageningse studenten wedijveren in het ontwikkelen van een eigen aan de eisen van de tegenwoordige tijd aangepaste, doch voor iedere vereniging typerende levensstijl. Want de levensstijl van de Nederlandse student wordt, daarover was men het ook in het rectorencollege volkomen eens, nog tezeer beheerst door tradities, die te weinig rekening houden zowel met de veranderde maatschappij als zodanig, als ook met de veelal andere maatschappelijke kringen, waaruit de hedendaagse student voortkomt'.⁷

In de rede die rector De Jong, zelf oud-corpslid, enige maanden eerder, op 17 mei 1958, bij de opening van het zestiende lustrum van het Wagenings Studen-

tencorps had gehouden, had hij openhartige taal gesproken. Zo laakte hij het gebrek aan fantasie, waarvan het WSC keer op keer, speciaal in zijn optreden naar buiten, blijk gaf. En niet alleen het Corps, maar ook de andere verenigingen van mannelijke studenten - 'met hoogstens één uitzondering, de Katholieke Studentenvereniging'* - die het WSC, de oudste en grootste studentenvereniging, zo minitieus mogelijk navenol volgden.

De verouderde gedragsstijl van de verenigingen

Maar in zijn toespraak richtte De Jong zich toch in hoofdzaak tot het Corps en zijn president.

'U, Mijnheer de President, hebt op de gebruikelijke wijze in een lange opsomming de toeoorders verwelkomd en daarbij onder anderen aangesproken de President-Curator der Landbouwhogeschool. Er heeft zich echter aan de Landbouwhogeschool een bestuurshervorming voltrokken. Wij hebben nu een voorzitter van het Bestuur en de fraaie titel van President-Curator is verloren gegaan. Het lijkt mij niet juist nu toch nog aan een dergelijke titel vast te houden. Het is een karakteristiek symptoom van Uw streven naar het handhaven van een stijl, die niet meer bij het hedendaagse leven past.'

'Een tweede punt is het handhaven van bepaalde gewoonten bij gelegenheid van het behalen van de ingenieursgraad. De hogeschool heeft er naar gestreefd hierin het gezin van de betrokkenen te betrekken, het gezin, waarvoor de beëindiging van de studie van zo grote betekenis is (...). Dit wordt veelal afgesloten met een diner, waar alleen mannelijke deelnemers toegelaten worden. Aan deze feestelijke maaltijd mogen geen moeders, vrouwen of verloofden van de nieuwe ingenieur aanzitten. Bij enkele corpora geldt hetzelfde bij de promotiediners. Dit is een symptoom van ruwheid bij feesten', aldus De Jong.⁸ Sprekend over de stijl die De Jong aanklaagde, zouden wij het nu hebben over een macho-mentaliteit. Zo'n gedrag, dat bij velen van zijn collega's en bij het gros van de Wageningse studenten als vrij normaal werd beschouwd, zou volgens De Jong thans, in 1958, eigenlijk meer aanstoot moeten geven 'nu de student niet meer als een uitzonderlijk wezen wordt gezien'.

Deze rede achten wij voor de toenmalige Wageningse studentengemeenschap zeer progressief. Voor het eerst werd door een rector magnificus in een stadje waar de nihilisten een klein groepje outcasts vormden, de exclusiviteit van het studentenleven gekritiseerd. En dat gebeurde niet in een vereniging als de Amsterdamse 'Olofspoor', waarin de uit de negentiende eeuw stammende studentikoze gewoonten en gebruiken geen rol meer speelden, maar in het zelfbewuste WSC, wiens leden door de kleine Wageningse burgerij als de 'echte' studenten werden beschouwd.

* Dat De Jong een uitzondering maakte voor de KSV is waarschijnlijk toe te schrijven aan het feit dat deze vereniging, voor een groot gedeelte bestaande uit leden van beneden de Moerdijk, in haar handel en wandel een zekere Bourgondische zwier tentoonspreidde.

23 'klooiëntest' (1965)

De groentijd op de korrel genomen

Het jaar daarop, in 1959, nam rector De Jong naar aanleiding van artikelen van onder anderen de hoogleraren E.W. Hofstee en H.W. Obbink, een Utrechtse theoloog, in UNIVERSITEIT EN HOGESCHOOL de groentijd op de korrel.⁹

Hofstee formuleerde zijn bezwaren tegen de studentenorganisaties en hun levensstijl in negentien stellingen. Hij had ze in eerste instantie neergeschreven op verzoek van het college van rectoren van Nederlandse universiteiten en hogescholen als grondslag voor een discussie over het studentenverenigingsleven in dit college.

Hofstees voornaamste grief tegen de studentengezelligheidsverenigingen was dat zij in verschillende opzichten ernstig tekortschoten in de wijze waarop zij de studenten vertrouwd maakten met het hoger onderwijs in de beperkte zin van het woord en met de levensstijl die aan universiteiten en hogescholen in feite van hen werd gevraagd. Zij hielden er namelijk geen rekening mee dat de studenten anno 1960 hoofdzakelijk voortkwamen uit milieus waar de ouders geen academische of zelfs geen middelbare of daarmee overeenkomende vorming hadden ontvangen. Een van de voornaamste oorzaken van het falen van de studentengezelligheidsverenigingen in de opvang van studenten was volgens Hofstee dat zij te zeer waren blijven hangen aan 'een gedragsstijl die gezien de maatschappelijke positie van een groot deel van onze studenten en hun werkelijke problemen als verouderd dient te worden

beschouwd (...). Deze stijl is die van een 'jeunesse dorée' die, niet gedrukt door werkelijke financiële zorgen en door een gevoel van verantwoordelijkheid tegenover ouders en andere familieleden, gedurende een aantal jaren een vrij, onafhankelijk, maar in betrekkelijke mate zich aan het burgerlijk cultuurpatroon conformerend leven leidt'.

Als het studentenverenigingsleven wil voldoen aan de eisen zoals die in de veranderende maatschappelijke omstandigheden worden gesteld, dan zou het zich terdege bewust moeten zijn 'van zijn bijzondere taak ten aanzien van de aanpassing van de aankomende studenten, in het bijzonder van de studenten uit milieus, waar de academische traditie ontbreekt, aan de sfeer van universiteit en hogeschool, o.a. wat de studie in engere zin betreft'. Alleen door dit bewustzijn zouden de studentenorganisaties betekenis kunnen hebben voor het welzijn van de studenten nieuwe stijl.

De stijl van de 'jeunesse dorée' hoefde in de tweede helft van de twintigste eeuw niet meer te worden aangeleerd. Met de maatschappelijke machtsverhoudingen veranderden immers ook de omgangsvormen. Zo werd van de zijde van het bedrijfsleven in het blad *DE ONDERNEMING* in 1953 gesteld: 'De studentenmaatschappij zal zich duidelijk van haar beschavende taak bewust moeten zijn: zij zal geen exclusiviteit mogen vertonen, als in het verleden, evenmin als de 19de-eeuwse levensstijl die nog immer in brede kring oorzaak is van vele misverstanden'. De elitaire tradities van het traditionele studentenleven voldeden niet meer in een tijd van samenwerking tussen 'werkgevers' en 'werknemers'.

In overeenstemming hiermee had de traditionele groentijd ook geen zin meer. Getuigde het niet van gebrek aan inzicht in het werkelijke leven, wanneer ouderejaarsstudenten meenden een verlegen jongeman op te voeden door hem, onder bedreiging van een pak slaag bij ongehoorzaamheid, op te dragen aan enkele voorbijgangers mede te delen dat hij een nul was? Introduceerde men zo soms ook jonge employés in de firma waar zij hun loopbaan zouden beginnen? Waartoe diende het om - toegegeven - soms pedante, maar ook vaak schutterige jonge mensen fysiek uit te putten en psychisch te sarren en aldus alle gevoel van zelfvertrouwen te ontnemen? Zouden daardoor werkelijk de grondslagen van het latere karakter worden gelegd? (Zie ook: I.A. Diepenhorst, 'De groentijd', in dezelfde aflevering van *UNIVERSITEIT EN HOGESCHOOL*¹⁰ en voor een tegengeluid: K. Toxopeus, *De groentijd, gezien in het raam van de maatschappij, de universiteit en het studentenverenigingsleven.*)¹¹

De traditionele studentengezelligheidsverenigingen

Niettemin floreerden in Wageningen de traditionele studentengezelligheidsverenigingen in deze periode als nergens anders. (De overige studentenverenigingen in Wageningen zullen wij in ander verband verderop in ons verhaal bespreken.) De WWSV groeide binnen een tiental jaren uit tot een vereniging van meer dan honderd leden. Kon men in 1947 het vijftigste lid inaugureren, wat al een verdubbeling betekende ten opzichte van het gemiddelde ledental van voor de Tweede Wereldoorlog, sinds de benoeming in 1953 van mevrouw drs. C.W. Willinge Prins-Visser tot hoog-

24 Prins Bernhard aanvaardt in 1947 het beschermheerschap van de als Corpsgezelschap erkende Wageningse Studenten Schietvereniging Transvaal

leraar in de landbouwhuishoudkunde steeg het aantal vrouwelijke studenten tot 280 in 1965.

Reeds in 1947 was de clubkamer in het hoofgebouw van de hogeschool, die in 1924 door de rector magnificus ter beschikking van de 'meisjes' was gesteld, veel te klein. De vereniging kreeg toen de bovenverdieping van een herenhuis in de Marktstraat (nu Niemeyerstraat), waar de naar Delft verhuisde prof. J.A. Prins had gewoond, toegewezen. Naderhand werd het gehele pand in gebruik genomen. In 1957 moesten de WVS'ers over uitbreiding van hun gebouw gaan nadenken. De naast de club, zoals de vereniging huiselijk werd genoemd, gelegen schuur werd gekocht en verbouwd, zodat op 3 mei 1961 het nieuwe clubgebouw, dokter Niemeyerstraat 37, officieel kon worden geopend door mevrouw V. Schophuis-Rahder, een van de oprichtsters van de vereniging.

De SSR, afdeling Wageningen, wier activiteiten voor de oorlog plaats hadden in zalen van De Wageningse Berg, Junushoff en De Wereld, vond na de oorlog een onderkomen in de villa 'Charlois' aan de tegenwoordige Generaal Foulkesweg, waar zij van september 1945 tot september 1947 verbleef. Voor de oorlog was SSR nog geen echte gezelligheidsvereniging, maar veeleer een religieus gezelschap, zodat het gezelligheidsleven uit het niet tot leven moest worden gebracht. In DE LANDBOUW-

HOGESCHOOL OP EEN KEERPUNT wijst H. Hessels erop, dat het, doordat vele ouderejaars tevens lid van het Corps waren geweest of nog waren, geen wonder was dat het gezelligheidsleven van SSR min of meer met het WSC als voorbeeld moest worden opgezet.¹² In september 1945 moesten 100 eerstejaars worden opgevangen, waarmee het ledental ineens verdrievoudigde! Een oplossing vond men in twee intensieve groentijden en het oprichten van een aantal dispuuten waarin oudere- en jongerejaars zonder meer op elkaar aangewezen waren.

In de jaren vijftig vormden de zogenoemde grondslagdiscussies een belangrijk gespreksonderwerp. Binnen de vereniging bestond er min of meer een scheiding tussen de 'bargroep' en de 'bijbelgroep'. Uit de eerste werd het sociëteitsbestuur gekozen, uit de tweede het afdelingsbestuur. De controversen tussen de beide groepen brachten een zekere rivaliteit teweeg. Een van de hete hangijzers was het dansen op feesten. Naar alle waarschijnlijkheid bestond er in 1951 al een clandestien dansclubje. De meerderheid van de zuiver calvinistische leden was erregen. De tijden veranderden echter en het lustrum van 1956 werd afgesloten met een schitterend galabal.

Door de sterke groei van de afdeling, waarvan niet alleen gereformeerden, maar ook hervormden lid werden, was al spoedig een ruimere huisvesting nodig. Daarom werd besloten om een helft van 'Huize Torck', gelegen op de kruising van de Boterstraat en de Herenstraat, de zogenoemde Kromme Hoek, aan te kopen. In september 1947 werd het gebouw betrokken. Het werd sociëteit 'Sela' genoemd, een zeer toepasselijke naam als men weet dat het Hebreeuwse woord sela pauze of onderbreking betekent. Tegen het einde van de jaren vijftig werd ook de tweede helft van 'Huize Torck' aangekocht. Na de verbouwing kon in 1961 de verdubbelde sociëteit worden geopend door de rector magnificus. 'Huize Torck' werd overigens nooit geheel als sociëteit gebruikt. Het was gesplitst in de sociëteit 'Sela' en het studentenhuis 'Huize Torck'.¹³

De KSV Sint Franciscus Xaverius was in de loop van de periode 1945-1965 met haar 385 leden in 1965 allang uit haar gebouw in de Herenstraat gegroeid. Sinds 1928 was Franciscus gehuisvest in een oude pastorie die als sociëteit was ingericht. In 1941 werd de sociëteit verbouwd, omdat zij te klein was geworden. Het ledental was namelijk aanzienlijk toegenomen. Telde KSV in 1930 nog maar 50 leden, in 1941 was dit aantal opgelopen tot 140. Na de oorlog, in 1945, meldden zich zoveel aankomende studenten als lid aan, dat het aantal leden twee maal zo groot werd. Om die reden werd de sociëteit in 1947 nogmaals verbouwd. Tegen het einde van de jaren vijftig werd de behoefte aan een grotere sociëteit steeds urgenter. Een in 1958 in het leven geroepen bouwcommissie besloot het jaar daarop tot nieuwbouw en wel op de Stadsbrink.

Intussen werd de 'oude' sociëteit steeds bouwvalliger en veel te klein om alle leden te herbergen. Als tijdelijke huisvesting werden daarom in de tuin van het pand aan de Herenstraat drie directieketen neergezet voor de symbolische huurprijs van f 1,- per jaar en kreeg de vereniging van de Landbouwhogeschool de beschikking over het voormalige laboratorium dat naast de sociëteit stond.¹⁴

Op 1 september 1964 vertrok de moderator van KSV, pater R.W. Tepe O.P., naar Amsterdam, waar hij pastoor werd van de Dominicuskerk in de Spuistraat. In zijn rectorale rede van 14 september 1964 kenschetste prof. Eijsvoogel Tepe, die ruim vijftien jaar in Wageningen had gewerkt, als 'een zeer begaafd man met een wijs inzicht in zijn taak onder de studenten die hij zoveel mogelijk vrijliet om slechts diegenen onder hen te steunen die zijn steun nodig hadden'.¹⁵ Hij werd opgevolgd door pater drs. J.H.L. Bredero O.F.M., die - Tepe had daarom gevraagd - niet als moderator van KSV zou fungeren, maar als pastor van de hele katholieke studentengemeenschap. Na Bredero's installatie op 1 december 1965 werd dan ook een studentenparochie opgericht die losstond van Franciscus.

Die beëindiging van het moderatorschap van KSV kan men beschouwen als een uiting van een zekere emancipatie van de katholieke studenten wier verenigingsbestuur het voortaan zonder geestelijke adviseur - want dat was de moderator - kon stellen. Ook was de 'leefwereld' van de jongeren zich steeds meer ten opzichte van die der ouderen aan het 'verzelfstandigen'.¹⁶

201

De studentenparochie was in de r.-k. studentenwereld een nieuwe variëteit, analoog aan wat zich bij de protestanten aan het voltrekken was, waar dr. P.L. Schram in 1950 de eerste hervormde studentenpredikant werd met een specifieke pastorale verantwoordelijkheid voor de studenten, waaruit zich een studentengemeente ontwikkelde.

Pater Bredero werkte - in de geest van de tijd en dus meer dan zijn voorganger - samen met zijn collega's, ds. E.D.J. de Jongh (gereformeerd), ds. F.N.M. Nijssen (hervormd) en ds. B. Dufour (doopsgezind), die in 1969 werd opgevolgd door ds. J. Gulmans. Er ontstond in de euforie van het Tweede Vaticaans Concilie (1962-1965), waartoe paus Johannes XXIII het initiatief had genomen, ook bij katholieken een begin van een oecumenische gezindheid, waardoor er incidenteel gemeenschappelijke diensten werden gehouden.* 'In het licht van de fundamentele vragen van het leven verbleekte de relevantie van de kerkelijke geschilpunten', schreef ds. Nijssen in zijn jaarverslag 1964-1965.

* In het midden van de jaren vijftig waren in de studentenwereld de protestantse kerken reeds tot oecumenische samenwerking gekomen. Zo richtte de hervormde dr. Schram en de gereformeerde ds. H. Volten, samen met de studenten-ouderlingen en twee studenten uit elke kerk een contactorgaan op, Interkerkelijk Studentenoverleg (IKSO) geheten. De Rooms-Katholieke Kerk dacht nog niet aan oecumenische coöperatie. Het waren de jaren van het bisschoppelijke mandement (1954). En de protestanten waren er in de eerste tijd na 1950 nog niet op uit pater Tepe bij de arbeid te betrekken. Ze hadden het als hervormden en gereformeerden al moeilijk genoeg om elkaar te vinden en samen op te trekken. (Mededeling van dr. Schram, v.d.H.)

Dr. Schram moest in zijn jaarverslag 1954-1955 trouwens vaststellen dat 'het in die studentenmaatschappij niet alles goud was wat er blinkt. Er is bijvoorbeeld veel verzet, meest heimelijk, tegen de groter wordende invloed van het geloof. De wetenschap hier ademt nog steeds de geest van het intellectualisme, rationaliteit en positivisme(...)' (Archief LU)

Naast de drie studentenpastores die full-time door hun kerkgenootschappen waren vrijgesteld voor het werk onder studenten (pater Bredero, ds. De Jongh en ds. Nijssen) moeten wij nog ds. J. van der Guchte en ds. S. Vuyk noemen die als remonstrantse predikanten part-time voor studenten actief waren. Voorts werd, in 1961, dr.ir. E.W.B. van den Muijzenberg door het Humanistisch Verbond als geestelijk raadsman voor studenten aangesteld.

De full-time studentenpastores maakten met de studentenarts, de studenten-decanen, de raadsman van het Humanistisch Verbond en de hoofdsportleider deel uit van de werkgroep functionarissen studentenbelangen waarin zij van tijd tot tijd de problemen bespraken waarmee ieder van hen in zijn eigen werk te maken had en waarbij wellicht een gezamenlijke aanpak van nut zou kunnen zijn.

De aulavoordrachten over levens- en wereldbeschouwelijke onderwerpen die de gezamenlijke studentenpastores in de loop van de jaren zestig organiseerden, werden in Wageningen een begrip.¹⁷

202 Toen het in het najaar van 1945 voor Unitas, wegens onverenigbaarheid van mentaliteit, onmogelijk was gebleken, ondanks vele besprekingen over en weer, in haar geheel in het Corps op te gaan, besloot zij definitief als vereniging in de Wageningse studentenwereld terug te keren. Een deel van haar leden opteerde echter voor WSC om - zoals de secretaris van de senaat van Unitas in een brief d.d. 28 september 1945 aan de secretaris van de senaat van de Landbouwhogeschool meedeelde -¹⁸ door persoonlijke activiteiten iets te bewerkstelligen dat toch nog tot een fusie zou kunnen leiden.* Voor sommigen zal waarschijnlijk ook het feit dat een deel van de leden het voortbestaan van Unitas tijdens de bezetting te lang had gerekt, bij deze keuze voor WSC een rol hebben gespeeld.¹⁹

Op initiatief van H. Lamberts werd Unitas op 21 september 1945 in de zaal van het Luxortheater opnieuw ingericht. Lamberts werd de praeses van de eerste naoorlogse senaat. 'Het enige wat men toen bezat was een enthousiasme tegen beter weten in, al hield ieder gevoels van vrees onuitgesproken', zo lezen wij in de *USV ALMANAK LUSTRUM 1960*. Voor ongerustheid bestond alle reden. Sociëteit 'Eugeia' verkeerde in een deplorabele toestand: de vensters waren dichtgespijkerd, omdat het gebouw als gevangenis voor NSB'ers had gediend. Het novitiaat in 1945 moest nog in café 'De Keyzer' worden gehouden. Op 6 november 1945 kon 'Eugeia' weer wor-

* De secretaris van de senaat van Unitas wilde door deze brief de academische senaat ervan in kennis stellen dat de 'Unitas Studiosorum Vadae' haar werkzaamheden had hervat. Wat betreft de samenbundeling van alle niet-confessionele studenten in één neutrale vereniging, de fusiegedachte dus, schrijft hij letterlijk: 'Een ander deel is in het 'W.S.C.' gebleven; het doet dit nog in de overtuiging door persoonlijke activiteit iets te kunnen bereiken en om het gebeuren in de groentijd gade te slaan. Dit zijn voornamelijk de jongeren, die hiervoor nog de tijd kunnen vinden(...). In ieder geval staat vast, dat in de huidige situatie het 'W.S.C.' niet alle studenten en ook niet alle aankomende studenten zal kunnen omvatten, reden waarom werd besloten, niet langer te dralen maar zo spoedig mogelijk de 'U.S.V.' weer geheel naar voren te doen treden en te organiseren. De 'Unitas Studiosorum Vadae' zal blijven trachten de vorming van één vertegenwoordigend lichaam voor alle Wageningse studenten, met versterkt contact met Hoogleraren en wetenschappelijk personeel, te bereiken'.

den betrokken, hoewel er nog veel viel op te knappen. In diezelfde maand verscheen ook het verenigingsblad FORUM VADENSE weer. Na het novitiat van 1947 werd het eerste - en lange tijd het enige - vrouwelijk lid opgenomen. Toen Unitas in 1964 begon haar propaganda ook op de vrouwelijke leden te richten, betekende dit een ware hausse. Unitas toonde in wezen ook een unitas te zijn door aan de Wageningse studentenpredikanten en aan de pater-moderator het belangstellend lidmaatschap aan te bieden met het verzoek of zij in de vereniging hun activiteiten wilden ontplooiën. Door deze gebeurtenis kwam het begrip 'algemeenheid', dat één van de beginselen van Unitas is, nog meer overeen met de werkelijkheid.

In 1957 ging men beseffen dat de villa 'Josephine', wanneer het aantal leden zou blijven stijgen, te klein zou worden voor 'Eugeia'. In 1959 was het zover en werd er een bouwcommissie ingesteld. In oktober 1962 werd het oude 'Eugeia' door de leden tot op de grond afgebroken. De vereniging vond een onderdak in het toenmalige Nederlands Landbouwmuseum op de hoek van de Stationsstraat en de Hoogstraat. Intussen werden in 'Eugeia' de fundamenten voor een nieuwe sociëteit gelegd, die in oktober 1964 kon worden geopend.²⁰

203

Evenals 'Eugeia' was de sociëteit 'Ceres' na de Duitse bezetting zwaar getroffen. De 'Wehrmacht' was erin gevestigd geweest en tegen het einde van de oorlog had het gebouw gediend als noodhospitaal en als onderkomen voor de geallieerde strijdkrachten. Het verenigingsleven kwam langzaam maar zeker op gang. Nieuwe leden kwamen in groten getale, maar velen - achteropgeraakt door de bezetting - hadden meer belangstelling voor hun boeken dan voor de vereniging. Zij wilden nu snel afstuderen. Met de aanvang van de groentijd in september 1945 was de kroeg weer glasdicht, de schouw in de senaatskamer herbouwd en het dak nagezien. Bovendien - hiernaar was door WSC lang uitgezien - vond op 1 mei 1946 de erkenning plaats van het Wageningse Studenten Corps door de Algemene Senaten Vergadering. Zo was het WSC eindelijk opgenomen in de kring van de Nederlandse corpora.

Sociëteit 'Ceres' werd grondig gerestaureerd en met een eetzaal verrijkt. Het Corps groeide in de jaren vijftig en in de eerste helft van de jaren zestig sterk. In 1965-1966 telde het 493 leden, dat was bijna 26% van de studentenpopulatie. En toen de WSV'sters in 1961 hun clubgebouw hadden uitgebreid, konden het WSC en zijn sociëteit 'Ceres' niet achterblijven. Het aantal eters steeg, waardoor de capaciteit van de keuken en de eetzaal te klein werd. Bij de bouwplannen - 14 januari 1960 werd een bouwcommissie geïnstalleerd - speelden nog twee factoren een rol: de prognose dat het aantal studenten in Wageningen in de komende jaren snel zou toenemen en het feit dat de rijkssubsidie op de maaltijden vervangen werd door een subsidie op de keuken- en eetzaalbouw. In 1963 werd de verbouwing voltooid. 'Het Corps beschikte sindsdien over een grootse accommodatie met onder meer een toneelzaaltje, dat tevens dienst doet als eetzaal, een weekendcafé, een kegelbaan en een biljartkamer'.²¹ Het weekendcafé dat zich in de kelder van het nieuwe gebouw bevond en 'Nolleke Prop' heette, stond nog enigszins in het teken van de vroegere eenheidsgedachte. Het was een middel om meer contact te krijgen met de studenten van de andere verenigingen en bovendien de integratie van burgers en studenten te be-

vorderen. In de praktijk bleek de drempel echer te hoog en kwamen maar weinig niet-corpsleden dit nieuwe weekendcafé bezoeken.²²

Wageningse Studentenorganisatie (WSO)

————— In 1965 werd de Wageningse Studentenorganisatie (WSO) opgericht. Zij kwam in de plaats van de niet meer functionerende Wageningse Hogeschoolvereniging (WHV). Alle studenten, ook de nihilisten, konden lid van de WSO worden. Zij konden dan gebruik maken van de diensten van de diverse WSO-commissies, zoals de SID (de studenteninlichtingdienst), de CC (de culturele commissie), de Filmliga en een reductiebureau dat kortingen wist los te krijgen op artikelen die varieerden van overhemden tot schrijfmachines.

De WSO stelde zich ten doel de belangen van haar leden op sociaal, cultureel en onderwijskundig gebied te behartigen en contacten met buitenlandse studentenorganisaties te onderhouden. Zij hield jaarlijks verkiezingen voor haar ledenraad, de Wageningse Studentenraad, de Wastra, die tot dusverre een soort toporgaan van de gezelligheidsverenigingen was geweest, maar waarin sinds 1965 20 WSO-leden zitting hadden. De opzet was gewijzigd, omdat bepaalde opvattingen - vooral ook ten gevolge van een toenemende politieke en maatschappelijke belangstelling - dwars door de scheidslijnen van de verschillende gezelligheidsverenigingen heen liepen. Bovendien wilde men ook de nihilist niet langer uitsluiten. Men stemde op partijen, die naar evenredigheid zetels in de 'gedemocratiseerde Wastra' kregen toegewezen. Typerend voor de overgangsfase was de studentikositeit waarmee de partijvorming in de eerste jaren verliep. De 'Olie Immersie Kultureel Front Combinatie', met als belangrijk programmapunt: 'carillering van het liquidon', is daarvan een voorbeeld. Kort daarna (in 1966) werd het echter ernst. De 20 zetels werden toen ingenomen door de fracties van de Progressieve Studentenorganisatie (de PSO), een middenpartij, die acht zetels kreeg, van het rechtse Nederlands Studentenakkoord (NSA) met zes zetels en van de linkse Studentenvakbeweging (SVB) met vier zetels. De 'Olie' was met twee zetels de kleinste partij geworden. Het opkomstpercentage was overigens gering. Het bedroeg nog maar circa 45%. Het vorig jaar was dit ongeveer 62% geweest.

De Wastra benoemde een dagelijks bestuur, dat was samengesteld uit een president, een secretaris, een penningmeester en secretarissen - onderwijs-, - sociaal-, - buitenland-, - cultuur en - voorlichting. Dit bestuur gaf uitvoering aan de doelstellingen van de WSO en onderhield daarvoor contacten met diverse studentenverenigingen, de Landbouwhogeschool, de Nederlandse Studentenraad (NSR) en de grondraadsbesturen in de andere universiteits- en hogeschoolsteden.

Raad van Studieverenigingen

————— Vóór en kort na de Tweede Wereldoorlog kende men in Wageningen slechts een klein aantal studieverenigingen, die echter zeer groot waren. Zij stelden zich onder andere tot taak hun leden door middel van voordrachten en excursies op de hoogte te stellen van landbouwkundige problemen in de ruimste zin van het woord. Bij de toeneming van het aantal studierichtingen en het aantal studenten konden zij

door hun brede opzet toch niet iedereen voldoen, zodat binnen de studierichtingen eigen studieverenigingen werden opgericht. Daardoor nam niet alleen het aantal activiteiten toe, maar werd ook de gelegenheid tot contact tussen de hoogleraar en de studenten van eenzelfde studierichting groter. Hoewel er veel problemen binnen de studierichting konden worden opgelost, waren er toch vraagstukken van algemene aard, die de aandacht van de gezamenlijke studierichtingen verdienden.

Zo riep de rector magnificus in het voorjaar van 1965 een aantal studenten bijeen om hen voor te lichten over de plannen tot wijziging van het Landbouwhogeschoolstatuut. Bij deze en bij andere gelegenheden zei hij dat hij ook in de toekomst de studenten op de hoogte wilde houden van de verdere ontwikkelingen en dat hij wat betreft de details van de studieherforming ook graag hun mening wilde horen.

Juist omdat gebleken was dat de bestudering van een aantal onderwijskundige problemen voor alle studierichtingen van belang was, werd in 1965 de Wagingse raad van studieverenigingen opgericht. Deze raad werd gevormd door de voorzitters van alle studieverenigingen, die uit hun midden een voorzitter kozen. Als secretaris van deze raad van studieverenigingen trad de secretaris onderwijs van het dagelijks bestuur van de Wastra op.²³

In de raad kwamen onder meer ter sprake: knellende problemen in het studieprogramma, de examenregeling, de studiebegeleiding en de studieherforming. De raad deelde zijn standpunten mede aan de Landbouwhogeschool, die hierover in discussie kon treden en bij haar beslissingen met het standpunt van de studenten rekening houden.

Studieraad

— Dit overleg zou op 3 september 1968 worden geïnstitutionaliseerd door de oprichting van een studieraad, die als volgt was samengesteld:

Van de zijde van de hogeschool:

1. de rector magnificus;
2. de voorzitter van de commissie studeren en doceren;
3. de voorzitter van de commissie van secretarissen van examencommissies;
4. de voorzitter van de commissie practicumleiders;
5. het hoofd van de afdeling onderwijs, wetenschap en studentenzaken.

Van de zijde van de studenten:

1. de president van de Wastra;
2. de voorzitter van de raad van studieverenigingen;
3. de vorige voorzitter van de raad van studieverenigingen;
4. de secretaris onderwijs van de Wastra;
5. de vorige secretaris onderwijs van de Wastra.

Het besluit hiertoe was genomen door de senaat in zijn hoedanigheid van faculteit der landbouwwetenschappen* en vloeide voort uit artikel 81 van de wet op

* Sinds de inpassing van het onderwijs aan de Landbouwhogeschool in de wet op het wetenschappelijk onderwijs (WWO) per 1 januari 1968 - waarover later meer - was de senaat van de Landbouwhogeschool tevens de faculteit der landbouwwetenschappen geworden.

het wetenschappelijk onderwijs, dat aldus luidde: 'De faculteiten, interfaculteiten en subfaculteiten alsmede de afdelingen, tussenafdelingen en onderafdelingen kunnen vertegenwoordigers van de studentenfaculteiten, onderscheidenlijk van de studieverenigingen, uitnodigen tot het bijwonen van hun vergaderingen'.²⁴

Studentenvoorzieningen

In het tweede gedeelte van dit hoofdstuk zullen wij het hebben over de studentenvoorzieningen, waarvan wij geneigd zijn de studiefinanciering centraal te stellen. De reden daarvan is niet alleen de actualiteit van dit onderwerp, maar ook het feit dat op dit individuele gebied nog meer gedaan moest worden dan met betrekking tot de collectieve voorzieningen inzake huisvesting, voeding, sport, cultuur en gezondheidszorg.

In hoofdstuk VI van deel I hebben wij al aangestipt dat het rijksstudietoelagenstelsel zeer pover was en dat terwijl vanaf 1941-1942 het collegegeld f 325,- bedroeg. Bovendien werd in 1924 het merendeel der beurzen (giften) 'in verband met de precaire toestand van 's Rijks financiën' omgezet in (terug te betalen) renteloze voorschotten, welke vorm bleef bestaan tot na de Tweede Wereldoorlog. Vanaf dit tijdstip is verschil gemaakt tussen beurzen, in de betekenis van toelagen à fonds perdu, en renteloze voorschotten.

Na de Tweede Wereldoorlog trad vooral het nut van het onderwijs voor de gemeenschap als argument voor de uitbreiding van de studentenvoorzieningen naar voren. Door de noodzakelijke wederopbouw van het land ontstond een grote behoefte aan jonge hooggekwalificeerde academici voor de overheid en het bedrijfsleven. De toenmalige minister van Onderwijs, Kunsten en Wetenschappen, dr. G. van der Leeuw, liet dan ook duidelijk weten dat zijns inziens 'de poort naar de universiteiten niet wijd genoeg openstaat' en dat 'of de collegegelden omlaag moeten of het aantal beurzen moet worden vergroot'. De in 1949 rapporterende Staatscommissie tot reorganisatie van het hoger onderwijs, de commissie-Reinink, kwam echter op het gebied van de studiefinanciering met weinig nieuws. Het principe van renteloze voorschotten bleef gehandhaafd, en slechts aan studenten die na een paar jaar uitstekende prestaties bleken te hebben geleverd, kon een beurs worden verstrekt. Het advies van de commissie leidde dan ook tot weinig tevredenheid, temeer omdat met de groeiende welvaart onder de bevolking de vraag naar onderwijs toenam. Vanaf het begin van de jaren vijftig drongen ook politieke partijen, vakbonden en talloze andere organisaties aan op uitbreiding van het universitaire onderwijs. Al in 1953 moest de minister van Onderwijs, Kunsten en Wetenschappen, mr. J.M.L.Th. Cals, op aandrang van de Tweede Kamer een commissie instellen met de opdracht advies uit te brengen over de noodzaak van betere voorzieningen ten behoeve van studenten aan universiteiten en hogescholen. De commissie stond onder voorzitterschap van prof.dr. F.J.Th. Rutten en werd dan ook in de wandeling de commissie-Rutten genoemd.²⁵ Minister Cals motiveerde de instelling van deze commissie in een nota waarin hij onder meer stelde: 'Het is intussen niet alleen uit een oogpunt van sociale rechtvaardigheid, dat de overheid verplicht is in de financiële noden van de student tegemoet te komen, zij moet dit ook doen op grond van welbegrepen eigenbelang'.

Economische behoeften en overwegingen van sociale rechtvaardigheid lieten zich in deze periode goed met elkaar combineren. Nog voordat de commissie-Rutten haar rapport had uitgebracht, werd het collegegeld al verlaagd van *f* 325,- naar *f* 200,-. Gezien de sfeer in die dagen hoeft deze stap geen verwondering te wekken. Uitlatingen van het VNO (het Verbond van Nederlandse Ondernemers) zeggen wat dat betreft genoeg: 'Op economische gronden kunnen wij ons niet veroorloven om jong intellect verloren te laten gaan'.

De commissie-Rutten rapporteerde in 1956 en haar adviezen zouden tot 1966 in belangrijke mate het rijksstudietoelagenbeleid bepalen. De commissie deed zes belangrijke uitspraken.

Uitspraken van de commissie-Rutten

1. De student mocht niet worden gezien als een arbeider die een studieloon moet ontvangen. Dit zou de financiële ongelijkheid tussen studenten met meer of minder 'bedeelde' ouders alleen maar vergroten en bovendien een ontwrichtende toeloop naar de universiteiten kunnen uitlokken. (In de jaren zestig zou de in 1963 opgerichte Studentenvakbeweging, de SVB, hierover geheel anders denken.)

207

2. In principe achtte de commissie renteloze voorschotten op hun plaats voor studenten die hun kwaliteit nog moesten bewijzen, maar om de opbouw van zware financiële verplichtingen te voorkomen moest er wel een maximum aan deze voorschotten worden gesteld. De toelage werd daarom gesplitst in een deel renteloos voorschot ad *f* 1200,- per jaar en een deel beurs. Dit maximum van *f* 1200,- werd echter vastgesteld in een periode waarin de maximumtoelage *f* 2200,- bedroeg en de gemiddelde toelage *f* 1500,-; het werd sedertdien niet gewijzigd, terwijl de toelagelbedragen in 1966 (het jaar waarin het rapport van de ambtelijke commissie voor rijksstudietoelagen onder voorzitterschap van prof.dr. F.L.R. Sassen verscheen)²⁶ bijna waren verdubbeld. Niettemin leidde de beperking van renteloze voorschotten tot *f* 1200,- per student per jaar tot aanzienlijke verschuivingen. (zie tabel 2 op pagina 208)

3. De zorg voor de studie, als onderdeel van de opvoeding in het algemeen, behoorde tot de verantwoordelijkheid van de ouders. De overheid moest derhalve alleen bijspringen als de ouders het echt niet konden betalen.

4. Integrale beurzen moesten gehandhaafd worden voor die studenten die - vooropgesteld uiteraard, dat zij qua financiële draagkracht voor een toelage in aanmerking kwamen - werkelijk goed waren, dat wil zeggen ten minste de waardering 'goed' (in cijfers uitgedrukt: 8) verdienden. In 1973 werden deze zogenoemde distinctiebeurzen afgeschaft, mede omdat men er een onrechtvaardige discriminatie naar natuurlijke gaven in zag. Deze mening had de commissie rijksstudietoelagen van de Academische Raad trouwens al ten tijde van 'Rutten'.

5. De normale toelage behoorde een gemengde te zijn (zie 2.); voor integrale renteloze voorschotten zouden in aanmerking kunnen komen gehuwde bursalen, studenten met 'weigerachtige' ouders en studenten die zich in een bijzondere situatie bevonden waarin de normen niet voorzagen.

Tabel 2 VOORSCHOTBESTANDBEEL IN PERCENTEN VAN HET TOTALE BEDRAG DER TOELAGEN*

1948/49	96	1954/55	74	1960/61	50
1949/50	96	1955/56	70	1961/62	48
1950/51	95	1956/57	72	1962/63	44
1951/52	95	1957/58	54	1963/64	43
1952/53	90	1958/59	53	1964/65	38
1953/54	87	1959/60	52	1965/66	35

(Rapport van de ambtelijke commissie voor rijksstudietoelagen, 1966, p. 49.)

Tabel 3 TOEGEKENDE RIJKSSTUDIETOELAGEN (EXCLUSIEF WAGENINGEN)

Studiejaar	Totaal aantal studenten	Aantal bursalen	% bursalen van studenten	Gemiddeld bedrag
'50-'51	28250	2507	8	f 950,-
'55-'56	29397	4985	17	f 1220,-
'60-'61	40585	11616	29	f 1750,-
'61-'62	43669	13415	31	f 1840,-
'62-'63	47377	15263	32	f 1960,-
'63-'64	52348	17478	33	f 2110,-
'64-'65	58361	20650	36	f 2420,-

208

(Rob Hagendijk, o.c., p. 114; zijn bron is het CBS.)

Vanaf het studiejaar 1954-1955 gold voor de bursaal vrijstelling van collegegeld.

TOEGEKENDE RIJKSSTUDIETOELAGEN WAGENINGEN

Studiejaar	Totaal aantal studenten	Aantal bursalen	% bursalen van studenten	Gemiddeld bedrag
'63-'64	1480	503	34	f 1923,-
'64-'65	1743	730	42	f 2363,-
'65-'66	1909	854	45	f 2502,-

(Jaarboeken Landbouwhogeschool 1964-1965 en 1965-1966.)

TOEGEKENDE RIJKSSTUDIETOELAGEN WAGENINGEN (EERSTEJAARS)

Studiejaar	Totaal aantal studenten	Aantal bursalen	% bursalen van studenten
'63-'64	267	91	34
'64-'65	415	205	49,4
'65-'66	396	199	50,3

(Jaarboeken Landbouwhogeschool 1964-1965 en 1965-1966.)

* Deze numerieke gegevens betreffen, evenals de nog volgende, de universiteiten en hogescholen met uitzondering van de Landbouwhogeschool, die tot 1973 ook voor wat betreft het rijksstudietoelagenbeleid ressorteerde onder het ministerie van Landbouw, Visserij en Voedselvoorziening (sinds 1959 ministerie van Landbouw en Visserij.) Dit ministerie nam overigens vrijwel dezelfde normen qua financiële positie en studieprestaties als dat van Onderwijs, Kunsten en Wetenschappen in acht, zodat de trend van de rijksstudietoelagen bij beide ministeries bijna niet verschilt. De externe democratisering bijvoorbeeld is nagenoeg dezelfde. Vanaf het studiejaar 1963-1964 beschikt de Landbouwhogeschool over exacte gegevens op dit gebied.

Tabel 4 PROCENTUELE VERDELING VAN DE NEDERLANDSE EERSTEJAARSSTUDENTEN NAAR MILIEU

Studiejaar	Hoger	Middelbaar	Lager	Totaal
'61-'62	42	47	11	7502
'70-'71	37	50	14	18362
'74-'75	33	49	18	18221

(Rob Hagendijk, o.c., pp. 113-114; zijn bron is het CBS.)

Tabel 5 PROCENTUELE VERDELING VAN DE NEDERLANDSE EN DE WAGENINGSE STUDENTEN NAAR MILIEU

	Totale studentenbevolking in Nederland		Wageningse studenten	
	1954/'55	1958/'59	1954/'55	1958/'59
Hoger milieu	47	49	33	41
Middelbaar milieu:				
gesalarieerden	23	23	23	18
zelfstandigen	22	20	41	32
Lager milieu	7	8	3	3

209

(Jaarboek Landbouwhogeschool 1962-1963, pp. 195-196.)

Tabel 6 DE STUDENTEN AAN DE LANDBOUWHOGESCHOOL NAAR SOCIALE HERKOMST (1962-1963)

	Alle studenten						Eerstejaarsstudenten					
	Totaal		Mannen		Vrouwen		Totaal		Mannen		Vrouwen	
	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%
Hoger milieu	378	28,4	279	24,6	99	50	72	29,1	45	22,5	27	57,5
Middelbaar milieu	883	66,2	787	69,3	96	48,5	157	63,6	138	69	19	40,4
Lager milieu	69	5,2	66	5,8	3	1,5	16	6,5	15	7,5	1	2,1
Geen beroep of onbekend	3	0,2	3	0,3	-	-	2	0,8	2	1	-	-
Totaal	1333	100	1135	100	198	100	247	100	200	100	47	100

(Jaarboek Landbouwhogeschool 1962-1963, p. 194.)

Tabel 7 WAGENINGSE STUDENTEN ONDERSCHIEDEN NAAR BURGERLIJKE STAAT.

	1964-1965						1965-1966					
	Totaal		Mannen		Vrouwen		Totaal		Mannen		Vrouwen	
	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%	abs.	%
Ongehuwd	1595	91,5	1360	91,5	235	91,9	1726	90,1	1468	90,1	258	2,1
Gehuwd	146	8,4	125	8,4	21	8,2	180	9,4	158	9,7	22	9,7
Gehuwd geweest	2	0,1	2	0,1	-	-	3	0,2	3	0,2	-	-
Totaal	1743	100	1487	100	256	100	1909	100	1629	100	280	100

(Jaarboek Landbouwhogeschool 1965-1966, p. 176.)

6. Aan aankomende studenten diende de eis te worden gesteld dat het algemeen gemiddelde van hun voorafgaande studieresultaten ruim voldoende zou zijn, terwijl bij de beoordeling van de examencijfers aandacht zou moeten worden besteed aan de vraag welke studierichting de aanvrager van plan was te kiezen. Sinds 1964 is er echter in het algemeen van uitgegaan dat het diploma dat de bevoegdheid gaf tot het afleggen van examens in de gekozen richting, voldoende was om voor een studietoelage in aanmerking te komen.

Toenemend aantal bursalen

Vanaf het midden van de jaren vijftig tot de tweede helft van de jaren zestig nam het aantal bursalen belangrijk toe, zoals tabel 3 op p. 208 aantoont.

Onder de Wageningse eerstejaars was het percentage studenten dat een toelage genoot in de laatste studiejaar van deze periode sterker gestegen (van 34 naar 50) dan onder de ouderejaars (van 34 naar 45). Speciaal met betrekking tot hen was immers de mogelijkheid om een gemengde toelage te krijgen sinds 1964 aanmerkelijk verruimd. Door conformatie aan de regeling van het ministerie van Onderwijs en Wetenschappen kon aan alle op grond van de financiële positie van hun ouders in aanmerking komende eerstejaarsstudenten, mits zij in het bezit waren van een tot de examens van de Landbouwhogeschool toegang gevend diploma, een toelage worden verleend. Voor het in aanmerking komen van een gemengde toelage waren immers in 1964 de vroeger gestelde eisen ten aanzien van de hoogte van de eindexamencijfers vervallen.²⁷

De uitbreiding van het rijksstudietoelagelgestel en de mede onder invloed van de voorlichting stijgende vraag naar hoger (wetenschappelijk) onderwijs hadden een sterk vergrote deelname aan het onderwijs aan universiteiten en hogescholen tot gevolg: in de jaren zeventig kwam de helft van de studenten uit 'middelbare milieus', waardoor het percentage studenten dat afkomstig was uit de 'hogere milieus' daalde van 42% in 1961-1962 naar 33% in 1974-1975. In absolute getallen was er echter ook hier een stijging.²⁸ (zie tabel 4 op p.209)

Wat betreft de Landbouwhogeschool kan men spreken van een 'typisch Wageningse situatie'. Het percentage studenten afkomstig uit de kringen van de middelbaar zelfstandigen is namelijk bij deze instelling hoger dan bij andere instellingen voor hoger (wetenschappelijk) onderwijs. Dit hangt samen met het feit dat naar verhouding veel meer studenten uit boerengezinnen naar de Landbouwhogeschool gingen en dat zelfstandige agrariërs werden gerekend tot de middelbare categorie. (zie tabel 5 op p.209)

Bij de telling door het bureau statistiek van de afdeling onderwijs en wetenschap van de Landbouwhogeschool voor het studiejaar 1962-1963 werden 467 studenten (35%) aangemerkt als afkomstig uit de categorie van de zelfstandige agrariërs. Uit de overige (niet-agrarische) kringen van de middelbaar zelfstandigen kwam slechts 8,7%. In de studiejaar 1954-1955 en 1958-1959 kwam volgens het CBS 5% van de totale studentenbevolking in Nederland uit het milieu van de zelfstandige agrariërs, terwijl dit voor de Landbouwhogeschool in genoemde jaren respectievelijk 32 en 31% betrof!²⁹

Afgezien van de verschillen die men ziet bij de verdeling van de Wageningse studenten in vergelijking met de landelijke verdeling, zijn bij alle instellingen voor hoger (wetenschappelijk) onderwijs de vrouwelijke studenten voor een groter percentage uit het zogenaamde hoger milieu afkomstig dan de mannelijke. (zie tabel 6 op p.209)

Terugkerend naar het rijksstudietoelagenbeleid, moeten wij nog vermelden dat sinds 1965 in bepaalde gevallen integrale renteloze voorschotten konden worden toegekend aan gehuwde studenten. Aangezien de regeling zeer ingewikkeld was, vooral wanneer een student met een niet-studente die geen inkomen had trouwde, bespreken wij haar niet. Wij merken slechts op, dat het verleende voorschot geen studietoelage was, maar een huwelijksstoelage. In principe konden ook kindertoelagen worden verstrekt. (Zie voor een gedetailleerde uiteenzetting het reeds genoemde rapport van de commissie-Sassen en het artikel van J. van der Haar in: LH BERICHTEN van 19 januari 1966.)

Weigerachtigheidsverklaring

In de tweede plaats konden integrale renteloze voorschotten worden toegekend aan meerderjarige studenten wier ouders geen bezwaar hadden tegen de studie, maar weigerden deze te financieren, hoewel zij daartoe wel in staat werden geacht. Aan deze weigerachtigheid lag meestal een emotioneel conflict ten grondslag. De weigerachtigheid moest blijken uit een door de ouders getekende verklaring, waarin zij de reden(en) ervan mededeelden. Bewijzen waren veelal niet te geven. Zowel voor de student als voor het ministerie - en niet te vergeten de studentendecaan die het ministerie moest adviseren - leverde de weigering tot betalen van de ouders dus een moeilijk probleem op.

Sporadisch kwam het voor dat de ouders de studie verboden. Eveneens sporadisch gebeurde het, dat de ouders wel in de studiekosten wilden bijdragen, maar dat de student de bijdrage niet wenste te accepteren. Soms werd dan ook door de student een conflict gefingeerd om in aanmerking te komen voor een studietoelage. Een enkele maal spoorden de ouders zelfs de student hiertoe aan. Dan waren zij van de financiële last af.³⁰

Afgezien van het feit dat aan een meerderjarige student een integraal renteloos voorschot kon worden verleend op grond van een door het ministerie aanvaarde weigerachtigheidsverklaring van de ouders, beperkte het rijksstudietoelagenbeleid zich tot aanvullende hulp, dat wil dus zeggen dat rijksstudietoelagen normaliter alléén werden verleend aan hen die een rijksbijdrage in de studiekosten nodig hadden en - dat spreekt vanzelf - aan zekere geschiktheidsnormen voldeden.

De door de commissie-Rutten bepleite uitbreiding van de studentenvoorzieningen vloeiende voort uit de erkenning van het maatschappelijk belang van een stijgend aantal studenten. 'Daarmee', aldus Rob Hagendijk, 'werd het voor studenten duidelijk, dat het verstrekken van beurzen en dergelijke niet alleen maar een gunst was, berustend op overwegingen van sociale rechtvaardigheid! Er ontstond daardoor een veel hardere basis voor acties (let op de k, v.d.H.) voor verbetering van de voorzieningen dan voorheen'.³¹

In de zomer van 1963 werd de Studentenvakbeweging (SVB) opgericht, die de visie dat studeren een maatschappelijk nuttige activiteit was verbond met een pakket eisen. Eén van die eisen was de invoering van een studieloon. De gangbare opvatting van de overheid - ook van 'Rutten' - was dat onderwijs een 'consumptie' was en geen, zoals de SVB poneerde, 'uitgestelde produktie'. De idee van onderwijs als privé-consumptie, van de academicus als kleine ondernemer, die dan maar, op zijn minst gedeeltelijk, in zichzelf moest investeren beschouwde Ton Regtien, in 1962 geslaagd voor het kandidaatsexamen in de psychologie aan de Katholieke Universiteit en een van de initiatiefnemers tot de oprichting van de SVB, als in flagrante strijd met de maatschappelijke realiteit. Volgens hem verrichtte de student arbeid die maatschappelijk noodzakelijk is.³² Ook al is die arbeid dan uitgestelde produktiviteit. Het studieloon verdween kort na de oprichting van de SVB uit het programma en werd om tactische redenen vervangen door de zogeheten integrale studiekostenvergoeding. In 1968 werd de eis tot studieloon echter opnieuw gesteld. Dit was mede het gevolg van het feit dat in de politieke partijen en in regeringsadviescommissies binnenskamers werd gedacht over een regeling van de studiefinanciering via een individuele, terug te betalen, lening.³³ Het rapport van de commissie-Andriessen verscheen in 1971, waarin een deel van de commissieleden een systeem van 'zachte' leningsvoorwaarden voorstond, waarbij de terugbetalingen een percentage uitmaken van het gedeelte van het jaarincome dat uitging boven een bepaald bedrag (circa f 18.000,- per jaar). Hierdoor werd zowel met de budgettaire problemen van het Rijk als met het risicoprobleem van de studenten rekening gehouden.³⁴

Wij willen het in dit verband niet hebben over de bijdrage van de SVB - men denke aan de acties tegen de oorlog in Vietnam - aan de ontwikkeling van het politieke bewustzijn onder studenten en aan de politisering aan de universiteiten. Wel willen wij een protest aan het adres van de Landbouwhogeschool vermelden van de in het najaar van 1963 in Wageningen gestichte afdeling van de SVB. In de NIEUWE ROTTERDAMSE COURANT van 9 september 1965 had namelijk een bericht gestaan dat begon met de zinsnede: 'Van de zijde van de Landbouwhogeschool deelt men ons mee (...)'. De eerste twee alinea's gingen over het aantal studenten dat zich aan de Landbouwhogeschool had laten inschrijven. De derde en de door de SVB gewraakte alinea luidde: 'Ook voorziet men te Wageningen een uitbreiding van het nihilisme door de actie van de Studentenvakbeweging. Tot voor kort was het nihilisme een vrijwel onbekend verschijnsel te Wageningen'. Verontwaardigd schreef de SVB nu aan de rector magnificus, prof. F. Hellinga, dat 'nihilisme als door de svb veroorzaakt verschijnsel te beschouwen is (...) als in strijd met de feiten'. Wel gaf zij toe 'dat de svb zich (soms 'te') scherp tegen bepaalde vormen van studenten-gezelligheidsleven [had] gekeerd'. Als een van de redenen (ze somde er vijf op) van de verminderde neiging om zich aan te sluiten bij een studentengezelligheidsvereniging noemde ze de toename van het aantal studentenhuwelijken en 'vaste verkeringen', daarbij verwijzend naar de mening van dr. C.J.B.J. Trimbos, een in die tijd vooraanstaande psychiater. (zie tabel 7 op p.209)

Wij moeten ons overigens bij dit conflict SVB-LH wel realiseren dat de SVB, afdeling Wageningen, vooral in het begin van haar bestaan, nog grotendeels uit, zij het malcontente, leden van de studentengezelligheidsverenigingen bestond.

De rector magnificus wist de kritiek van de SVB op de desbetreffende alinea op zo niet bekwame dan toch behendige wijze te pareren door de vakbeweging te antwoorden dat in die alinea, in tegenstelling tot 'alle andere' (dat waren er drie, v.d.H.), sprake was van Wageningen en niet van de Landbouwhogeschool.³⁵

De commissie-Rutten adviseerde in haar rapport ook tot de uitbreiding en verbetering van de collectieve studentenvoorzieningen op het gebied van huisvesting, voeding, sport, cultuur en gezondheidszorg. De woorden uitbreiding en verbetering impliceren dat er in dit opzicht al wel wat bestond. Dit was de verdienste van de al eerder genoemde Staatscommissie tot reorganisatie van het hoger onderwijs, de commissie-Reinink, die in 1948 haar rapport had uitgebracht. De sectie R van deze commissie vroeg daarin de aandacht van de overheid voor de gezondheidszorg (onder meer de t.b.c.-keuring), de lichamelijke opvoeding, de algemene sociale studentenzorg (waarover in vage termen werd gesproken), de studentenhuisvesting, de mogelijkheid van overheidshulp indien het goed functioneren van de verenigings-taak daarmee gebaat was, academische leiding bij studentenvorming (voorlichting voor aankomende en jongerejaarsstudenten op studiegebied en op het gebied van het studentenleven), zo nodig steunverlening door de overheid aan de studentenpers, de voordrachtstechniek (door de aanstelling van een ervaren docent) en - last but not least - het georganiseerd overleg met de studenten over dit soort van voorzieningen. De invoering ervan hing ten nauwste samen met de gedachte dat de bevolking van de universiteit of hogeschool een gemeenschap, een *civitas academica*, diende te zijn.

213

Voor de aanstelling van een studentendecaan voelde de commissie-Reinink nog niet. Dit nam niet weg dat er vanaf het begin van de jaren vijftig al wel studentendecanen werden benoemd. De eerste studentendecaan werd of in Delft of in Utrecht aangesteld. De commissie-Rutten wijdde een uitvoerige beschouwing aan de functie van de studentendecaan, die zij sterk aanbeval.

Studentendecaan

De Landbouwhogeschool benoemde met ingang van 1 oktober 1956 drs. I.P.L. Gorter tot studentendecaan. In zijn rectorale rede van 16 september 1957 verklaarde prof. De Jong dat de werkzaamheden van de studentendecaan van groot belang zijn 'voor de materiële en geestelijke verzorging, voor zover deze niet in het religieuze vlak ligt, van de studenten,' een in al haar beknoptheid zeer goede omschrijving.³⁶ De wet op het wetenschappelijk onderwijs formuleerde de inhoud van het decanaat in art. 83 aldus: 'Aan elke universiteit of hogeschool is ten minste één studentendecaan. Hij is onder meer belast met het verstrekken van inlichtingen, het geven van raad en het verlenen van bijstand aan studenten. Hij staat het college van curatoren (bij de Landbouwhogeschool: het bestuur) en de senaat van universiteit of hogeschool terzijde in alle zaken, waarvan de behartiging hem bij het bestuursreglement wordt opgedragen. Zijn instructie wordt nader geregeld in het bestuursreglement'.

In de senaatsvergadering van 8 oktober 1956 vroeg mevrouw Willinge Prins naar de aanstelling van de studentendecaan. Zij had het wenselijk gevonden dat de senaat over de keuze van Gorter had geadviseerd, 'in het bijzonder wegens zijn intensieve bemoeienis met de studenten'.³⁷

Met ingang van 15 juli 1963 werd drs. Gorter benoemd tot hoofd van de afdeling onderwijs en wetenschap om D. Bosman, die met pensioen ging, op te volgen. In zijn plaats werd - eveneens per 15 juli 1963 - drs. J. van der Haar als studentendecaan aangesteld.

Studentengezondheidszorg

De studentengezondheidszorg (de SGZ), die reeds in 1942 aan de Landbouwhogeschool werd ingesteld, had in de eerste plaats een preventief doel. De bij de SGZ aangesloten studenten, (het lidmaatschap kostte f 3,50 per jaar en werd in 1965 gratis) werden éénmaal in de twee jaar medisch onderzocht en doorgelicht op t.b.c. door J. Cornelissen, internist van het Wagening's ziekenhuis. In 1951 bleek deze zodanig door zijn hoofdtaak in beslag genomen dat een regelmatig onderzoek van de studenten in het gedrang kwam. In overleg met de toenmalige rector magnificus heeft Cornelissen toen de assistentie ingeroepen van de rustend arts J. le Roy te Velp, oud-docent in de verbandleer aan de Landbouwhogeschool, die het periodiek geneeskundig onderzoek van de deelnemers aan de SGZ op zich nam. Na het vertrek van dokter Cornelissen bleef hij dit geneeskundig onderzoek verrichten, terwijl de nieuwe internist dr. K. Otten zich belastte met het jaarlijks röntgenologisch onderzoek.

Het contact tussen Le Roy en de studenten groeide van lieverlede. Verscheidene studenten wendden zich met hun klachten tot deze arts. Dit leidde ertoe, dat Le Roy eigener beweging een consultatief spreekuur invoerde.* Aan het houden van dit spreekuur kwam door het overlijden van dokter Le Roy in september 1954 een einde. Daarna heeft de plaatselijke huisarts J.G.M. Huurman het verrichten van het periodiek medisch onderzoek van de deelnemers van de SGZ tijdelijk op zich genomen. Het door Le Roy ingevoerde spreekuur kon niet worden hervat, omdat het dokter Huurman aan tijd hiervoor ontbrak.

Er moest daarom naar een nieuwe oplossing voor de medische zorg van de studenten worden gezocht. Omdat het aantal studenten aan de Landbouwhogeschool

* Inmiddels was, in 1952, door het college van rector en assessoren een commissie ingesteld, bestaande uit de hoogleraren E. Brouwer (in 1964 opgevolgd door C. de Hartog), Th.L.M. Thurlings en C.W. Willinge Prins. Deze commissie zou het dagelijks bestuur van de senaat adviseren over aangelegenheden betreffende de gezondheidszorg. In 1955 werd deze commissie uitgebreid met twee vertegenwoordigers van de studenten. Prof. Brouwer achtte het van meet af aan, zoals blijkt uit een brief van hem uit 1952 aan de rector magnificus, niet juist naast het spreekuur van de hogeschoolarts vrije spreekuren voor specialisten, zoals een psycholoog of een psychiater, in te stellen. 'De hogeschoolarts dient een centrale plaats in te nemen. Indien nodig kan hij het zijn, die de studenten naar de specialist verwijst. Men bedenke, dat niet alleen een tekort, maar ook een overmaat aan geneeskundige zorg nadelig kan zijn'. (Archief LU)

nog niet groot genoeg was om een full-time arts aan te stellen, werd voorlopig omgezien naar een medicus die naast andere werkzaamheden de taak van hogeschoolarts zou kunnen vervullen. Door samenwerking met het Wageningse ziekenhuis en de gemeente Wageningen lukte het ten slotte dokter V. Winkler Prins met ingang van 1 mei 1958 te benoemen tot part-time hogeschoolarts. Hij zou de studenten bij eerste inschrijving en vervolgens één keer in de twee jaar - of zoveel vaker als nodig was - op hun gezondheidstoestand keuren en regelmatig spreekuur voor hen houden. Na zijn pensionering per 1 oktober 1964 werd in verband met het steeds stijgend aantal studenten besloten een hogeschoolarts in volledige dienst aan te stellen. Met ingang van 1 mei 1965 werd dokter A. Drijver als zodanig benoemd. Drijver gaf er echter de voorkeur aan zich in plaats van hogeschoolarts studentenant te noemen, omdat de betekenis van dat woord veel beter aangaf dat zijn werk de zorg voor de gezondheidstoestand van de studenten omvatte.³⁸

In overeenstemming met het rapport-Rutten bleef het zwaartepunt van de studentengezondheidszorg op het gebied van de preventie liggen (periodiek medisch onderzoek, waaronder dat op t.b.c., medische sportbegeleiding, toezicht op voeding en huisvesting, enzovoort). De curatieve zorg bleef beperkt tot hulp tijdens het spreekuur voor kortlopende behandelingen van die studenten die niet in gezinsverband woonden.* Zo nodig, verrichtte hij ook de vaccinaties van studenten die in het kader van hun studie een tijdlang in het buitenland moesten verblijven. De taak van de studentenant strekte zich ook uit tot de geestelijke gezondheidszorg (psychische, seksuele en studieproblemen).

De studentenant en de studentendecaan kregen van tijd tot tijd ook studenten op hun spreekuur, voor wie zij een psychologische of psychiatrische behandeling geïndiceerd achtten. Voordat zij tot verwijzing overgingen, raadpleegden zij elkaar meestal, uiteraard met toestemming van de betrokken student. In acute gevallen was de Wageningse zenuwarts H.L. van Aller bereid psychiatrische hulp te verlenen. Omdat hij echter als enige zenuwarts ter plaatse met werk overbelast was, moest in de regel verwezen worden naar het Instituut voor medische psychotherapie, het Psychologisch adviesbureau voor studenten of de universiteitspsychiater te Utrecht. Voor de honoraria werd dan, zo nodig, een beroep gedaan op de ABW, de Algemene Bijstandswet.

Voeding, lichamelijke opvoeding en sport

In nauwe verbinding met de gezondheidszorg stonden de voeding en de lichamelijke opvoeding en sport. In overleg met het ministerie van Landbouw, Visserij en Voedselvoorziening werd in november 1954 de aan de Utrechtse Universiteit gevolgde wijze van subsidiëring ook voor de Landbouwhogeschool ingevoerd: als tegemoetkoming in de kosten van verbetering van de keukeninstallaties, enz. werd aan

* Tot de curatieve zorg zou men in het raam van de bestaande gezondheidszorg ook kunnen rekenen de bemiddeling bij het afsluiten van verzekeringen met de Stichting Nederlandse Sanatorium Vereniging, met de Stichting Studentengezondheidszorg (SSGZ) en - bij buitenlandse - reizen met het International Student Insurance Scheme.

Programma

Nationale Roeiwedstrijden

W.S.R. „ARGO”

1913

1953

op het AMSTERDAM-RIJNKANAAL te ZOELEN
nabij Tiel

ter gelegenheid van het
XVe Lustrum van het Wageningesch Studentencorps en het
VIIIe Lustrum van de Wageningesche Studentenroeivereniging
„ARGO”, op

ZATERDAG 16 MEI
ZONDAG 17 MEI

in combinatie met het district „Noord en Oost” der N.R.B.

Auteursrechten voorbehouden

Prijs 30 cents

25 Programma nationale roeiwedstrijden t.g.v. de lustra van het W.S.C. en van de Wageningse studentenroeivereniging 'Argo'

ieder van de verenigingen een éénmalige subsidie van ten hoogste f 1000,- toegekend op voorwaarde dat zij uit eigen middelen daaraan een bedrag van ten minste 20% van deze subsidie toevoegden. Bovendien werden de verstrekte maaltijden gesubsidieerd. Vanaf het begin van de jaren zestig kon voor de bouw en inrichting van de verenigingseettafels zelfs een subsidie van ten hoogste 50% van de inrichtingskosten worden verleend. Daar stond tegenover dat met ingang van 1 september 1963 de maaltijdsubsidie verviel, wat in verschillende gevallen tot exploitatietekorten aanleiding gaf. In verband daarmee was de minister van Onderwijs, Kunsten en Wetenschappen, mr. Th.H. Bot, na overleg met zijn ambtgenoot van Financiën, bereid ingaande 1 september 1964 een bijdrage in een eventueel exploitatietekort van de verenigingseettafels te verlenen tot een maximum van 30 cent per maaltijd, wanneer overigens aan de subsidievoorwaarden was voldaan (levering van maaltijden van een goede samenstelling en smaak tegen een redelijke prijs, terwijl het financieel beheer van de eettafels op een solide basis diende te worden gevoerd, die tevens de mogelijkheid van een volledige financiële controle bood.)

Ter bevordering van de lichamelijke opvoeding en sport was in Wageningen in 1955 een sportstichting Landbouwhogeschool in het leven geroepen; er waren sportleraren in dienst genomen voor diverse takken van sport: gymnastiek, atletiek,

26 De studentenflat aan de Nobelweg, geopend in 1959

boksen, volleybal, jiu-jitsu, schermen, enzovoort; voor de beoefening van indoor-training en voor zaalsporten was een lokaal op Duivendaal beschikbaar gesteld. Verder bevorderden onderafdelingen van de studentenverenigingen bepaalde sporten, onder andere de Wageningse Studentenroeivereniging 'Argo' en de Wageningse Studenten Ruitervereniging 'Rough Riders', beide tot het WSC behorend.³⁹ Voor een professionele uitbouw van de voorzieningen voor lichamelijke opvoeding en sport werd per 1 maart 1958 A. Spetter tot algemeen sportleider benoemd.

Studentenhuisvesting

Vóór de Tweede Wereldoorlog was het verhuren van kamers een belangrijk onderdeel van de economische activiteiten van de Wageningse middenstand - van de kleine burgerij in het algemeen trouwens -, wiens welvaart dikwijls zo bescheiden was dat extra inkomsten uit 'het houden van heren' welkom waren. Tijdens het Interbellum bestond er vrijwel altijd een overschot aan kamers. De studenten woonden veelal op kamers in de binnenstad, 'in de Hoogstraat, de Havenstraat, de Herenstraat, het Bowlespark en de Rouwenhofstraat, in oude huizen met hoge kamers, ruim van afmetingen (...)' Toen de stad zich uitbreidde, profiteerde niet alleen de 'ploerterij'* van de bouw van nieuwe huizen, maar konden ook de studenten uit

* Zie pagina 218.

meer kamers kiezen. Naast de 'citybewoners' kwamen er nu hoe langer hoe meer bewoners van de 'ommelanden'.

Naarmate zij langer student waren, gingen vooral corpsleden als groep bij elkaar wonen in studentenhuizen, waar de studenten zelf een collega aanwezig, wanneer er een kamer was vrijgekomen. 'Dit op de ploerterij verworven recht was een belangrijke stap voorwaarts in de huisvesting van de corpsleden'.⁴⁰

Pas na de Tweede Wereldoorlog is de studentenhuisvesting een urgent probleem geworden. Dat er een zekere samenhang bestond tussen het woningtekort voor gezinnen en het tekort aan studentenkamers is onmiskenbaar. Verschillende huizen waarvan vóór 1940 één of meer kamers aan studenten werden verhuurd, werden na 1945 door twee (of meer) gezinnen bewoond. Jonge echtparen trouwden niet zelden in bij de ouders.

De geleidelijke opheffing van de woningnood loste het tekort aan studentenkamers echter niet op. De belangrijkste oorzaak hiervan was de geweldige groei van het aantal studenten. Maar daarnaast speelden ook andere factoren een rol: de toenemende welvaart die het verhuren van kamers overbodig maakte, de kwaliteit van de naoorlogse woningen die qua oppervlakte, indeling en geluidsisolatie dikwijls ongeschikt waren voor gedeeltelijke verhuur en wellicht ook de langzamerhand groter wordende behoefte aan 'privacy' bij de ploerterij.

De commissie-Rutten kwam dan ook ten aanzien van de studentenhuisvesting tot de conclusie dat het noodzakelijk was voorzieningen te gaan treffen. Een jaar na het verschijnen van het rapport van deze commissie werd op initiatief van het bedrijfsleven de Centrale Stichting Studentenhuisvesting opgericht (CSS). De stichting, in wier curatorium prominente figuren uit het bedrijfsleven zitting hadden, stelde zich ten doel in universiteits- en hogeschoolsteden 1600 kamers te laten bouwen waarbij het bedrijfsleven 50% van de investeringskosten à fonds perdu verstreekte, terwijl de overige 50% door de overheid zou worden bijgedragen. De CSS bevorderde ook het van de grond komen van plaatselijke stichtingen. Zo werd in 1958 in Wageningen de Stichting Studentenhuisvesting Landbouwhogeschool opgericht (SSH-W). Toen in 1967 de laatste gelden waren gevoteerd, had het bedrijfsleven via de CSS in de bouw van ruim 2200 studentenkamers bijgedragen. De CSS werd daarna opgeheven, zodat de overheid het vraagstuk van de studentenhuisvesting verder alleen moest oplossen.

Van het feit dat de SSH-W door de bouw van studentenflats voortaan voor een deel van de huisvesting van studenten ging zorgen, werd niet overal in Wageningen met gejuich kennis genomen. Zo zond de senaat van het WSC in februari 1955 een open brief aan de senaat van de Landbouwhogeschool, waarin deze passage voorkomt: 'Het bouwen van studentenflats in steden waar het nihilisme welig tiert is wellicht te verdedigen, maar in Wageningen, waar meer dan 95% van de stu-

* Studentikoze term voor de huisbaas en zijn gezin. Zie ook het artikel van de neerlandicus J. van der Steen 'Studententaal' in: O. Bottema, e.a., *STUDENTEN VAN HAVER TOT GORT*, Delft, 1957, pp. 135-143.

27 Studentenkamer in een van de studentenhuizen aan de Walstraat

denten lid van een gezelligheidsvereniging is, ligt de toestand geheel anders. De bouw van dergelijke flats zou hier een volkomen ontwrichting van de studentenmaatschappij betekenen'.

Desondanks werd reeds tijdens de eerste vergadering van het bestuur van de SSH-W op 1 juli 1957 besloten architect H. Postel opdracht te geven om de plannen voor de bouw van de studentenflat aan de Nobelweg nader uit te werken. Nader, want de voorlopige Commissie tot Ontwerpen van een Studentenflat was nog vóór de oprichting van de SSH-W aan de slag gegaan.⁴¹ In juni 1959 kon de flat in zijn geheel worden opgeleverd, terwijl op 17 november 1959 de officiële opening plaatsvond. De belangstelling voor de flat, die - dat kon men zich anno 1959 nog niet permitteren - alleen voor mannelijke studenten was bestemd, was in het begin zeker niet groot. Dit werd onder meer veroorzaakt door het feit dat in bepaalde studentenkringen, die in een gezellige flat een concurrent van de studentengezelligheidsverenigin-

* Vanaf 1963 tot 1973 was drs. J van der Haar als opvolger van de decaan drs. I.P.L. Gorter secretaris (met adviserende stem). In 1973 legde hij deze functie neer, omdat hij het aanmanen van de studenten om hun huur te betalen - wegens een verhoging hiervan was een boycotactie ondernomen - niet kon verenigen met zijn decanaat. Prof. Thurlings werd toen secretaris-penningmeester. Van der Haar bleef als adviseur deel uitmaken van het stichtingsbestuur.

gen zagen, stemming tegen deze nieuwe wijze van wonen werd gemaakt. De kritiek bestond uit kreten als 'kippenhokken, onpersoonlijke kamers en massificatie'. Door het enthousiasme van de bewoners verdween de kritiek echter snel. In de jaren 1958-1964 was het gebruikelijk dat de bewoners van de flat voor vrijkomende kamers zelf een nieuwe bewoner zochten. Dat van dit systeem werd afgestapt, kwam omdat het bestuur van de SSH-W het niet juist vond dat de verhuur van door het Rijk gesubsidieerde kamers een zaak was die door vrienden onder elkaar werd geregeld. De werkzaamheden die verband hielden met de exploitatie van de flat werden verricht door de bestuursleden en de beheerders van de flat. De administratie werd voor het bestuur bijgehouden door ambtenaren van het bureau van de Landbouwhogeschool. De groei van het aantal studenten is in de loop van de jaren voor het stichtingsbestuur, waarvan de voorzitter qualitate qua de voorzitter van het bestuur van de Landbouwhogeschool was en de secretaris eveneens q.q. een studentendecaan,* de reden geweest om zeer veel aandacht en zorg te besteden aan een continue ontwikkeling van bouwplannen. Vooral de penningmeester, prof. Thurlings, was hiervan de drijvende kracht.

Op 9 november 1965 konden, namens de minister van Landbouw en Visserij, drie studentenhuizen aan de Walstraat worden geopend door ir. J.W. Wellen, directeur-generaal van de landbouw. Eén van de drie gebouwen was bestemd voor de huisvesting van 34 'meisjesstudenten', de beide andere gebouwen boden te zamen 88 mannelijke studenten onderdak. Daardoor was het mogelijk 12% van de Wageningse studenten in studentenhuizen te laten wonen, een vrij hoog percentage in vergelijking tot andere universiteits- en hogeschoolsteden.

Door deze uitbreiding van het kamerbestand met 122 kamers werden de uitvoerende werkzaamheden van de stichting zo omvangrijk dat het bestuur deze niet meer zelf kon verrichten. De Landbouwhogeschool stelde toen enkele ambtenaren beschikbaar ten behoeve van de studentenhuishuizing. Een van hen, A. Bakker, werd in 1965 tot directeur benoemd. Terugblikkend op de periode waarin wij zelf als adviseur van het stichtingsbestuur fungeerden, kunnen wij uit eigen ervaring Bakker karakteriseren als de 'geïncarneerde accuratesse', die na verloop van tijd mevrouw C.M. Glazener als medewerkster aantrok om in het bijzonder de bewonerszaken, die niet zelden een sociaal aspect hadden, te behartigen.

Naast de SSH-Wageningen bestond sinds 1965 de SSO, de stichting studentenonderdak, een trouwvulle van het bestuurslid mr. M. de Niet, burgemeester van Wageningen, die door het college van B. en W. was aangewezen als lid van het SSH-bestuur. Het bestuur van de SSO - C. de Ranitz was de eerste voorzitter - bestond geheel uit studenten, terwijl de administratie in handen was van de SSH. De SSO heeft een tijdlang verschillende saneringspanden voor enkele jaren van de gemeente Wageningen kunnen huren. Zij maakte de panden geschikt voor huisvesting van studenten en kon op deze wijze enkele tientallen studenten aan een niet zo luxueuze, maar wel redelijk goede en in elk geval betaalbare kamer helpen.⁴²

In het voorgaande hebben wij enkele collectieve of indirecte studentenvoorzieningen genoemd, onder andere de commissie studentengezondheidszorg, de SGZ, de sportstichting en de SSH, de stichting studentenhuishuizing. Deze instellingen

gen werden door het Rijk gesubsidieerd en in hun bestuur hadden ook studenten zitting, zodat de mening van de direct belanghebbenden eveneens tot uiting kon komen.

Een jaar na de verschijning van het rapport-Rutten publiceerde de Nederlandse Studentenraad er een commentaar op, waaruit wij een naar ons gevoel belangrijk punt in het licht zullen stellen.⁴³ Rutten c.s. hadden categorisch gesteld dat de individuele of directe steun (rijksstudietoelagen) de voorkeur verdiende en dat de subsidiëring per maaltijd een voorlopig karakter droeg. Volgens de NSR zouden ook na de concretisering van het primaat van de directe steun indirecte bijdragen in zekere zin noodzakelijk blijven. Een fonds van indirecte steun (bijvoorbeeld 25%) achtte de NSR bij de studenteneettafels noodzakelijk. Bij afschaffing van deze subsidie zou namelijk juist die groep studenten worden getroffen die op een beurs geen aanspraak kon maken, maar desondanks in moeilijke omstandigheden kon verkeren.

Aan de instelling van een overlegorgaan collectieve studentenvoorzieningen, bestaande uit functionarissen van de hogeschool en studenten, zou de Landbouwhogeschool pas in 1968 toekomen. In dit orgaan zou op een gegeven ogenblik door studenten het voortbestaan van collectieve studentenvoorzieningen ter discussie worden gesteld, maar daarover later meer.

- 1 Rob Hagendijk, *Het studentenleven, Opkomst en verval van de traditionele studentenkultuur*, Amsterdam, 1980, pp. 89 e.v.
- 2 Nog niet gepubliceerde notities van ir. S. Maso, toentertijd student richting tuinbouw en vurig voorstander van een vernieuwing van de Wageningse studentenwereld.
- 3 H. Hessels, *De Wageningse student en zijn organisaties in: De Landbouwhogeschool op een keerpunt*, Wageningen, 1968, p. 72.
- 4 Rob Hagendijk, o.c., p. 103.
- 5 C.H. Edelman, *Het studiejaar 1946-1947, rectorale rede, in: Jaarboek Landbouwhogeschool, deel 2, 1940-1950*, p. 83.
- 6 Rob Hagendijk, o.c., p. 94.
- 7 W. de Jong, *Het studiejaar 1957-1958, rectorale rede, in: Jaarboek Landbouwhogeschool, deel 2, 1950-1960*, pp. 232-234.
- 8 Archief LU.
- 9 W. de Jong, *Het studiejaar 1958-1959, rectorale rede, in: Jaarboek Landbouwhogeschool, deel 2, 1950-1960*, pp. 265-266; E.W. Hofstee, *Stellingen inzake studentenorganisaties, in: Universiteit en Hogeschool 5 (1959)*, pp. 199-207; H.W. Obbink, *Enkele opmerkingen over het probleem van de groentijd, in: Universiteit en Hogeschool 5 (1959)*, pp. 225-230.
- 10 I.A. Diepenhorst, 'De groentijd', in: *Universiteit en Hogeschool 5 (1959)*, pp. 208-230.
- 11 K. Toxopeus, *De groentijd gezien in het raam van de maatschappij, de universiteit en het studentenverenigingsleven, in: Universiteit en Hogeschool 6 (1960)*, pp. 196-206.
- 12 H. Hessels, o.c., pp. 74-76.
- 13 *Verhalen op sterk water, Almanak ter gelegenheid van het 12e lustrum der SSR-W, Wageningen, 1991*, pp. 16-32.
- 14 *Lustrumboek KSV St. Franciscus Xaverius, Wageningen, 1975*, passim.
- 15 W.F. Eijsvogel, *Het studiejaar 1963-1964, rectorale rede, in: Jaarboek Landbouwhogeschool, 1963-1964*, pp. 34-35.
- 16 Jacques Janssen en Paul Voestermans, *De verguisde universiteit*, diss. Nijmegen, Meppel, 1978, pp. 266-270.
- 17 *Jaarverslagen studenten- en academiciwerk der hervormde gemeente Wageningen, 1963-1964 tot en met 1969-1970, ons ter inzage gegeven door ds. Nijssen*.
- 18 Archief LU.
- 19 Mededeling van een oud-corpslid.
- 20 *USV Lustrumalmanak 1950, Wageningen, 1950*, pp. 72-85; *USV Lustrumalmanak 1960, Wageningen, 1960*, pp. 10-31; *USV Almanak 1963; USV Almanak 1966*; H. Hessels, o.c., p. 76.
- 21 H. Hessels, o.c., p. 74.
- 22 *Hekaton, 1878-1978 Honderd jaar gedurfd leven, Wageningen, 1978*, pp. 254-255.
- 23 *LH-berichten 2 (1967)*, nr. 10.
- 24 Archief LU.
- 25 *Rapport van de adviescommissie voor te treffen voorzieningen ten behoeve van studenten, Den Haag, 1966*.
- 26 *Rapport van de commissie voor rijksstudietoelagen, Den Haag, 1966*.

- 27 Jaarboeken Landbouwhogeschool 1963-1964, 1964-1965 en 1965-1966.
- 28 Rob Hagendijk, o.c., pp. 113-114.
- 29 Zie noot 27.
- 30 Rijksstudietoelagenbeleid getoetst, Instituut voor economisch onderzoek van de Rijksuniversiteit te Groningen, Groningen, 1972, pp. 33-37; Nota van het bureau van de studentendecaan aan de Rijksuniversiteit te Utrecht, houdende bezwaren tegen het vigerende stelsel der Rijksstudietoelagen, gestencild, Utrecht, november 1971; Rapport van de commissie voor rijksstudietoelagen, Den Haag, 1966, pp. 62-66.
- 31 Rob Hagendijk, o.c., pp. 113-114.
- 32 Dat de SVB in Nijmegen haar oorsprong vond is niet zo verwonderlijk: de Katholieke Universiteit Nijmegen kende het grootste aantal bursalen (ongeveer de helft). C.E. Vervoort wijdt een interessante beschouwing aan de SVB in *Socialisme en Democratie*, 22 (1965), pp. 215 e.v. onder de titel: Heroriëntatie in de studentenwereld.
- 33 Ton Regtien, *Universiteit in opstand, Europese achtergronden en de Nederlandse situatie*, Amsterdam, 1969, pp. 32 e.v.
- 34 Rijksstudietoelagenbeleid getoetst, pp. 68-69.
- 35 Archief LU.
- 36 W. de Jong, Het studiejaar 1956-1957, rectorale rede, in: *Jaarboek Landbouwhogeschool*, deel 2, 1950-1960, p. 206.
- 37 Archief LU.
- 38 Idem.
- 39 Idem; *1878-1978 Honderd jaar gedurfd leven*, pp. 86 e.v. en p. 118.
- 40 *1878-1978 Honderd jaar gedurfd leven*, pp. 160-161.
- 41 W. de Jong, Het studiejaar 1956-1957, rectorale rede, in: *Jaarboek Landbouwhogeschool*, deel 2, 1950-1960, pp. 205-206.
- 42 S.N., *25 Jaar stichting studentenhuysvesting Landbouwhogeschool*, Wageningen, 1983, passim.
- 43 *Commentaar van de Nederlandse Studentenraad op het rapport van de Commissie-Rutten*, Leiden, 1957.

E. Reinders

Eildert Reinders werd 27 mei 1885 in Noordlaren (Groningen) geboren, waar zijn vader huisschilder was. Na de HBS-B ging hij in 1904 aan de Groninger Universiteit plant- en dierkunde studeren; volgens de toenmalige wet op het hoger onderwijs moest hij daarvoor eerst nog een aanvullend examen Latijn en Grieks afleggen. In 1913 promoveerde hij cum laude bij prof.dr. J.W. Moll op een proefschrift getiteld *DAS MANOMETER IN DER SAFTSTEIGUNGSFRAGE*. Hij was toen al, sinds 1 november 1911, leraar natuurlijke historie aan het Nederlands Lyceum in Den Haag.

Het lyceum was een nieuw schooltype en het Nederlands Lyceum was het eerste in Nederland, dat op 9 september 1909 zijn poorten opende voor 51 leerlingen. Het lyceum heette 'Nederlands' en niet 'Haags', omdat het een proefschoon voor geheel Nederland wilde zijn. De school kende een tweejarige onderbouw, waarin geen Latijn zou worden onderwezen, en een bovenbouw, bestaande uit een vierjarige klassieke afdeling (de gymnasiale afdeling) en een driejarige HBS-afdeling. Het ging de stichters voornamelijk om de verschuiving van de keuze van de leerlingen voor gymnasium of HBS - en daarmee in menig geval van de beroepskeuze - van twaalf naar veertien jaar en de 'heilzame' wisselwerking van de gymnasiale en de HBS-geest in één schoolsfeer. Daarnaast en daarboven was het Nederlands Lyceum een instituut waarin getracht zou worden 'binnen het kader van het gewone klassieke onderwijs' dit onderwijs op een hoger plan te brengen, zowel in pedagogische als in didactische zin.¹

Het is niet verwonderlijk dat Reinders, een in menig opzicht gepassioneerd mens, zich onder de bezielende leiding van de rector, R. Casimir, sinds 1918 tevens bijzonder hoogleraar in de opvoedkunde te Leiden, op het onderwijs wierp. Hij moest in de eerste plaats les geven in de natuurlijke historie, daarnaast ook in de natuurkunde in de eerste en tweede klas van de afdeling HBS, alsmede op de afdeling gymnasium. Gedurende een paar jaar mocht hij ook experimenteren met het onderwijs in de kosmografie, waarvoor het doctoralexamen in de plant- en dierkunde destijds bevoegdheid verleende. Vanaf 1916 had hij ook deel aan de leiding der school als directeur (wij zouden nu zeggen conrector) van de afdeling HBS, later bovendien een half jaar als plaatsvervanger van de afwezige rector.

Reinders interesseerde zich vooral voor de didactische aspecten van het leraarschap. Aan pedagogiek als wetenschap heeft hij nooit veel 'gedaan', zegt hij zelf. De pedagogische leidsman en vraagbaak van hem en zijn collega's was 'ons aller vriend Casimir, die ons nooit lastig viel met officiële opvoedkunde als wetenschap, maar haar des te meer in pasmunt wist uit te delen'.²

226

Tijdens zijn leraarschap kwam Reinders al spoedig tot het ontwerpen van een leergang en het ontwikkelen van een wijze van lesgeven, die beide sterk afweken van de leerboeken en de methoden van onderwijzen, die in die tijd in Nederland gebruikelijk waren. Zijn didactiek was gebaseerd op de 'inductieve methode' en de 'actieve problemenmethode'. In de eerste en tweede klas legde hij bij plantkunde nooit iets uit en deelde hij evenmin een begrip mede, maar liet hij alles wat er te onderwijzen viel door de leerlingen aflezen en uitvechten aan de natuurvoorwerpen zelf. Vaktermen werden natuurlijk wel toegelicht. De les was voor hem een 'vergadering-met-debat' of beter: 'een vraag- en antwoordspel'. 'Een leraar moet niet onderwijzen, om des te beter te onderwijzen', merkte hij hierbij op. 'Deze gedachte is aanvankelijk vreemd en men kan het pas goed, als men er met rustig vertrouwen in gelooft. Zij eist zelfs een didactische wedergeboorte'. Het beginsel van deze methode vond Reinders zeer eenvoudig en in wezen gelijk aan dat van de 'Probleme-und Arbeitsschule van de Duitse natuur- en scheikundigen en 'als ik me wel herinner, reeds eerder in Amerika uitgewerkt'. Hetzelfde principe was volgens hem ook al in 1903 door zijn Groningse leraar Duits dr. J.H. Scholte, later hoogleraar aan de Universiteit van Amsterdam, bij zijn onderwijs in de letterkunde toegepast en 'zo zullen er wel meer en eerder zijn geweest (...)'.³

Voor Reinders betekende de school niet het einde, maar het begin van een ontwikkeling, waarvoor zij de grondslag moest geven. Die grondslag is, zeker waar het de aanstaande student in de natuurwetenschap betreft, niet in de eerste plaats een geweldige feitenkennis, maar een open en kritische geesteshouding tegenover deze wetenschap en een juist gevoel voor haar denk- en werkmethoden. De ervaring leert, aldus Reinders, dat men deze geesteshouding van nature of uit eigen milieu in zeer verschillende mate meebrengt en voorts dat de opleiding hier veel aan kan verbeteren, maar misschien nog meer aan kan bederven. 'Bederven kan men veel door aan de leerling de natuurwetenschap deductief te onderwijzen of alleen haar resultaten te laten leren, alsmede een groot aantal feiten waar men niets mee doet. Versterken en

aankweken kan men deze geesteshouding door de natuurwetenschap inductief en met animo te laten herbeleven'.

Een beperking van het onderwijs tot het doorgeven van resultaten, zoals de boeken deden, was in de ogen van Reinders rampzalig. Het ging om de weg welke tot die resultaten leidde.

Pas vele jaren na zijn leraarstijd, toen hij het einde van de Tweede Wereldoorlog als évacué te Beekbergen doorbracht, van 11 oktober 1944 tot 22 augustus 1945, vond hij, bevrijd van de plichten van het hoogleraarsambt, de tijd om zijn oude didactische ervaringen te publiceren in zijn *DIDACTICA BOTANICES*, dat in 1954 verscheen. Wellicht - zo meende hij - zouden zij nog van nut kunnen zijn voor het gewone klassikale onderwijs 'en voor jonge, enigszins gelijk gerichte leraren'. In ieder geval voldeed hij met zijn notities, die hij 'Ten dank aan prof.dr. R. Casimir, mijn beste vriend' opdroeg, een wat hij noemde 'morele schuld aan Het Nederlandsch Lyceum en zijn Leiding, die mij reeds toen het didactisch experiment in zo ruime mate mogelijk hebben gemaakt'.³

227

In de loop van 1922 ondernam de botanicus prof. E. Giltay de nodige stappen om in verband met de onbevredigende toestand van zijn gezondheid met ingang van de nieuwe cursus eervol ontslag te verkrijgen. Het college van rector magnificus en assessoren benoemde daarom een commissie om een voordracht op te maken voor een eventuele opvolger.

Op 14 augustus 1922 bracht deze commissie haar preadvies uit. Zij had Reinders als nummer drie op de voordracht geplaatst. De reden daarvan was dat de beide eersten meer ervaring hadden op het gebied van het wetenschappelijk onderzoek. Toen zij zich echter bij nader inzien, om overigens begrijpelijke redenen, niet meer beschikbaar stelden, werd hij op advies van het college van rector magnificus en assessoren door curatoren als enige bij de minister ter benoeming voorgedragen. Bij K.B. van 22 juni 1923 werd dr. E. Reinders met ingang van 1 september 1923 aangesteld als hoogleraar in de plantkunde als opvolger van prof. Giltay.

Reinders' promotor, Moll, had in een brief aan de voorzitter van de benoemingsadviescommissie, prof. Honing, zijn vroegere leerling gekenschetst als degeen onder al zijn leerlingen 'wien de grootste aanleg werd geschonken (...) Een zeldzaam vermogen, om problemen te stellen en tot de kern der zaken door de dringen'. Maar toen hij eenmaal leraar was geworden, had hij nog wel zijn dissertatie voltooid, maar daarna was er van wetenschappelijk werk geen sprake meer geweest: 'de pen kwam alleen op het papier voor het schrijven van een ons weinig sympathiek leerboek en artikelen in tijdschriften, waarvan hij er zelfs twee redigeerde, terwijl hij ook vele voordrachten hield; alles over onderwijskwesties'. Moll had overigens groot respect voor Reinders' doceertalent: 'dit is buitengewoon en stijgt tot zekere virtuositeit'. Maar, zo voegde hij eraan toe: daardoor heeft hij ook 'nooit gevoeld, dat hij de studie van veel te moeilijke onderwerpen bij het voorbereidend hoger en middelbaar onderwijs heeft helpen invoeren'. Dat zou echter bij het hoger onderwijs geen bezwaar zijn. Tegen het einde van zijn brief was Moll, al wikkend en wegend, tot de conclusie gekomen dat de liefde van zijn leerling voor de wetenschap toch wel zuiver was 'al mag zij dan ook gebleken zijn niet allesoverheersend te wezen en bestand

29 Practicum plantkunde in het hoofdgebouw van de Landbouwhogeschool (1956)

tegen elke afleiding'. Hij meende zelfs, dat er een goede kans bestond dat Reinders, eenmaal hoogleraar geworden, met enthousiasme tot het onderzoek zou terugkeren.

Tot op zekere hoogte heeft Moll gelijk gekregen. Inderdaad is Reinders tot het onderzoek teruggekeerd, maar daarmee gaf hij het doceren geen geringer plaats in zijn leven dan vroeger. Bewust stelde hij het onderzoek in dienst van het onderwijs. Zijn zeer omvangrijk vak - anatomie, morfologie en fysiologie - met veel practica, dat in de propaedeuse en in de kandidaats-A studie van bijna alle richtingen verplicht was, liet hem eigenlijk ook geen andere keus.

Zijn onderwijs aan de Landbouwhogeschool begon, in september 1923, achter in het hoofdgebouw van de hogeschool. Na acht jaar kwam de toestemming voor de bouw van het laboratorium aan de Arboretumlaan. Er groeide een plezierige samenwerking met de architect en in 1934 kwam een laboratorium voor gebruik gereed, dat in technisch opzicht niets te wensen overliet. Reinders kreeg de beschikking over uitstekend ingerichte practicumzalen en een bijzondere projectie-installatie. Maar belangrijker nog dan de accommodatie van zijn laboratorium vond hij de wijze waarop hij zijn leerlingen het vak zou onderwijzen. Hij deed dit volgens het principe, dat hij reeds in de eerste jaren van zijn leraarschap aan het Nederlands Lyceum had gevonden en in praktijk gebracht. Het bleek ook als grondslag van zijn onderwijs aan de Landbouwhogeschool uitstekend te voldoen.

Reinders schreef voor het voorbereidend hoger en middelbaar onderwijs enkele leerboeken, die vele malen herdrukt werden. Voor het hoger onderwijs verscheen in 1942 de eerste druk van het *LEERBOEK DER ALGEMENE PLANTKUNDE* in twee delen onder redactie van de Utrechtse hoogleraar in de plantkunde V.J. Koningsberger en Reinders. Aan dit leerboek werkten zeven auteurs mee. De tweede druk verscheen in 1947. De vijfde druk kwam in 1964 uit onder de titel *LEERBOEK DER PLANTKUNDE* met als hoofdredacteuren Reinders en de Wageningse hoogleraar in de erfelijkheidsleer R. Prakken.

De persoon Reinders in enkele zinnen te typeren zou een moeilijke opgave zijn. Zeker is, dat verreweg de meeste studenten hem, ondanks zijn soms scherpe ironie, zeer gewaardeerd hebben. Tal van afgestudeerden, ook in andere richtingen dan die waarvoor zijn vakken belangrijk waren, verzekerden meer dan eens dat zij zo geweldig veel geleerd hadden van de wijze waarop hij college gaf, problemen behandelde en hun de ogen opende voor de aanpak van een wetenschappelijk probleem. Dat ook zijn collega's overtuigd waren van zijn didactische talenten blijkt wel uit het feit dat twee herzieningen van het studieplan (die van 1935 en die van 1956) onder zijn leiding tot stand zijn gekomen.

229

Bij zijn afscheid op 1 oktober 1955 werd hem door zijn vrienden en oud-leerlingen een geschilderd portret aangeboden, alsmede een exemplaar van het 'Reindersnummer' van de *ACTA BOTANICA NEERLANDICA* dat de Koninklijke Nederlandse Botanische Vereniging te zijner eer had uitgegeven. Reinders bleek diep getroffen dat zovelen hem aan het slot van zijn 'veelbekritiseerd bestaan' nog het gevoel hadden gegeven: 'het is toch niet alles voor niets geweest'.

Het werd echter geen werkelijk afscheid. Doordat in zijn opvolging niet tijdig kon worden voorzien, moest op hem een beroep worden gedaan het onderwijs in de plantkunde nog één jaar voort te zetten om ongewenste stagnatie te voorkomen.

Reinders werd met ingang van 18 september 1956 opgevolgd door zijn vrouw, dr. C.A. Reinders-Gouwentak, de tweede vrouwelijke hoogleraar die aan de Landbouwhogeschool werd benoemd.

noten

- 1 A. Bartels, *Een eeuw middelbaar onderwijs 1863-1963*, Groningen, 1963, pp. 56-60.
- 2 E. Reinders, *Didactica Botanices*, Groningen, 1954, pp. 1-2.
- 3 Idem, o.c., passim.

Studiekeuzes (1945 - 1965)

Wat betreft de verdeling van de studenten over de verschillende studierichtingen verwijzen wij naar bijlage C, waarop wij de studie jaren 1950-1951, 1955-1956, 1959-1960, 1964-1965 en 1968-1969 bekeken.

Nu geven wij een overzicht van het totaal aantal afgestudeerden in de periode 1940-1941 tot en met 1965-1966, eveneens verdeeld over de verschillende studierichtingen.

In de periode 1940-1941 tot en met 1949-1950 slaagden 649 studenten, van wie 15 vrouwelijke (ruim 2%), voor het ingenieursexamen. Daarvan studeerden 341 af in Nederlandse landbouw (6 vr.), 125 in tropische landbouw, 70 in tuinbouw (9 vr.), 41 in Nederlandse bosbouw en 72 in tropische bosbouw. In die jaren promoveerden 41 ingenieurs aan de Landbouwhogeschool¹. Wij noemen deze periode afzonderlijk, omdat het jaarboek 1940-1950 de aantallen afgestudeerden alleen per hoofdrichting vermeldt en hen niet onderscheidt naar studierichtingen, zoals akker- en weidebouw, veeteelt, economie en cultuurtechniek. Na 1950 worden in de jaarboeken alle studierichtingen opgesomd. Het begrip hoofdrichting heeft dan opgehouden te bestaan.

In de periode 1950-1951 tot en met 1965-1966 slaagden 1669 studenten, van wie 123 vrouwelijke (ruim 7%) voor het ingenieursexamen.²

Zij waren als volgt over de studierichtingen verdeeld:

Akker- en weidebouw	288 (w.o. 15 vr.)
Tropische landbouwplantenteelt	174 (w.o. 4 vr.)
Veeteelt	110 (w.o. 2 vr.)

Tropische veeteelt	14 (-----)
Zuivelbereiding	84 (w.o. 1 vr.)
Tuinbouwplantenteelt	179 (w.o. 38 vr.)
(Nederlandse) bosbouw	24 (-----)
Tropische landbouw	67 (-----)
Bosbouw (houtteeltkundig), sinds '56*	18 (-----)
Bosbouw (technisch-economisch), sinds '56	27 (-----)
Landhuishoudkunde	118(-----)
Tropische landhuishoudkunde	117(-----)
Cultuurtechniek, sinds '41	178(w.o. 1 vr.)
Tropische cultuurtechniek, sinds '56	55 (-----)
Tuin- en landschapsarchitectuur, sinds '50	22(w.o. 5 vr.)
Plantenveredeling, sinds '56	13 (w.o. 5 vr.)
Planteziektenkunde, sinds '56	41 (w.o. 3 vr.)
Bodemkunde en bemestingsleer, sinds '56	42 (-----)
Landbouwwerktuigkunde, sinds '56	16 (-----)
Landbouw (levensmiddelen)technologie, sinds '56	25 (w.o. 2 vr.)
Agrarische sociologie (westers), sinds '56	17 (w.o. 3 vr.)
Agrarische sociologie (niet-westers), sinds '56	10 (w.o. 1 vr.)
Landbouwhuishoudwetensch. (technisch), sinds '54	19 (w.o. 19 vr.)
Landbouwhuishoudwetensch. (soc.-econ.), sinds '54	11 (w.o. 11 vr.)

In de periode 1950-1951 tot en met 1965-1966 promoveerden 283 mannen en 3 vrouwen (1%).

Vanaf het studiejaar 1940-1941 tot en met het studiejaar 1965-1966 slaagden dus 2318 studenten voor hun ingenieursexamen, onder wie zich 138 vrouwen bevonden (bijna 6%). In die periode promoveerden 324 mannen en drie vrouwen. (Op bijlage D geven wij globaal aan in welke sectoren van de maatschappij de afgestudeerden hun werkkring hebben gevonden.)

In hoofdstuk XI (pp. 177) is vermeld dat na het studiejaar 1955-1956 het aantal voor de eerste maal voor het propaedeutisch examen ingeschreven studenten begon te stijgen. In 1959-1960 bedroeg dit aantal 243, in 1960-1961 230 en in 1961-1962 254. Een sterke toeneming van het totale aantal studenten werd vooral na 1964 verwacht. Dat dit consequenties had voor ruimte en personeel sprak vanzelf. De kwestie die daarna onmiddellijk naar voren kwam - en die ook in het eerder genoemde rapport-Hofman in beschouwing was genomen - betrof de vraag of de maatschappij aan die grote aantallen ingenieurs wel behoefte zou hebben (tabel 1, pagina 233). Aan een onder voorzitterschap van prof. F. Hellinga ingestelde senaatscommissie werd verzocht hiervan een studie te maken.**

* De jaartallen geven aan, wanneer de studierichting is ingesteld.

** Behalve F. Hellinga maakten van deze commissie de hoogleraren D.J. Doeglas, M.L. 't Hart, E.W. Hofstee, N.H. Kuiper, S.J. Wellensiek en J.H.L. Joosten deel uit.

tabel 1 AFGESTUDEERDEN IN DE STUDIEJAREN 1950-51 TOT EN MET 1970-1971

Studiejaar	Aantal	Studiejaar	Aantal	Studiejaar	Aantal
1950/51	134	1957/58	71	1964/65	99
1951/52	108	1958/59	94	1965/66	156
1952/53	133	1959/60	71	1966/67	146
1953/54	115	1960/61	74	1967/68	171
1954/55	119	1961/62	88	1968/69	143
1955/56	103	1962/63	97	1969/70	150
1956/57	94	1963/64	99	1970/71	198

(Tot en met het studiejaar 1965-1966 konden de JAARBOEKEN van de Landbouwhogeschool worden geraadpleegd. Daarna een uitgave van de hogeschool met betrekking tot de studenten over de jaren 1966-1967 tot en emt 1970-1971.)

235

tabel 2 DE GROEI VAN DE OVERHEIDSUITGAVEN VOOR HET ONDERWIJS IN MILJOENEN GULDENS IN VERGELIJKING MET HET NATIONAAL INKOMEN (TEGEN FACTORKOSTEN, IN MILJOENEN GULDENS)

Jaartal	Nationaal inkomen (factorkosten)	Overheidsuitgaven voor onderwijs en cultuur	Begroting voor hoger onderwijs	Begroting voor Landbouwhogeschool
1938	4.904	190 (±)	9.823	0,818
1953	19.110	723	62,563	3,876
1963	42.450	2.735	400,000 (±)	16,267
1965	50.000 (±)	3.463	564,200	24,212

(Uit: A.W. van den Ban, De ontwikkeling van de Landbouwhogeschool, LUSTRUM BUNDEL USV, 1965)

————— In het rapport dat deze commissie in november 1960 uitbracht, kon in dit verband met het voor de Landbouwhogeschool te ontwerpen ontwikkelingsplan 1961-1970 reeds iets nader worden ingegaan op de algemene factoren die de vraag naar landbouwkundige ingenieurs en daarmee de omvang van de hogeschool als onderwijsinstelling bepaalden.

In Nederland moest volgens de commissie de beoefening en toepassing van de landbouwkunde door afgestudeerden van de Landbouwhogeschool vooral gezien worden tegen de achtergrond van de in de Nederlandse bedrijven algemeen plaatsvindende schaalvergroting en opvoering van de arbeidsproductiviteit. Ofschoon het aantal beoefenaars van de landbouw aan het dalen was en de oppervlakte cultuurgrond in de toekomst wellicht enige achteruitgang zou laten zien, bleek in bepaalde bedrijfstakken van de landbouw de produktie - vooral in de tuinbouw - sterk toe te nemen. In andere bedrijfstakken van de landbouw werd vooral het accent gelegd op vergroting van de arbeidsproductiviteit door intensivering, rationalisatie en mechanisatie.

Deze ontwikkeling was beslist nodig bekeken in het licht van grotere internationale economische verbanden en gelet op de noodzaak van een op den duur krachtige economische positie voor alle onderdelen van de landbouw. Dit gold te meer omdat de Nederlandse landbouw in de export een zeer belangrijke plaats ging innemen.

Deze processen konden zich alleen voltrekken indien de beroepsbeoefenaars over grotere vakkennis beschikten. Die vergroting van de vakkennis zou gepaard moeten gaan met zekere vormen van specialisatie waarbij boer en tuinder bepaalde werkzaamheden toevertrouwen aan gespecialiseerde loonwerkers, coöperaties of andere bedrijven.

Toenemende behoefte, te onderscheiden in drie categorieën

————— De hier in het kort geschetste ontwikkeling waarbij de gehele landbouw zich naar een hoger kennisniveau bewoog, zou voortdurende aandacht voor onderwijs en voorlichting vergen, alsmede voor het hieraan en aan de vooruitgang van de landbouw ten grondslag liggende wetenschappelijk landbouwkundig onderzoek. Zonder enige twijfel zou de behoefte aan landbouwkundigen met een academische opleiding groter worden. Het leed volgens de commissie dan ook geen twijfel dat de ingenieursdichtheid zou toenemen (tabel 2, pagina 235).

Hierbij waren drie categorieën te onderscheiden. De eerste categorie vormde die van de landbouwkundigen in overheidsdienst. Hier zou nog een zekere uitbreiding optreden die voor bestaande diensten en instellingen wellicht ongeveer parallel zou lopen met de toeneming van de landbouwproduktie, zoals men ook in de twee-

* Uitbreiding van het wetenschappelijk onderzoek was een belangrijk middel om de economische groei te stimuleren. Uit tabel 2 (zie p. 235) blijkt dat de overheidsuitgaven voor hoger onderwijs zeer snel toenamen.

de helft van de jaren vijftig globaal had kunnen constateren. Een tweede categorie werd gevormd door het bedrijfsleven waar een krachtige uitbreiding van het aantal ingenieurs viel waar te nemen. De verhoging van het kennisniveau en de specialisatie vonden hierin reeds in zekere mate hun weerspiegeling.

Als derde, belangrijkste, categorie kwam het geheel aan nieuwe vakgebieden naar voren, uiteenlopend van de werkzaamheden bij de kwaliteitsbeheersing van het water in Nederland en bij de landschaps- en recreatievoorzieningen tot nieuwe functies op het gebied van marktonderzoek en de levensmiddelenvoorziening.

Op grond van deze overwegingen kwam de commissie-Hellinga tot de slotsom dat rekening moest worden gehouden met een toenemend aantal studenten om de ingenieursplaatsen in Nederland te kunnen bezetten.³

Vooral wat de derde categorie betreft, heeft de commissie een vooruitziende blik gehad. Landbouw zou steeds meer gaan inhouden dan voortbrenging van landbouwprodukten. Het was niet meer mogelijk aan de Landbouwhogeschool een scherpe scheiding te maken tussen landbouw en niet-landbouw. Dat proces was, toen de commissie haar rapport samenstelde, reeds volop aan de gang en gold ook de aan de Landbouwhogeschool beoefende wetenschappen. De studierichtingen cultuurtechniek, landbouwtechnologie (sinds 1962-1963 levensmiddelentechnologie) en de sociaal-economische studierichtingen waren daar een duidelijk voorbeeld van.

237

Verbreiding van de ontplooiingsmogelijkheden

— In 1965 schreef ir. P. van der Schans, toentertijd directeur van het landbouwonderwijs, in DE BOERDERIJ: 'Onlangs is in Wageningen een hoogleraar in de afvalwaterreiniging (sic, v.d.H.) benoemd. Men kan zich afvragen waar de grens ligt. Ik geloof, dat we ons daarover bij de krachtige expansie van mogelijkheden aan de Landbouwhogeschool niet te veel zorgen behoeven te maken, zolang op deze wijze wordt voldaan aan een reële maatschappelijke behoefte. En dat is nog steeds het geval (...). Overal waar men zich - ook in het wetenschappelijk landbouwonderwijs - beperkt tot de landbouw in enge zin loopt men vast, omdat de ontplooiingsmogelijkheden voor de studerenden te zeer aan banden worden gelegd en men [dientengevolge] te weinig studerenden krijgt'. Het adagium van Van der Schans was verbreiding. Hij wees in dit verband in zijn artikel op 'West-Duitsland', waar anno 1965 niet meer dan 1100 studenten in de landbouwwetenschap waren, verdeeld over verschillende hogescholen en faculteiten, terwijl er in Wageningen alleen al 1800 studeerden.⁴

Beroepsperspectieven in de Derde Wereld

— De commissie-Hellinga wees er verder op, dat wellicht nog meer landbouwkundige ingenieurs een bevredigende werkkring in een ontwikkelingsland konden vinden door gebruik te maken van een van de bestaande mogelijkheden in de Derde Wereld:

1. als deskundige bij één der Specialized Agencies van de United Nations, wat voor de landbouwkundige ingenieur vrijwel altijd betekende de Food and Agricultural Organization (FAO);

Tabel 3 TOTAAL AANTAL AFGESTUDEERDEN IN DE PERIODE 1945-1965

Peildatum ultimo	Totaal aantal (cumulatief)	Werkzaam voor de (sub)tropen	
		aantal	in % van het totaal
1950	535	90	16,8
1955	1130	203	19,0
1960	1551	249	16,1
1965	2026	321	15,8

(W.F. Eijvoegel, *Wageningen in het ontwikkelingswerk*, LANDBOUWKUNDIG TIJDSCHRIFT 81 (1969), p. 54.)

Tabel 4 AANTAL DESKUNDIGEN UITGEZONDEN VOOR HET FAO FIELD PERSONNEL

238	Jaar	Aantal deskundigen		Jaar	Aantal deskundigen	
		Totaal	landbouwk. ingenieurs		Totaal	landbouwk. ingenieurs
	1951	22	11	1960	49	23
	1952	44	20	1961	67	37
	1953	27	13	1962	81	46
	1954	40	20	1963	95	54
	1955	48	20	1964	92	48
	1956	51	26	1965	94	52
	1957	53	28	1966	109	62
	1958	53	28	1967	117	65
	1959	43	18			

(W.F. Eijvoegel, o.c., p. 57.)

30 Minister-president Drees feliciteert oud-minister van Landbouw, Visserij en Voedselvoorziening, S.L. Mansholt, met zijn ere-promotie tot doctor in de landbouwkunde, 9 oktober 1956

2. als deskundige bij het bilaterale programma van de Nederlandse regering;
3. bij één van de in Nederland gevestigde cultuurtechnische bureaus, die werk tegen betaling in de ontwikkelingslanden verrichtten, hetzij ten laste van de Nederlandse begroting, hetzij ten laste van fondsen overzee;
4. in dienst van instellingen als universiteiten, proefstations en dergelijke in de ontwikkelingslanden;
5. in handel en industrie, gericht op de ontwikkelingslanden.

In de periode na de Tweede Wereldoorlog hebben vele pas afgestudeerde Wageningers een werkring in de tropen of subtropen gevonden. (zie tabel 3 op p. 238)

Op 22 februari 1950 stelde de minister van Landbouw, Visserij en Voedselvoorziening, S.L. Mansholt, de commissie technische hulp landbouw aan minder ontwikkelde landen in. Als voorzitter fungeerde prof. dr.ir. C. Coolhaas, als secretaris aanvankelijk dr.ir. K.T. Wieringa, beheerder van het plaatsingsbureau van het NILI, en sinds 1 januari 1953 ir. A.H. Haak. Deze commissie moest in eerste instantie nagaan welke landbouwkundige ingenieurs - kort na de Tweede Wereldoorlog waren dit nog voornamelijk repatrianten uit het voormalige Nederlands-Indië - geschikt en bereid waren, uitgezonden te worden naar een ontwikkelingsland. Zij wer-

den dan met een positief advies voorgedragen aan het onder het ministerie van Buitenlandse Zaken ressorterende bureau van de Commissie Internationale Technische Hulp (ITH), in de jaren zestig de Directie ITH (DITH) geheten, waaraan de FAO om landbouwkundige experts had gevraagd.*

Uit tabel 4 op p. 238 blijkt dat het aantal Nederlandse landbouwkundige ingenieurs bij de FAO in de eerste tien jaar ongeveer de helft van het totaal aantal deskundigen bedroeg, daarna vrij snel tot circa 60% steeg en vervolgens weer afnam tot ongeveer 55%.

Het assistent-deskundigen programma

Internationale organisaties hechtten zeer veel waarde aan de ervaring van de door hen uit te zenden deskundigen. Hierdoor leek de uitzending van pas afgestudeerde Wageningse ingenieurs ernstig te worden bemoeilijkt. Mede om deze reden werd het instituut van assistent-deskundigen geïntroduceerd. Dank zij het assistent-deskundigen programma konden sinds 1954 steeds meer pas afgestudeerden aan de oudere experts worden toegevoegd. Zij werden daardoor in de gelegenheid gesteld om enige jaren ervaring op te doen en hen daarna op te volgen.

Van dit assistent-deskundigen programma was Wageningen de auctor intellectuelis geweest. De minister van Landbouw had er zijn fiat aan gegeven en het, nadat ook de FAO ermee akkoord was gegaan, financieel mogelijk gemaakt.

Ook in andere sectoren van het ontwikkelingswerk - bij cultuurtechnische bureaus, bij het Nederlandse bedrijfsleven en bij universiteiten en proefstations - hadden vrij veel jonge Wageningers een bevredigende werkkring kunnen vinden.

In tegenstelling tot degenen die vóór 1940 naar Nederlands-Indië waren gegaan en daar dan gemiddeld 20 jaar werkten, keerden de naoorlogse ingenieurs in het algemeen al na vijf à tien jaar uit het ontwikkelingsland in patria terug. Naar wij aannemen, was de gezinsband hiervan meestal de voornaamste reden. Zodra namelijk voor hun kinderen de jaren van het middelbaar onderwijs in zicht waren gekomen, begonnen zij uit te zien naar een werkkring in Nederland.** Het alternatief was dat het gezin zich assimileerde met de autochtone bevolking, wat zelden voorkwam.

In 1969 verscheen er in het LANDBOUWKUNDIG TIJDSCHRIFT een uitvoerig artikel van prof. Eijsvoogel, waarin hij niet alleen het werk van Wageningse afgestudeerden in de ontwikkelingslanden in de eerste twee decennia na de Tweede Wereld-

* In zijn rectorale rede van 17 september 1951 deelde prof. H.J.C. Tendeloo mede, dat 'de onbekendheid met de opleiding aan de Landbouwhogeschool in het afgelopen studiejaar enige malen [was gebleken] tijdens de besprekingen met functionarissen van de F.A.O., die zich kwamen oriënteren over de mogelijkheid van tewerkstelling van Nederlandse landbouwkundigen in het verband van de technische hulp aan landen, die in versnelde ontwikkeling waren'. Hij voegde hieraan toe, dat hij blij was met de vele contacten die de commissie van het ministerie van Landbouw, Visserij en Voedselvoorziening hiervoor reeds met landbouwingenieurs had gelegd. Maar hij vond het evenzeer nodig 'dat men in het buitenland weet, wat ook een pas afgestudeerd ingenieur kan, opdat men zich bij zijn aanvragen niet beperkt tot personen met ervaring (...)'.
** Zie pagina 241.

oorlog besprak, maar ook de toekomstmogelijkheden voor hen die na 1965 daar wilden gaan werken.

Daarin stelde hij, uitgaande van het rapport van ir. Hofman en te weinig acht slaande op het rapport van de commissie-Hellinga, dat het in de toekomst door de sterke toeneming van het aantal studenten voor terugkerenden uit de tropen veel moeilijker zou worden een werkring in Nederland te vinden. Ingenieurs in de ontwikkelingslanden zouden daardoor - wij drukken ons met opzet wat kras uit - als het ware veroordeeld zijn om daar veel langer dan vijf à tien jaar te blijven. Daarom was het volgens Eijsvoogel nodig dat 'jonge mensen (en hun ouders) wisten dat er mogelijkheden voor werk van jong-afgestudeerden in ontwikkelingslanden zijn, maar dat deze mogelijkheden beperkt zijn tot ten hoogste enkele tientallen per jaar'. Achteraf is gebleken dat Eijsvoogel zich te pessimistisch had uitgelaten.⁵

Het Internationaal Landbouwstudiecentrum

In de loop van 1951 was de commissie technische hulp landbouw aan minder ontwikkelde landen met de Landbouwhogeschool tot overeenstemming gekomen over de oprichting van de Stichting 'Internationaal Landbouwstudiecentrum'. Op 6 september 1951 werd de stichtingsakte ondertekend door dr. ir. D.S. Huizinga, president-curator van de Landbouwhogeschool en mr. M. de Niet Gzn., curator van de hogeschool en burgemeester van Wageningen.

241

Het Internationaal Landbouwstudiecentrum was aanvankelijk, op verzoek van het bureau ITH in Den Haag, buitenlanders met een universitaire opleiding in eigen land behulpzaam bij het vinden van mogelijkheden om hun kennis uit te breiden, bijvoorbeeld op een instituut of een afdeling van de Landbouwhogeschool. Hierbij werd dus niet gedacht aan georganiseerde studieprogramma's, maar aan individueel verschillende specialisaties na een reeds voltooide landbouwkundige studie. De Landbouwhogeschool verleende haar medewerking door de buitenlanders toestemming te geven voor het gebruik van de laboratoria, terwijl vele hoogleraren toezegden hen bij hun studie te begeleiden.

Daarnaast belastte het Internationaal Landbouwstudiecentrum zich met de organisatie van korte cursussen - bijvoorbeeld zomervakantiecurcussen - in onderdelen van de landbouwwetenschap. Deze cursussen - de eerste vond in 1953 plaats en was gewijd aan de voorlichting - werden in het Engels of Frans gegeven door docenten die in het algemeen waren verbonden aan de Landbouwhogeschool of aan een van de instituten. Het centrum zorgde voor de sociale begeleiding en huisvesting van de cursisten, evenals het dat deed voor de post-graduates, en reikte hun bij het

** Coolhaas stelde wat dit betreft nog hoge eisen aan de echtgenote van de in een ontwikkelingsland werkzame ingenieur: 'Ik heb menig veelbelovende carrière in de tropen zien afbreken, omdat de vrouw, zoals dat wordt uitgedrukt, niet kon wennen. Hij die zich aangetrokken voelt door werk in de z.g. onderontwikkelde gebieden zal zich een vrouw moeten kiezen, die overal kan wennen waar haar man verblijft, zelfs zal zij in staat moeten zijn de tijdelijke afwezigheid van één of meer kinderen, die voor onderwijs naar Holland gestuurd moeten worden, blijmoedig te dragen'. (Afscheidscollege van prof.dr.ir. C. Coolhaas, LANDBOUWKUNDIG TIJDSCHRIFT 73 (1961), p. 151.)

beëindigen van hun studie, waarvan de duur verschillend was, een certificaat uit. In de eerste jaren van zijn bestaan was het centrum niet meer dan een bescheiden verlengstuk van de Landbouwhogeschool dat de mogelijkheid van een 'post-graduate education' bood.

In het algemeen bestuur van het Internationaal Landbouwstudiecentrum was de Landbouwhogeschool vertegenwoordigd door één lid van het college van curatoren en twee leden van de senaat. Ir. Haak, secretaris van de commissie technische hulp landbouw, werd tot directeur van het studiecentrum benoemd en belast met de leiding van de dagelijkse werkzaamheden. In de jaren '55-'56 ging de commissie technische hulp landbouw geluidloos op in het Internationaal Landbouwstudiecentrum.

Een applicatiecursus voor buitenlanders?

242

In het voorjaar van 1957 trof het bestuur van het studiecentrum voorbereidingen voor een wijziging van de statuten. Deze wijziging hield onder meer verband met de instelling van een applicatiecursus voor buitenlanders, die in het bezit waren van de graad van B.Sc. (Bachelor of Science) en hun studie aan de Landbouwhogeschool wilden voortzetten. Het doel van de cursus was de kennis van de buitenlandse studenten aan te vullen in die vakken (vooral de propaedeutische) waarin deze hiaten vertoonden. Vanwege het verschil in kennisniveau tussen de verschillende 'bachelors' moest het onderwijs een individueel karakter dragen. Zo konden zij ongeveer op het niveau komen van een Nederlandse student die zijn kandidaatsstudie had voltooid. Na afloop van de opleiding, die grotendeels door leden van de wetenschappelijke staf van de Landbouwhogeschool in het Engels zou worden gegeven, kon ook een getuigschrift worden uitgereikt dat - hoewel het afsluitend examen werd afgenomen door hoogleraren van de hogeschool - niet de waarde had van een kandidaatsdiploma. Wel kon aan de bezitter ervan op advies van de senaat bij K.B. vrijstelling van het propaedeutisch en het kandidaatsexamen worden verleend, zoals sinds de Tweede Wereldoorlog het geval was bij die buitenlanders, die een hogere graad hadden dan die van B.Sc.

Toen de applicatiecursus in de senaatsvergadering van 28 april 1955 werd behandeld, vroeg prof. Tendeloo waarom dit studieprogramma niet direct door de Landbouwhogeschool kon worden verzorgd. Zijn collega W. de Jong* antwoordde 'dat de voor deze buitenlanders vereiste studie in een vreemde taal niet [paste] in het kader van de Landbouwhogeschool'. Was de kandidaat namelijk eenmaal tot het ingenieursexamen toegelaten, dan moest hij de colleges in het Nederlands volgen. Tijdens de applicatiecursus zou hij daarin ook les krijgen. (Die tweetaligheid tijdens de opleiding was didactisch een monstrum!)

* Prof. De Jong was voorzitter van de senaatscommissie die een advies moest uitbrengen over een eventuele uitbreiding van de werkzaamheden van het Internationaal Landbouwstudiecentrum met deze applicatiecursus.

Met de wijziging van de statuten ging een naamsverandering gepaard. De in 1951 in het leven geroepen Stichting Internationaal Landbouwstudiecentrum ging in de zomer van 1957 Stichting Internationaal Agrarisch Centrum (IAC) heten. Het nieuwe was, dat de voorzitter van het college dat belast was met het bestuur van de Landbouwhogeschool qualitate qua lid én voorzitter van het bestuur van het IAC zou zijn. Zo vormden beide instellingen als het ware een personele unie.⁶

De applicatiecursus bleek tot mislukken gedoemd, omdat, zo zei rector Eijssvoogel in 1963, het studieplan van de Landbouwhogeschool al te zeer afweek van dat in andere Europese en niet-Europese landen. De studie voor de bachelorsgraad was daar sterk gericht op de praktijk en bleef beperkt tot drie jaar. Daarbij kwam dat reeds de studie op de middelbare scholen in die landen op het gebied van de exacte vakken op een veel lager niveau stond dan die in Nederland. De senaat van de Landbouwhogeschool zag er dus uiteindelijk van af aan de applicatiecursus steun te geven.

243

Eijssvoogels mening lijkt ons wat ongenueanceerd omdat hij alle buitenlandse bachelorsopleidingen over één kam schoor. Wel had hij het gelijk aan zijn kant, toen hij - ditmaal op gezag van anderen - opmerkte dat het psychologisch 'onwenselijk was mensen uit de ontwikkelingslanden voor perioden van drie of vier jaar uit hun eigen milieu te halen en naar Europa over te planten'. Veel beter vond hij het alle mogelijke steun te verlenen aan het in deze landen (en daarmee zal hij wel uitsluitend de niet-Europese hebben bedoeld, v.d.H.) bestaande streven om het eigen onderwijs op een hoger peil te brengen.

Volgens Eijssvoogel was er echter niets tegen - integendeel! - dat het Internationaal Agrarisch Centrum doorging met het organiseren van cursussen van niet meer dan een jaar voor het bijbrengen van kennis van bijzondere aard.

In 1964 werd de eerste cursus bodemkunde, die negen maanden duurde, door het IAC georganiseerd. Het initiatief daartoe was nog door prof. Edelman, die in dat jaar na een ernstige ziekte zou overlijden, genomen. Deze cursus bodemkunde, die in de tweede helft van de jaren zestig enige malen werd herhaald, heeft zijn vervolg gehad in de 22 maanden durende M.Sc.-cursus bodem en water, die sinds 1971 door de Landbouwhogeschool, onder de vlag van de NUFFIC*, werd verzorgd. Deze cursus was op zijn beurt het begin van de 'groep' van M.Sc.-cursussen die zich in de loop van de jaren tachtig aan de Landbouwhogeschool ontwikkelde.

Geheel anders dan bij de bachelors lag het doorgaans wanneer de in het buitenland afgestudeerden op een niveau stonden dat ongeveer vergelijkbaar was met dat van de landbouwkundige ingenieurs en, bijvoorbeeld, in het bezit waren van een mastersgraad. Zij kwamen dan veelal naar Wageningen om de doctorstitel te behalen. Tot 1958 moesten zij dan toch eerst met goed gevolg het ingenieursexamen hebben afgelegd om tot de promotie te worden toegelaten. (Dat gold tot dat jaar trouwens ook voor de Nederlandse doctorandi.)

* NUFFIC is het letterwoord voor Netherlands Universities Foundation for International Cooperation.

In de periode 1953-1963 studeerden 45 promovendi van andere instellingen van hoger onderwijs aan de Landbouwhogeschool. Van deze 45 waren er in 1963 reeds 33 gepromoveerd, tien bereidden zich voor op de promotie, terwijl twee van hen de hogeschool verlieten na voor het ingenieursexamen geslaagd te zijn. Onder de buitenlandse ingenieursstudenten en promovendi bevonden zich vooral Egyptenaren, maar ook wel een of meer uit India, Turkije, Pakistan, Palestina, Indonesië, China, Hongarije, Italië en Zuid-Afrika.⁷

International Club

Op 3 september 1958 werd te Wageningen de International Club opgericht die zich ten doel stelde zowel het contact tussen de buitenlandse studenten onderling als het contact tussen de buitenlandse en Nederlandse studenten te bevorderen. Het eerste bestuur bestond uit twee studenten uit de Verenigde Arabische Republieken, twee Surinamers, twee Nederlanders, één uit India, één uit Indonesië en één uit Hongarije.⁸

De buitenlandse studenten, onder wie zich ook cursisten van het IAC bevonden, misten een contactpunt of, juister uitgedrukt, een 'huiskamer'. Het feit dat veel ouderen, reeds afgestudeerden, lid waren, gepaard gaande met hun veelal slechts korte verblijf te Wageningen, maakte dat deze studenten zich in de Nederlandse studentenverenigingen weinig thuisvoelden. Van de Nederlandse studenten waren het vooral degenen die een tropische richting of specialisatie hadden gekozen, die de IC regelmatig bezochten. Ook Surinaamse studenten frequenteerden de club.

De belangstelling van Wageningse studenten voor buitenlanders uit de ontwikkelingslanden en voor de problemen van de Derde Wereld bleek eveneens uit een initiatief als Agromisa, welke benaming is ontstaan uit de woorden 'agrarisch' en 'missie'. Jaarlijks organiseerde het Agromisacomité, dat voornamelijk uit leden van KSV en SSR bestond, in Wageningen de Agromisaweek. In deze week werden de werkers op het tropische platteland die met verlof waren, - zendelingen, missionarissen en landbouwkundigen - op de hoogte gesteld van de praktische resultaten van het wetenschappelijk onderzoek over ontwikkelingszaken.⁹

De IC had haar leden niet louter gezelligheid en ontspanning te bieden. Er werden ook culturele bijeenkomsten (onder andere de 'landenavonden') georganiseerd, waarvoor grote belangstelling bestond. Op een 'landenavond' werd door iemand van buiten of door een van de leden zelf een lezing gehouden over een bepaald land, vaak met dia's en muziek.¹⁰

Dank zij het gemeentebestuur van Wageningen kreeg de IC in 1962 de beschikking over een eenvoudig clubgebouw op Rustenburg, dat op 28 januari van dat jaar werd geopend door koningin - toen nog prinses - Beatrix.

Surinaamse Studentenvereniging

Op 3 december 1963 werd de Surinaamse Studentenvereniging, afdeling Wageningen, opgericht. Het doel van de oprichting 'moet worden gezocht in de dringende behoefte die er bestaat onder de Surinaamse studenten in Nederland in het algemeen en in Wageningen in het bijzonder om gedurende hun studietijd hier te

lande op Suriname gericht te blijven en zich te bezinnen op de problemen, waar zij in Suriname mee geconfronteerd kunnen worden, zowel op economisch, sociaal, cultureel als politiek gebied'.¹¹

De vereniging zou het karakter van een discussiegroep dragen. Zij beoogde niet de bestaande studentengezelligheidsverenigingen te vervangen.

- 1 *Jaarboek Landbouwhogeschool*, deel 2, 1940-1950, pp. 238-240, 245-246, 251-252, 256-257, 260-262.
- 2 *Jaarboek Landbouwhogeschool*, deel 2, 1950-1960, pp. 308-315 en *Jaarboeken* 1960-1961, 1961-1962, 1962-1963, 1963-1964, 1964-1965 en 1965-1966.
- 3 Archief LU.
- 4 P. van der Schans, Meer en betere mogelijkheden door meer en beter onderwijs, in: *De Boerderij* van 15 december 1965. Zie voor de 'verbreding' ook: Lany Slobbe, De wortels van de Wageningse milieuwetenschap, in: *LT Journaal*, Tijdschrift voor landbouw- en milieuwetenschappen, nummer 0, 21 november 1991.
- 5 W.F. Eijssvoogel, Wageningers in het ontwikkelingswerk, *Landbouwkundig Tijdschrift* 81 (1969), pp. 52-62. Aan zijn artikel zijn ook de tabellen ontleend.
- 6 Archief LU; mededelingen van ir. A.H. Haak, oud-directeur van het IAC.
- 7 W.F. Eijssvoogel, Het studiejaar 1962-1963, in: *Jaarboek Landbouwhogeschool* 1962-1963, pp. 28-31; *Jaarboek Landbouwhogeschool*, deel 2, 1950-1960, en *Jaarboeken Landbouwhogeschool* 1961-1962, 1963-1964, 1964-1965 en 1965-1966.
- 8 Archief LU.
- 9 Zie voor de IC en Agromisa: H. Hessels, De Wageningse student en zijn organisaties, o.c., pp. 77-78.
- 10 Archief LU; mededeling van mevrouw ir. G. Buringh-Groenewold Vedder.
- 11 Archief LU.

BY NICK GAVIN

G. Minderhoud

Op 22 december 1922 was Samuel Koenen, hoogleraar in de landhuishoudkunde, overleden, terwijl op 1 oktober 1923 dr. H. Blink, buitengewoon hoogleraar in de economische geografie, die al op 12 februari 1922 de zeventigjarige leeftijd had bereikt, met emeritaat was gegaan. In verband daarmee had de minister van Binnenlandse Zaken en Landbouw op 15 augustus 1923 aan het college van curatoren geschreven dat als gevolg van de recessie in beide vacatures door de benoeming van slechts één hoogleraar moest worden voorzien.

De commissie die aan de senaat preadvies moest uitbrengen gaf eenstemmig als haar oordeel te kennen dat het onmogelijk was iemand te vinden die in staat zou zijn in beide vakken zelfstandig wetenschappelijke arbeid te verrichten.

Omdat wij het hier over prof. Minderhoud zullen hebben, beperken wij ons verder tot de landhuishoudkunde, waarvan de wetenschappelijke beoefening in Nederland door Samuel Koenen was geïntroduceerd. Door zijn overlijden in de kracht van zijn leven had hij, in de vier jaren van zijn professoraat, geen leerlingen kunnen vormen, die in staat waren hem op te volgen. De commissie wilde haar toevlucht ook niet nemen tot buitenlandse deskundigen. De toestanden op landbouwgebied in Nederland hadden volgens haar zo'n bijzonder karakter dat het een buitenlander niet gemakkelijk zou vallen zich te verplaatsen in de omstandigheden van het Nederlandse landbouwbedrijf.

Zij gaf daarom de senaat in overweging in ieder geval voorlopig af te zien van de aanbeveling van een opvolger van prof. Koenen en de landhuishoudkunde te splitsen in algemene landhuishoudkunde en bijzondere landhuishoudkunde. Voor elk

van beide onderdelen zou dan een docent kunnen worden aangetrokken. De senaat ging hiermee akkoord. Curatoren besloten daarop de minister te adviseren ir. C.K. van Daalen, rijkslandbouwconsulent en directeur van de rijkslandbouwwinterschool in Utrecht, te belasten met het geven van een cursus in de landhuishoudkunde. Prof. Mees had zich inmiddels bereid verklaard bij zijn colleges staathuishoudkunde meer aandacht aan agrarische problemen te schenken. Daardoor werd een nog grotere bezuiniging verkregen!

Bij K.B. van 25 november 1924 werd aan Van Daalen voor het tijdvak 1 december 1924 tot 1 december 1925 het geven van een cursus in de landhuishoudkunde opgedragen.

In maart 1925 schreef Mees aan de toenmalige rector magnificus, J. van Baren, dat 'hetgeen aan deze hogeschool als algemene landhuishoudkunde bekend staat, eigenlijk evenzeer behoort tot het gebied der staathuishoudkunde (...)'. Daarom scheen het beter, 'dat de heer Van Daalen, voorlopig althans, al zijne krachten wijdde aan de bijzondere landhuishoudkunde, welke meer het individuele landbouwbedrijf als uitgangspunt harer beschouwingen neemt. In verband daarmee verklaarde ik mij bereid bij mijn colleges staathuishoudkunde ook bijzondere aandacht aan de vraagstukken van algemene landhuishoudkunde te geven.'

Reeds op 11 december 1924 kwam er bij de vaststelling in de Tweede Kamer van hoofdstuk V van de staatsbegroting voor 1925 van het ministerie van Binnenlandse Zaken en Landbouw kritiek op de gevonden oplossing. Het kamerlid Van Rappard geloofde niet, dat het in het belang van het onderwijs was de landhuishoudkunde te splitsen. Hij ergerde zich aan de passage in de memorie van antwoord, waarin minister Ruys de Beerenbrouck had verklaard 'dat bij het ontstaan van een vacature telkens nauwkeurig wordt overwogen, hoe met de minste kosten het onderwijs het beste verzorgd kan worden. Zulks moge o.a. blijken uit de wijze, waarop (...) voorlopig is voorzien in de vacature-prof. Koenen'. 'Hoe met de minste kosten het onderwijs het beste verzorgd kan worden', Van Rappard vond het maar 'een treurige uitdrukking, waar het zulk een groot onderwijsbelang geldt'. De minister trachtte Van Rappard gerust te stellen door op te merken dat het hier om een voorlopige oplossing ging.

Opvallend is, dat ook de landbouwconsulenten in Nederlands-Indië er bij de senaat op aandrongen dat de leerstoel voor de landhuishoudkunde zo spoedig mogelijk door één hoogleraar vervuld zou worden. Zij vonden het daarenboven gewenst dat zowel de algemene als - vooral - de bijzondere landhuishoudkunde, die voornamelijk de leer van de bedrijfsmiddelen en bedrijfsstelsels, het bedrijfsbeheer en de bedrijfscontrole omvatte, een essentieel onderdeel ging uitmaken van de kandidaatsstudie koloniale landbouw. Zij gaven hiermee eigenlijk te kennen dat de leeropdracht van prof. Kielstra - het koloniaal staatsrecht en strafrecht, de Indische landhuishoudkunde en het Indisch agrarisch recht - te omvangrijk was om hun dat te geven wat zij voor hun werkkring in de tropen nodig hadden. Vele landbouwconsulenten in Nederlands-Indië hadden achteraf bekeken ook liever de Nederlandse richting landbouw gevolgd in plaats van de koloniale. De Nederlandse richting stelde de studenten tenminste in de gelegenheid zelf waar te nemen, zelf te experimenteren naast de

verwerking van op de collegebanken en uit de literatuur verkregen kennis. Maar dit terzijde.

Begin september 1925 vroegen curatoren aan de senaat om een rapport uit te brengen over de resultaten van de tijdelijke voorziening in de vacature-Koenen. (1 december 1925 was namelijk het tijdstip waarop de aan ir. Van Daalen gegeven onderwijsopdracht eindigde.) De senaat moest erkennen dat Van Daalen nog niet professorabel was. Dat was echter geen wonder. Hij was 'door zijn werkzaamheden als landbouwconsulent en directeur van en leraar aan de landbouwwinterschool te Utrecht en buitendien nog als voorzitter van de Wildschade-commissie zo overladen' dat hij zelfs aan zijn onderwijs aan de hogeschool niet de tijd kon geven, die hij nodig achtte. Daardoor was hij aan onderzoek natuurlijk helemaal niet toegekomen. De senaat stelde voor ir. Van Daalen in zoverre te ontheffen van zijn gewone taken dat hij zich geheel aan de landhuishoudkunde zou kunnen wijden. Zodoende kreeg hij de gelegenheid te bewijzen dat hij verdiende op een voordracht voor hoogleraar te worden geplaatst. Curatoren voelden hiervoor niets en schreven aan de minister dat zij 'voortzetting van het experiment (...) noch in het belang van het onderwijs noch in dat van de betrokken candidaat' vonden. Naar hun mening was het ogenblik gekomen 'om de ingeslagen weg te verlaten en opnieuw uit te zien naar een persoon, die de eigenschappen in zich verenigt, waarover een goed docent moet kunnen beschikken'.

251

Bij schrijven van 4 maart 1926 gaf de minister curatoren toestemming om de senaat te verzoeken 'onverwijld stappen in de aangegeven richting te doen'. Het zou verder 'aangenaam zijn [door tussenkomst van curatoren] te mogen vernemen of de heer Van Daalen bereid is, om, in afwachting van de eventueel te treffen nadere voorziening, het onderwijs in landhuishoudkunde voorlopig te blijven geven op de voet, waarop dit vóór 1 december 1925 door hem geschiedde'. Dat Van Daalen daartoe niet bereid bleek, verbaast ons niet in het minst.

Bij de behandeling op 23 maart 1926 in de Tweede Kamer van hoofdstuk V van de staatsbegroting voor het lopende dienstjaar werd aangedrongen op een nadere voorziening in de vacature-Koenen, temeer omdat de in 1924 getroffen voorlopige regeling van het onderwijs in de landhuishoudkunde onvoldoende was gebleken.

Bij schrijven van 10 juli 1926 deelde de senaat curatoren mede, dat thans nog geen personen te vinden waren, van wie voldoende vaststond dat zij voor het 'waarnemen van het ambt van hoogleraar' ten volle berekend waren. 'Nu echter van de zijde van de regering op voorstellen tot de definitieve voorziening in het onderwijs in de landhuishoudkunde' wordt aangedrongen, wilde de senaat wel twee personen noemen. Zij hadden weliswaar nog niet voldoende blijk gegeven voor een hoogleeraarsbenoeming in aanmerking te komen, maar alla: men kon toch 'met vrij veel vertrouwen' hopen dat zij achteraf niettemin capabel zouden zijn. Aanbevolen werden vervolgens als nummer één dr. ir. G. Minderhoud te Groningen en als nummer twee ir. C.K. van Daalen te Bilthoven. De eerstgenoemde had in 1925 een zeer verdienstelijk proefschrift aan de Landbouwhogeschool verdedigd over DE ONTWIKKELING EN BETEKENIS DER LANDBOUWINDUSTRIE IN GRONINGEN, waarin hij had bewezen een landhuishoudkundig onderwerp op wetenschappelijke wijze te kunnen behandelen,

Van Daalen was voldoende bekend. Dat hij niet op wetenschappelijke publikaties kon bogen, moest in de eerste plaats aan zijn drukke werkzaamheden worden toegeschreven.

Curatoren vonden deze voordracht te summier. Zij wilden nader over de genoemde kandidaten worden ingelicht, alsmede over 'eventueel verdere, in Uw College of de senaatscommissie naar voren gebrachte, kandidaten, casu quo omtrent het resultaat der met hen gevoerde onderhandelingen (...)' Verder was bij hen nog de vraag gerezen of de senaatscommissie naar geschikte personen in het buitenland had omgezien.

De senaat antwoordde enige maanden later, na de zomervakantie, bij schrijven van 4 oktober 1926, dat Van Daalen en Minderhoud beschouwd moesten worden als de meest aangewezen kandidaten voor de vacature-Koenen. Wat Minderhoud betreft, merkte de senaat nog op, dat deze in 1918 was benoemd tot secretaris van de Groninger maatschappij van landbouw. In deze betrekking voldeed hij volgens de vorige voorzitter, J.Bs. Westerdijk, bijzonder en dreef, naar de senaat had vernomen, de gehele Groninger landbouwmaatschappij op hem. Bovendien had dr. Minderhoud, zoals prof. Mees mededeelde, twee, 'niet onverdienstelijke' artikelen over de landbouw in Groningen geschreven.

Ten slotte verklaarde de senaat nogmaals buitenlandse landbouweconomen minder geschikt te achten dan Nederlandse. De vraagstukken in ons land op landbouweconomisch gebied waren immers, zoals al eerder opgemerkt, van zeer bijzondere plaatselijke aard, 'terwijl tevens de zeer speciale van de tuinbouw veel aandacht eisen. Een buitenlander zal zich daar zeer moeilijk inwerken en zeker vele jaren nodig hebben voor hij even bevoegd is als de beide [reeds genoemde] kandidaten'.

Curatoren deelden de senaat in hun schrijven van 8 december 1926 mede, dat zij 'geen vrijheid hebben kunnen vinden de Heren Minderhoud of Van Daalen voor een benoeming tot gewoon hoogleraar in de landhuishoudkunde voor te dragen'. Zij deden wederom een beroep op de medewerking van de senaat om het onderwijs in de landhuishoudkunde 'door een eminent, zij het dan buitenlands, geleerde te doen geven'.

Aangezien de senaat in zijn vergadering van 10 december 1926, ondanks deze brief van curatoren, met algemene stemmen besloot te 'persisteren' bij zijn voordracht van 10 juli 1926 (Minderhoud en Van Daalen) dreigde een patstelling te ontstaan.

Curator Löhnis, oud-inspecteur van de landbouw, had inmiddels aan de oudvoorzitter van de Groninger maatschappij van landbouw, J.Bs. Westerdijk, om uitvoerige inlichtingen over dr. Minderhoud, secretaris van die maatschappij, gevraagd. Het antwoord van Westerdijk d.d. 16 januari 1927 bevatte zoveel gunstige gegevens omtrent de persoon en de kwaliteiten van Minderhoud, dat curatoren hem bij schrijven van 3 februari 1927 als hoogleraar in de landhuishoudkunde bij de minister van Binnenlandse Zaken en Landbouw aanbevolen. Het K.B. van zijn benoeming volgde op 19 februari 1927 en op 23 mei 1927 trad dr.ir. Minderhoud als hoogleraar in de landhuishoudkunde in dienst van de Landbouwhogeschool.

Tot een werkelijk conflict tussen curatoren en senaat was het nog niet gekomen.¹

Geert Minderhoud werd geboren op 26 januari 1889 in Nieuwdorp, gemeente 's-Heer-Arendskerke op Zuid-Beveland. Van zijn vierde jaar af woonde hij in de Wilhelminapolder, waar zijn vader, J. Minderhoud, in juli 1893 opziener was geworden van de hoeve Hongersdijk, 200 ha groot.² Zijn beide grootvaders, bij wie hij als kind veel kwam, hadden elk bedrijven van circa 40 ha. Daardoor leerde hij van jongs af het boerenbedrijf van nabij kennen.

Na de openbare lagere school in Wilhelminadorp te hebben doorlopen, volgde hij van 1902 tot 1907 het onderwijs aan de Rijks-HBS te Goes, waarna hij van 1907 tot 1912 studeerde aan de Rijks Hogere Land-, Tuin- en Bosbouwschool in Wageningen. Als student was hij in de grote vakanties praktisch werkzaam op een tweetal boerderijen in Zeeland, op een in Frankrijk en een in de Achterhoek.

Na in 1912 zijn studie te hebben afgesloten met het behalen van de akte MO landbouwkunde begon hij in oktober van datzelfde jaar zijn loopbaan als aspirant-rijkslandbouwleraar, toegevoegd aan de rijkslandbouwleraar voor noordelijk Groningen; tegelijk werd hij leraar aan de middelbare landbouwschool en de rijkslandbouwwinterschool te Groningen.

253

In 1914 werd Minderhoud tot rijkslandbouwleraar (= consulent) voor noordelijk Groningen benoemd en eindigde zijn taak bij het onderwijs. Van 11 augustus 1914 tot 1 oktober 1915 vervulde hij tevens de functie van waarnemend secretaris van de Groninger landbouwbond.

De reorganisatie van het gewestelijk landbouwverenigingsleven in de provincie Groningen had tot gevolg dat op 10 december 1917 de Groninger maatschappij van landbouw werd opgericht. Tot secretaris van deze maatschappij werd door het hoofdbestuur in zijn eerste vergadering, gehouden op 22 april 1918, met algemene stemmen dr. Minderhoud gekozen. Hij ving zijn werkzaamheden terstond aan, maar aanvaardde zijn betrekking formeel op 1 juni 1918. Met ingang van diezelfde dag werd hem, op zijn verzoek, eervol ontslag verleend als rijkslandbouwleraar.

Hierboven hebben wij al vermeld dat hij een voortreffelijk secretaris was. Bij de opbouw van de Groninger maatschappij van landbouw als gewestelijke landbouworganisatie in moderne zin heeft hij een belangrijke rol gespeeld, zij het dan ook, dat de algemene lijnen van de ontwikkeling door het bestuur en in het bijzonder door zijn eerste voorzitter, J.Bs. Westerdijk, werden aangegeven. Zoals wij reeds vermeldden, was het aan de brief, die Westerdijk op diens verzoek aan curator Löhnis had geschreven, te danken dat Minderhoud hoogleraar in de landhuishoudkunde te Wageningen was geworden. 'Komt M', zo luidde het slot van Westerdijks brief, 'te zitten in de Senaat der Hogeschool, dan zal hij zijn talenten en zijn invloed ongetwijfeld aanwenden, om dat college meer en meer te oriënteren in de richting der praktijk, wat mij voor de vruchtbare werkzaamheid dezer Hogeschool buitengewoon wenselijk, neen meer dan dat, wat mij voor haar noodzakelijk voorkomt'.³

Dat Westerdijk Minderhoud met deze woorden goed had gekarakteriseerd, zou tijdens diens tweeëndertigjarig hoogleraarschap telkens weer blijken.

In zijn inaugurele rede, die hij op 30 september 1927 uitsprak, achtte Minderhoud zich nog niet in staat uiteen te zetten 'wat naar zijn mening onder Landhuishoudkunde wèl en wat daaronder niet moet worden verstaan'. Ook deinsde hij ervoor terug om zich reeds bij de aanvaarding van zijn ambt 'vast te leggen met betrekking tot de richting, waarin het werk van mijn voorganger moet worden voortgezet (...) speciaal ten aanzien van de grenzen, die daarbij moeten worden in acht genomen'.

Na vermeld te hebben dat in de 19de eeuw de benaming landhuishoudkunde algemene landbouwkunde betekende, dat wil zeggen: 'hoe men het land moet huishouden', wees hij erop dat het zijn voorganger Salomon Koenen was geweest, die, naar Duits voorbeeld, aan het begrip landhuishoudkunde een heel andere betekenis had gegeven.

Koenen verstond onder landhuishoudkunde zowel wat in Duitsland werd aangeduid met de namen 'Agrarwesen' en 'Agrarpolitik' alsook wat aan de Duitse landbouwhogescholen werd gedoceerd onder de naam 'Landwirtschaftliche Betriebslehre'. 'Agrarwesen' sloeg volgens prof.mr.dr. H.W.C. Bordewijk vooral op 'de aard van het landbouwbedrijf in zijn geheel als tak van volkswelvaart zowel in het heden als verleden (...)', terwijl 'Agrarpolitik' zich meer richtte op 'de maatregelen, die ter behartiging van het landbouwbelang worden of moeten worden genomen' door de staat of de georganiseerde landbouw. Agrarwesen en Agrarpolitik werden in Nederland wel algemene landhuishoudkunde genoemd.

Bij de 'Landwirtschaftliche Betriebslehre', die bij ons gewoonlijk bijzondere landhuishoudkunde of (agrarische) bedrijfsleer heette, stond 'het speciale belang van het bedrijf als onderneming' op de voorgrond, al werden 'wegens de onverbreekelijke samenhang', de algemene gezichtspunten niet vergeten.⁴ Of, zoals Minderhoud het gemoedelijk uitdrukte.: 'De bijzondere landhuishoudkunde houdt zich (...) bezig met de vraag hoe de boer het moet aanleggen om door middel van zijn landbouw tot zijn grootste welvaart te geraken; met bedrijfshuishoudkundige problemen van interne aard derhalve'. Bij deze problemen behoorden heel wat landbouwtechnische vraagstukken.⁵ 'Maar ook', aldus Bordewijk, 'waar zij dit doet, handhaaft zij haar eigen karakter (...) en zal zij b.v. nimmer de landbouwscheikunde, de plantenteelt, de veeteelt, de leer der zuivelbereiding willen of kunnen annexeren, maar wel heeft zij voor haar doel belang bij de resultaten, waartoe die takken van de landbouwwetenschap komen.'⁶

Wij hebben de indruk gekregen dat het zwaartepunt van het onderwijs in de economie aan de Landbouwhogeschool tot de jaren vijftig bij de door Minderhoud gedoceerde landhuishoudkunde lag in welk vak economische kennis (welke domineerde), landbouwkundige kennis, juridische kennis, sociologische kennis en historische kennis waren geïntegreerd. Door de benoemingen van E.W. Hofstee, J. Horring, B.H. Slicher van Bath, I. Samkalden en Th.L.M. Thurlings zou Minderhouds geïntegreerde leeropdracht 'de landhuishoudkunde' gaandeweg evolueren tot de meer toegespitste agrarische economie.

Als hoogleraar heeft Minderhoud zich niet opgesloten in zijn studeerkamer, maar is hij met het maatschappelijk leven steeds in aanraking gebleven, wat trouwens ook bijna vanzelf sprak gezien de aard van zijn leeropdracht.

De taak van een hoogleraar is tweeledig: docerend en onderzoekend. Het docerende deel onttrekt zich meestal aan de waarneming door buitenstaanders en kan vrijwel uitsluitend door studenten worden beoordeeld. De zeer vele studenten die zijn colleges gevolgd hebben (waarvan er 97 in de studierichting landhuishoudkunde afstudeerden), bewonderden vrijwel allen zijn talent om bijzonder ingewikkelde vraagstukken op een eenvoudige wijze te behandelen.

Van de uitoefening van het onderzoekende deel van de taak kunnen echter, behalve studenten, ook buitenstaanders profijt trekken als de hoogleraar de resultaten van zijn wetenschappelijk onderzoek tenminste publiceert. Dat nu heeft prof. Minderhoud in ruime mate gedaan.

In de eerste plaats noemen wij zijn in 1940 verschenen boek *LANDBOUW-COÖPERATIE IN NEDERLAND*, waarvan in 1957 de derde druk het licht zag. In 1935 verscheen een economische beschrijving van *DE NEDERLANDSE LANDBOUW*, waarin de ontwikkeling van deze bedrijfstak in de periode 1900-1930 wordt geschetst, dat is dus vóór zich de invloed van de 'wereldcrisis' van 1929 deed gevoelen. Van dit werk verscheen in 1952 een tweede druk, waarin de Nederlandse landbouw wordt beschreven, nadat hij zijn nieuwe naoorlogse bedding had gevonden. Deze beide drukken geven te zamen dus een overzicht van de ontwikkeling van de Nederlandse landbouw in de eerste helft van deze eeuw. Als derde publikatie noemen wij hier de in 1948 verschenen *INLEIDING TOT DE LANDHUISHOUDKUNDE*, waarin enkele algemene aspecten van deze tak van wetenschap worden behandeld. Ze werd herdrukt in 1954.

255

Beide drukken van *DE NEDERLANDSE LANDBOUW* en van de *INLEIDING TOT DE LANDHUISHOUDKUNDE* verschenen als deeltjes van de 'Volksuniversiteitsbibliotheek' te Haarlem en hadden als zodanig ten doel ook in kringen buiten de landbouw een juist begrip te wekken voor de betekenis van deze bedrijfstak en zijn economische problemen en voor de volkswelvaart in het algemeen.

Alles wat Minderhoud heeft geschreven - en dat is meer dan wij hier hebben vermeld - munt ook nu nog uit door die bondigheid en helderheid van voorstelling en stijl, waardoor ook zijn colleges werden gekenmerkt.

Behalve door zijn publikaties heeft Minderhoud de Nederlandse landbouw ook aan zich verplicht door de vervulling van verschillende belangrijke functies, waarvan wij er hier slechts enkele zullen noemen.

Zo werd hij van de inwerkingtreding van de Pachtwet af (1 november 1938) Raad van de Centrale Pachtkamer van het gerechtshof in Arnhem. Bij de totstandkoming van het Landbouweconomisch instituut (het LEI) werd hij, op 22 juli 1941, aangewezen tot voorzitter van het bestuur. In 1940 werd hij gekozen tot lid en in 1941 tot voorzitter van de raad van toezicht van de Coöperatieve Centrale Raiffeisenbank te Utrecht. In 1948 verwisselde hij laatstgenoemde functie met die van vice-voorzitter van het bestuur. In 1949 volgde zijn benoeming tot voorzitter. Van 1945

tot 1948 was hij lid van het College van Rijksbemiddelaars, een adviesorgaan van de regering, dat van 1945 tot 1970 een rol speelde bij de loonpolitiek.

Ten slotte wijzen wij nog op een functie van meer speciaal Gronings karakter, het lidmaatschap namelijk van de raad van bestuur van de Vereniging voor Hoger Landbouwonderwijs*, dat hij van 1940 tot 1950 heeft vervuld.⁷

* Op instigatie van jhr.mr. E. Tjarda van Starckenborgh Stachouwer, burgemeester van Groningen en curator van de Groninger Universiteit, werd deze vereniging op 8 januari 1906 opgericht. Zij stelde zich ten doel de behoefte aan hoger landbouwonderwijs te bevredigen. Dit doel trachtte zij te bereiken door:

- 'a. het organiseren van cursussen waarin op systematische wijze hoger landbouwonderwijs zou gegeven worden;
- b. het organiseren van seriën cursorische voordrachten over landbouwonderwerpen;
- c. het doen houden van enkele voordrachten over speciale onderwerpen.' (Zie voor een gedetailleerde behandeling van de vereniging: N.G. Addens, DE VERENIGING VOOR HOOGER LANDBOUWONDERWIJS TE GRONINGEN, Groningen, 1960, pp. 95 e.v.)

- 1 Archief LU.
- 2 J.M.G. van der Poel, *De Wilhelminapolder, 1809-1959*, Wageningen, 1959, pp. 232-233.
- 3 Archief LU.
- 4 H.W.C. Bordewijk, *Leerboek der Landhuishoudkunde, deel 1*, Haarlem, 1936, pp. 1-16.
- 5 G. Minderhoud, *Inleiding tot de landhuishoudkunde*, Haarlem, 1948, pp. 1-12.
- 6 H.W.C. Bordewijk, o.c., p. 7.
- 7 Archief LU; G. Minderhoud, *Landbouwbedrijfsstelsels, inaugurele rede Landbouwhogeschool, Wageningen, 1927*; Prof.Dr. G. Minderhoud l.i. 1889-26 januari 1959, in: *Gronings Landbouwblad* 37 (1959), 22 januari 1959, geschreven door N.G.A. (= Addens), een uitstekend artikel, waaraan wij veel hebben ontleend; Afscheidscollege van prof.dr.ir. G. Minderhoud, *Landbouwkundig Tijdschrift* 71 (1959), pp. 538-545.

Ingrijpende herziening van het studieplan en toevoeging van nieuwe studierichtingen (1965 - 1970)

259

HERZIENING VAN HET STUDIEPLAN

Had de herziening van het onderwijsprogramma in 1956 vooral in het teken van de verbreding gestaan, met name in de richting van de sociale en de chemisch-technologische wetenschappen, die van 1970 beoogde in eerste instantie een opleiding in de sfeer van de fundamentele wetenschapsbeoefening die een verzwaring van de basiswetenschappen impliceerde. Na de herprogrammering van 1956 zagen bestuur en senaat van de Landbouwhogeschool zeer goed in dat de steeds voortschrijdende wetenschap en de daarvoor noodzakelijke scholing voortdurend nieuwe eisen aan de studieopzet stelden.

Op verzoek van het bestuur van de Landbouwhogeschool werd dan ook in 1959 door het ministerie van Landbouw en Visserij de commissie Fundamenteel Onderzoek in de Landbouw ingesteld, wier aanbevelingen wij in hoofdstuk VIII, pp. 33 e.v. uitvoerig hebben behandeld. In het in 1961 door deze commissie, die onder voorzitterschap van prof.dr. V.J. Koningsberger had gestaan, uitgebrachte rapport ging het er in de eerste plaats om mogelijkheden te scheppen tot adequate opleiding van research-specialisten in een zo vroeg mogelijk stadium van de studie zonder de opleiding tot generalisten uit het oog te verliezen.

Commissie tot wijziging van het Landbouwhogeschoolstatuut

Om een en ander voor te bereiden werd onmiddellijk na het verschijnen van het rapport van de commissie-Koningsberger in 1961 de senaatscommissie tot wijziging van het Landbouwhogeschoolstatuut ingesteld. Ze stond onder voorzitterschap van de rector magnificus, tot september 1965 prof. W.F. Eijsvoogel en daarna,

tot haar decharge in het najaar van 1970, prof. F. Hellinga. Als secretaris fungeerde prof.dr.ir. G.H. Bolt, die ook secretaris van de commissie Fundamenteel Onderzoek in de Landbouw was geweest.

Hellinga achtte het wel en wee van de commissie een boekdeel waard: 'Zeer onlangs gedechargeerd, doorliep de commissie een aan obstakels rijke weg, vaak moeizaam voortgaand, vooral toen de bestuurlijke structuren in de universitaire wereld in alle toonaarden ter discussie werden gesteld en de commissie in emotioneel geladen overleg verzeild geraakte. In de nasmaak overwegen evenwel de positieve elementen (...).'¹

De commissie tot wijziging van het Landbouwhogeschoolstatuut heeft om verschillende redenen gemeend haar taakstelling te moeten uitbreiden. Zij ging daarbij uit van de opvatting dat er, naast de door de commissie-Koningsberger gewenste mogelijkheid tot verzwaring van de basiswetenschappen, in sommige studieprogramma's evenzeer mogelijkheden tot invoering van nieuwe specialisaties aanwezig moesten zijn. Was verzwaring van de basiswetenschappen van belang in verband met de snelle ontwikkeling in de wetenschapsbeoefening, het feit dat zich steeds nieuwe terreinen van wetenschapstoepassing aandienen die door de disciplines van de Landbouwhogeschool, zij het met kleine aanvullingen, konden worden bestreken, maakte verruiming van de specialisatiemogelijkheden evenzogoed noodzakelijk. Bovendien diende te worden tegemoetgekomen aan de op een aantal gebieden bestaande vraag naar breder georiënteerde onderwijsprogramma's.

Mede met het oog op de toeneming van het aantal studenten was de commissie van mening dat het statuut moest voorzien in een zodanige structurering van de programma's dat de student in elk studiestadium zijn keuze kon bepalen uit een voor hem overzichtelijk aantal mogelijkheden. Met andere woorden: de studie diende zowel een opleiding tot de keuze als een opleiding in het gekozen te omvatten.²

In dit verband werd over de vraag in hoeverre de entree tot de Wageningse studie, in casu de propaedeuse, met het oog op de aard en het aantal van de op haar volgende kandidaatprogramma's wijziging behoefde, grondig van gedachten gewisseld.

Ten slotte streefde de commissie ernaar haar voorstellen zodanig te formuleren dat deze ruimte bevatten voor het incorporeren van algemene richtlijnen voor de herstructurering van het wetenschappelijk onderwijs, die volgens de minister van Onderwijs en Wetenschappen op korte termijn konden worden verwacht.

In eerste instantie richtte de commissie tot wijziging van het Landbouwhogeschoolstatuut zich op het formuleren van een aantal beginselen voor de inrichting van het studieprogramma, die in 1963 door de senaat werden besproken en na enkele wijzigingen als uitgangspunten werden aanvaard. In de periode 1964-1967 werden vele alternatieven met betrekking tot de invoering van keuzemogelijkheden in de verschillende opleidingsstadia zorgvuldig bekeken. Over de hoofdlijnen van een statuutsherziening vond overleg plaats met leden van de wetenschappelijke staf en met studenten, wier meningen ten dele individueel, ten dele in groepsverband

werden gepeild, evenals die van groeperingen buiten de Landbouwhogeschool, in het bijzonder de afgestudeerden.

Definitieve richtlijnen voor de statuutswijziging

Tegen het einde van 1967 stelde de commissie definitieve richtlijnen voor het ontwerpen van een nieuw statuut op, die in juni 1968 door de senaat werden goedgekeurd. Deze richtlijnen, waarbij de 'getrapte' studiekeuze centraal stond, waren:

1. De vroegere uniforme propaedeuse zou worden gesplitst in de varianten natuurwetenschappelijk (N) en natuur- en maatschappijwetenschappelijk (NM).
2. Elk van deze propaedeuses zou in de kandidaats-A-1 studie (het eerste semester of de eerste helft van het tweede jaar) toegang geven tot groepen van één of meer studierichtingen. (De student zou dus niet terstond na zijn propaedeutisch examen uit meer dan 20 studierichtingen moeten kiezen.)
3. Elk van deze groepen gaf in de kandidaats-A-2 studie (het tweede semester of de tweede helft van het tweede jaar) toegang tot één of meer studierichtingen, zoals tabel 1 op pagina 262 laat zien. De student koos dus pas na anderhalf jaar zijn studierichting.
4. Binnen elk van deze studierichtingen koos hij dan tijdens de kandidaats-B studie (derde jaar) uit een aantal specialisaties. In dit derde jaar bestond bovendien de mogelijkheid enkele vakken vrij te kiezen.
5. Vervolgens verrichtte de student zijn voor het ingenieursexamen verplichte praktijk van zes maanden.
6. Tijdens de ingenieursstudie van anderhalf jaar koos men twee, drie of vier vakken om in af te studeren. Als men zich op een bepaald gebied wilde specialiseren, kon men de ingenieursstudie beperken tot twee vakken. Wanneer men als generalist door het leven wilde gaan, kon men vier vakken kiezen. Hierbij moet worden opgemerkt dat het aantal 'afstudeervakken' niet van invloed was op de duur van de ingenieursstudie: als men twee vakken koos, moest men dus aanzienlijk meer tijd aan een vak besteden (en dus meer stof verwerken) dan wanneer men vier vakken koos.
7. In de kandidaatsstudie zou een algemeen vak worden geïntroduceerd dat beoogde de functie in de samenleving van het gekozen studiespecialisme duidelijk in het licht te stellen en tevens in te gaan op de samenhang van de wetenschapsgebieden in dat specialisme. Doordat sinds 1965 het werkterrein van de Landbouwhogeschool nog pluriformer was geworden, bleek het niet meer mogelijk het in 1956 ingevoerde (facultatieve) vak algemene landbouwkunde als 'achtergrondsvak' in de diverse studierichtingen te beschouwen.³

261

Opstelling van de programma's

Het plan van de in 1967 tot regeringscommissaris voor het wetenschappelijk onderwijs benoemde Eindhovense hoogleraar dr.K. Posthumus, neergelegd in de (discussie) NOTA-POSTHUMUS (1968), die een cursusduur van vier jaar of acht semes-

TABEL I: DE KEUZE VAN DE STUDIERICHTINGEN

Propaedeuses	Programma voor het eerste semester van de kandidaats-A studie	Studierichtingen**
N-propaedeuse (natuurwetenschappelijk), gaf slechts toelating tot de examens van de N-richtingen.	N-1 Plantenteeltkundige richtingen*	N-10 Landbouwplantenteelt N-11 Tropische plantenteelt N-12 Tuinbouwplantenteelt N-13 Plantenveredeling N-14 Planteziektenkunde N-15 Bosbouw
	N-2 Zoötechnische richting	N-20 Zoötechniek (veeteelt)
	N-3 Technische en bodemkundige richtingen	N-30 Cultuurtechniek-B N-31 Tropische cultuurtechniek N-32 Landbouwtechniek N-33 Bodemkunde en bemestingsleer
	N-4 Chemische en technologische richtingen	N-40 Levensmiddelentechnologie (m.i.v. zuivelbereiding) N-41 Voeding N-42 Milieuhygiëne N-43 Moleculaire Wetenschappen
NM-propaedeuse (natuur- en maatschappijweten- schappelijk), gaf slechts toelating tot de examens van de NM-richtingen.	NM-1 Economische richting	NM-10 Economie
	NM-2 Richtingen landschapsarchi- tectuur en cultuurtechniek-A	NM-20 Landschapsarchitectuur NM-21 Cultuurtechniek-A
	NM-3 Sociologische richtingen	NM-30 Sociologie van de westerse gebieden NM-31 Agrarische sociologie van de niet-westerse gebieden
	NM-4 Richting huishoudwetenschappen	NM-40 Huishoudwetenschappen

* Degenen die later de richting bosbouw zouden kiezen, hadden ten aanzien van één vak een afwijkend KA-1- programma.

** De studierichting biologie, die toen nog in statu nascendi was, is in deze tabel niet opgenomen, omdat de commissie wijziging statuut zich hiermee niet heeft beziggehouden.

ters voorstelde, leidde tot nader overleg in de commissie tot wijziging van het Landbouwhogeschoolstatuut. Het leek echter waarschijnlijk dat de discussie in den lande over de uiteindelijk te kiezen maximale studieduur en de voltooiing van de aan de uitvoering hiervan verbonden wetgevende arbeid nog geruime tijd in beslag zou nemen. (In de (discussie) *NOTA-POSTHUMUS* werden de contouren zichtbaar van de tweefasestructuur, die pas in 1982 werd ingevoerd.) Gezien de grote urgentie voor de Landbouwhogeschool van de invoering van een nieuw studieprogramma diende naar het inzicht van het college van rector en assessoren en van de commissie tot wijziging van het Landbouwhogeschoolstatuut met spoed een aanvang te worden gemaakt met het ontwerpen van een programma volgens de bovenvermelde richtlijnen, dat gebaseerd was op een studieduur van vijf jaar.**

De opstelling van de programma's voor de verschillende studierichtingen vond plaats in gemeenschappelijk overleg tussen alle betrokkenen. Hierbij werd zowel de plaatsing van examenvakken in het programma als de aard en omvang van deze vakken in beschouwing genomen. Zo voltrok zich, overeenkomstig de nota van rector en assessoren van november 1968, de totstandkoming van de programma's van de studierichtingen in een dialoog tussen degenen die hetzij als 'producent' van onderwijs (de docenten) hetzij als 'consument' (de studenten en de afgestudeerden) bij de studierichtingen waren betrokken. Tot 'docenten' werden hier gerekend al degenen die zorg droegen voor het onderwijs in de verschillende vakken die deel uitmaakten van de studierichtingen, dat wil zeggen: de hoogleraren, de lectoren en de wetenschappelijke medewerkers voor zover de laatsten colleges en practica verzorgden.

De docenten van de voor de studierichtingen karakteristieke vakken zouden deel uitmaken van de docentencommissies, terwijl de studentencommissies uiteraard door de studieverenigingen werden samengesteld. In overleg met het Nederlands Instituut van Landbouwkundig Ingenieurs, het NILI, zou een beperkt aantal commissies van afgestudeerden worden gevormd voor enige groepen van studierichtingen.

Voor de studenten was het onaanvaardbaar dat de docentencommissies een eerste ontwerp-studieprogramma zouden opstellen, waarop dan de andere commissies in tweede instantie konden reageren. Ze hadden er ook bezwaar tegen dat aan de

* Het college van rector en assessoren en de commissie wijziging statuut waren het erover eens dat de voorgenomen algehele herziening van het studieprogramma tevens diende te worden gebruikt om zorgvuldig te onderzoeken of een aanvaardbare samenstelling van het programma zou kunnen worden ontworpen voor het geval dat metertijd werd besloten tot de invoering van een cursusduur van acht semesters. Men zou dan kunnen nagaan 'of enkele onderdelen van de huidige ingenieursstudie waarschijnlijk een plaats kunnen vinden in een post-doctoraal stadium, zoals een (mogelijk cursorische) bijscholing op het terrein van de toekomstige werkkring (...), alsook een verder onderricht in basisvakken en ondersteunende vakken aan de promovendi. Tevens kan dan de praktijk-tijd ten dele als universitair beroepsopleiding worden aangemerkt en aan de studietijd worden toegevoegd (...)'. (Archief LU.)

docentencommissies vrij gedetailleerde richtlijnen waren opgelegd wat betreft de samenstelling van het programma.

In de studieraad, het door de senaat in zijn hoedanigheid van faculteit der landbouwwetenschappen op 23 september 1968 ingesteld overlegorgaan tussen studenten en het 'onderwijsapparaat', werd 'na heftige debatten' ten slotte op 11 december 1968 een vergelijk bereikt dat als een soort 'pact van Wageningen' het verdere verloop van de statuutswijziging zou bepalen. Van wezenlijk belang was de vorming van paritaire 'dubbelcommissies' van docenten en studenten die zoveel mogelijk als een eenheid zouden optreden bij de opstelling van nieuwe programma's. Deze commissies, aangevuld met een of twee afgestudeerden, werden 'DSA commissies' genoemd en hebben steeds gezamenlijk en in tamelijk goede harmonie gewerkt aan de opstelling van de ontwerp-studierichtingsprogramma's.

Na de herprogrammering in 1970 verdwenen de afgestudeerden als lid en werden de overgebleven docenten-studentencommissies omgezet in permanente commissies ten behoeve van alle overleg de studierichting betreffende. Deze paritair uit docenten en studenten samengestelde commissies werden herdoopt tot richtingsonderwijscommissies of roc's.⁵

Vanwege de snelle veranderingen in de opvattingen over de inhoud van een effectief studieprogramma en in verband met de verruiming van de wetenschappelijke horizon van de Landbouwhogeschool diende elk programma zodanig te worden vastgelegd dat aanpassing aan gewijzigde omstandigheden binnen korte tijd geëffectueerd kon worden. Het nieuwe statuut mocht geen keurslijf zijn zoals dat van 1956, maar moest flexibel worden omschreven.

Toen de nieuw ontworpen studieprogramma's waren goedgekeurd door de faculteit en het bestuur van de Landbouwhogeschool, kon het gewijzigde Landbouwhogeschoolstatuut worden opgenomen in het academisch statuut. (Het ingenieursexamen heette voortaan doctoraalexamen.) Dit gebeurde bij K.B. van 24 oktober 1970, houdende wijziging van het academisch statuut, inpassing examen- en promotieregeling Landbouwhogeschool. (S.507).⁶

Groepsgewijze indeling van de studierichtingen

De herprogrammering van 1970 bracht ons terug bij een groepsgewijze indeling van de studierichtingen zoals die ook vóór ± 1955 had bestaan. De indelingskarakteristiek was echter geheel anders: niet de landbouwkundige produktierichting was het criterium van de indeling, maar de aard van het wetenschapsgebied: teelt, techniek, economie en sociologie.

Ter verduidelijking nemen wij hier tabel 2 op (zie pagina 265), die een overzicht geeft van de indeling van de studierichtingen in de periode 1945-1955 volgens het Landbouwhogeschoolstatuut van 1935 en van de indeling volgens de herprogrammeringen van 1956 en 1970.⁷

In zijn rectorale rede van 7 september 1970 wees prof. F. Hellinga in zijn toelichting op de herprogrammering van 1970 erop, dat deze was 'gekenmerkt door de principiële stap tot het opstellen van maatschappij- en gedragswetenschappen als essentiële elementen ook in het basisjaar van de studie. Daarmede zal, dunkt mij, de

TABEL 2: STUDIERICHTINGEN LANDBOUWHOGESCHOOL

1945-1955	omstreeks 1955: specialisatie door toevoeging van de richtingen:	1970: herschikking o.a. op basis van N- en NM-propaedeuses:
<p>Nederlandse landbouw Akker- en weidebouw Veeteelt Zuivelbereiding Economie* Cultuurtechniek</p>	<p>Plantenveredeling Plantenziektenkunde Bodemkunde en bemestingsleer Landbouwwerktuigkunde Tropische cultuurtechniek Landbouwtechnologie</p>	<p><i>Plantenteeltkundige richtingen</i> N-10 Landbouwplantenteelt N-11 Tropische plantenteelt N-12 Tuinbouwplantenteelt N-13 Plantenveredeling N-14 Plantenziektenkunde N-15 Bosbouw</p>
<p><i>Tropische landbouw</i> Tropische cultures** Veeteelt Economie*</p>	<p>Agrarische sociologie Agr. soc. niet-westerse gebieden Landbouwhuishoudkunde huishoudtechnische richting ld. maatschappelijke richting</p>	<p><i>Zoötechnische richting</i> N-20 Zoötechniek</p>
<p><i>Tuinbouw</i> Tuinbouwplantenteelt Tuin- en landschapsarchitectuur</p>	<p><i>Transformatie van bosbouwrichtingen in:</i> Bosbouw, houtteeltkundige richting ld., technisch-economische richting Omstreeks 1965 toevoeging van Cultuurtechniek (waterzuivering) Splitsing van technologie in een technologische en een chemisch- biologische subrichting</p>	<p><i>Technische en bodemkundige richtingen</i> N-30 Cultuurtechniek-B N-31 Tropische cultuurtechniek N-32 Landbouwtechniek N-33 Bodemkunde en bemestings- leer</p>
<p>Nederlandse bosbouw Tropische bosbouw</p>	<p>omstreeks 1970 toevoeging van: Voeding Moleculaire wetenschappen Milieuhygiëne Biologie Biologie had ook een aparte propaedeuse, de B-propaedeuse, die slechts toelating gaf tot de examens van de richting biologie.</p>	<p><i>Chemische en technologische richtingen</i> N-40 Levensmiddelentechnologie N-41 Voeding N-42 Milieuhygiëne N-43 Moleculaire wetenschappen</p>
		<p>B Biologie</p> <p><i>Economische richting</i> NM-10 Economie</p> <p><i>Richtingen landschapsarchitectuur en cultuurtechniek-A</i> NM-20 Landschapsarchitectuur NM-21 Cultuurtechniek-A</p> <p><i>Sociologische richtingen</i> NM-30 Sociologie van de westerse gebieden NM-31 Agrarische sociologie van de niet-westerse gebieden</p> <p><i>Richting huishoudwetenschappen</i> NM-40 Huishoudwetenschappen</p>

* Later gewijzigd in: landhuishoudkunde, resp. tropische landhuishoudkunde

** Later gewijzigd in: tropische landbouwplantenteelt

hogeschool, in wijder verband beschouwd, beantwoorden aan de vraag naar deskundigen die, naast technisch geschoolden, landbouw en platteland een optimale plaats in de samenleving kunnen geven'.

In de groeiende behoefte aan landbouwkundigen die de landbouwvraagstukken benaderden uitgaande van de maatschappij- en gedragswetenschappen, was in het verleden reeds voorzien door de verheffing van de specialisatie economie tot studierichting (1935) en door de invoering van de studierichtingen landbouwhuishoudkunde (1954) en sociologie (van de westerse en niet-westerse gebieden) (1956).⁸

Het hierboven geschetste nieuwe studieprogramma zullen wij nu met behulp van enkele voorbeelden uit de praktijk toelichten. (Zie onder meer Landbouwhogeschool Wageningen Gids 1970-1971 en 1971-1972.)

Een abituriënt van het voorbereidend wetenschappelijk onderwijs* die zich, bijvoorbeeld, aangetrokken voelde tot de chemische en technologische richtingen (de N-4 groep) moest beginnen met de natuurwetenschappelijke propaedeuse (de N-propaedeuse), die één jaar duurde en bestond uit de volgende vakken: wiskunde, natuurkunde, fysische en anorganische scheikunde, organische scheikunde, plantkunde, dierkunde en staathuishoudkunde.

Op de propaedeutische studie volgde de kandidaats-A studie (de KA-studie). Deze KA-studie was opgebouwd uit twee semesters of halfjaren. Het eerste semester (KA-1) was gemeenschappelijk voor de chemische en technologische richtingen (de N-4 groep, zie tabel 1 op p. 262). Hiertoe behoorden de richtingen N-40, levensmiddelentechnologie, N-41, voeding, N-42, milieuhygiëne, en N-43, moleculaire wetenschappen. (Zie tabel 1 en 2 op pp. 262 en 265) Het KA-1 omvatte de vakken

* Voor toelating tot de examens aan de Landbouwhogeschool moest men in het bezit zijn van het getuigschrift van een met goed gevolg eindexamen aan een van de hieronder genoemde scholen dan wel van een hiermee wettelijk gelijkgesteld getuigschrift:

a de afdeling A en de afdeling B van een gymnasium (onder de afdeling A en de afdeling B wordt mede begrepen de gelijknamige afdeling van een gymnasium ingevolge de wet op het hoger onderwijs);

b de afdeling A en de afdeling B van een atheneum, met dien verstande dat zij die in het bezit zijn van een getuigschrift van een met goed gevolg afgelegd eindexamen aan de afdeling A van een atheneum in het bezit moeten zijn van een verklaring van de senaat van de Landbouwhogeschool, dat zij voor het volgen van de studie van landbouwkundig ingenieur voldoende kennis bezitten van de wiskunde, de natuurkunde, de scheikunde en de biologie;

c de hogereburgerschool B;

d de hogere landbouwscholen te Dordrecht, Dronten, Groningen, 's-Hertogenbosch en Leeuwarden;

e de hogere landbouw-technologische scholen te Bolsward en 's-Hertogenbosch;

f de hogere tuinbouwscholen te 's-Hertogenbosch en Utrecht;

g de hogere school voor tropische landbouw te Deventer;

h de hogere bosbouw- en cultuurtechnische school te Arnhem (mits het diploma werd verkregen na 1 juli 1962);

i de afdeling B van de Algemene Middelbare School te Paramaribo.

(Landbouwhogeschool Wageningen Gids 1969-1970, p. 513.)

wiskundige statistiek, organische scheikunde, kolloïdchemie, celfysiologie en 'achtergrondsvakken N-4 groep'. Uit het meervoud van het laatstgenoemde vak blijkt reeds dat dit vak uit meer onderdelen bestond. Eén van die onderdelen was het introductiesymposium. Van de achtergrondsvakken voor de N-4 groep maakten verder deel uit een serie colleges over 'wetenschapsleer' en 'wetenschap en samenleving'.

Na het KA-1 moest een van de studierichtingen van de N-4 groep worden gekozen. (Zie tabel 1 en 2 pp. 262 en 265.)

Onze abituriënt opteerde voor de studierichting levensmiddelentechnologie. Voor alle studenten van die richting was het tweede semester (KA-2) gelijk. Allen volgden het N-40 programma, dat vakken omvatte die voor iedere levensmiddelen-technoloog van belang waren: de algemene grondslagen van de proceskunde en van de levensmiddelenchemie en -analyse, de microbiologie, de voedingsleer, de principes van het meten en de industriële bedrijfskunde.

Na de kandidaats-A studie werd één van de specialisaties of subrichtingen van de kandidaats-B studie gekozen, die ook uit twee semesters bestond.

De proceskundige subrichting, die vooral aandacht besteedde aan de fysisch-technologische processen en werkwijzen die een rol spelen bij de verwerking van plantaardige en dierlijke grondstoffen tot eindprodukten.

In de subrichting levensmiddelenchemie lag het accent voornamelijk op de samenstelling en de eigenschappen van voedingsmiddelen, op de veranderingen die tijdens de bereiding en bewaring plaatsvonden en, bijvoorbeeld, ook op de gevolgen van de toevoeging van bepaalde stoffen (food additives).

In de subrichting levensmiddelenmicrobiologie verdiepte men zich in de eigenschappen van zowel gewenste als ongewenste micro-organismen en in de microbiologische en biochemische omzettingen die bij de levensmiddelenbereiding een rol spelen. Belangrijke studieonderwerpen waren conservering, bederf en hygiëne.

In de bedrijfskundige richting werd, behalve aan levensmiddelentechnologische vakken, in de kandidaats-B studie en in de doctoraalstudie aandacht geschonken aan bedrijfs- en marktkundige vakken. Omdat in de kandidaats-A studie de algemene levensmiddelentechnologische basis was gelegd en in het vervolg steeds ten minste de helft van de tijd moest worden besteed aan levensmiddelentechnologische vakken en steun- of hulpvakken daarvoor, konden ook degenen die op deze bedrijfseconomische specialisatie het accent legden, zich levensmiddelentechnologen noemen.

Bij de subrichting zuiveltechnologie en melkkunde (de studierichting zuivelbereiding was opgenomen in de studierichting levensmiddelentechnologie) stond de produktgroep centraal, waaromheen de vele daarmee samenhangende aspecten waren gegroepeerd. Deze benadering van de levensmiddelentechnologie verschilde van de hierboven genoemde subrichtingen doordat men zich oriënteerde op een groep van processen, die in een bepaalde grote tak van de levensmiddelenindustrie van belang zijn. Afhankelijk van aanleg en belangstelling kon men zich ook wel in speciale probleemgebieden verdiepen (bijvoorbeeld in chemie of microbiologie of in de fysiologische of zoötechnische aspecten van de melkproductie.)

Voor de meeste subrichtingen waren standaardprogramma's opgesteld en uitgewerkt. Door variaties aan te brengen in de niet verplichte vakken van een stan-

daardprogramma kon iedere student echter een eigen programma opstellen. Wel was voor elk programma goedkeuring van de faculteitsraad nodig.

De subrichtingen vleestechnologie en biotechnologie waren in 1970 nog in ontwikkeling.

Wat de verplichte praktijk betrof gold in het begin van de jaren zeventig de oude regel dat deze maximaal zes maanden zou duren, waarvan een klein deel vóór het kandidaatsexamen mocht worden verricht. Evenals trouwens de praktijk was de doctoraalstudie nog onderwerp van discussie. In 1970 stond echter al wel vast dat de doctoraalstudie met inbegrip van de praktijk ten minste 21 maanden zou beslaan.* Het hoofddoel van de doctoraalstudie zou verdere specialisatie blijven, alsmede het zelfstandig leren werken in het wetenschappelijk onderzoek van het vakgebied. De doctoraalstudie bestond uit twee, drie of vier vakken. Men was verplicht ten minste één richtingsvak in het afstudeerpakket op te nemen. In het algemeen was het richtingsvak tevens hoofdvak, ofschoon men ook een ander vak als hoofdvak kon kiezen. De omvang van de doctoraalvakken kon drie, zes of negen maanden zijn.

Een voorbeeld van een veel voorkomende combinatie in, bijvoorbeeld, de bedrijfskundige subrichting was: ten minste een zes maanden durend levensmiddelen-technologisch vak en ten minste zes maanden industriële bedrijfskunde; daarnaast kon men zo nodig nog kiezen: marktkunde, bedrijfspsychologie, agrarisch recht of levensmiddelen-technologische vakken dan wel steun- of basisvakken daarvoor.

Thans een tweede voorbeeld van een getrapte studiekeuze, ditmaal van een abiturient van het voorbereidend wetenschappelijk onderwijs met sociologische belangstelling.

Tot 1970 kon men aan de Landbouwhogeschool, als men sociologie wilde gaan studeren, slechts 'agrarische' sociologie als studierichting kiezen. Na de herprogrammering van 1970 vormde de agrarische sociologie één van een zestal specialisaties die de sociologische studie in Wageningen kende. Een opvallende verandering van de herprogrammering was dat sommige specialisaties slechts zijdelings of helemaal niet met de landbouw te maken hadden. Dit betekende echter niet dat de Wageningse sociologische opleiding niet zou verschillen van de sociologische vorming aan andere instellingen van wetenschappelijk onderwijs. Naast de agrarische sociologie tonen verschillende specialisaties een duidelijk interdisciplinaire gerichtheid en ook een oriëntatie op niet-sociaal-wetenschappelijke studiegebieden die elders niet of nauwelijks in deze vorm kon worden gerealiseerd. Zes specialisaties waren kenmerkend voor de studie in de sociologie te Wageningen: agrarische sociologie, gezinssociologie, planologie, recreatiesociologie, marktonderzoek en voorlichtingskunde.

De keuze voor één van deze specialisaties vond plaats na de propaedeuse en de kandidaats-A studie, in principe dus na twee jaar.

* Uit de gegeven voorbeelden - ook hieronder bij sociologie - blijkt dat de doctoraalstudie met inbegrip van de praktijk 21 maanden duurde. De commissie wijziging statuut was echter van 24 maanden uitgegaan, omdat tijd moest worden uitgetrokken voor vakantie en omdat een praktijk dikwijls niet direct aansloot op de voltooiing van een studie voor een doctoraalvak.

De abiturient in kwestie die de richting sociologie van de westerse gebieden wilde kiezen (NM-30, zie tabel 1 en 2) moest in het eerste jaar van zijn studie de NM-propaedeuse volgen. Deze bestond uit de vakken: wiskunde, biologie, inleiding tot de natuurwetenschappen, inleiding tot de sociale wetenschappen, economie, inleiding tot het recht en psychologie.*

De kandidaats-A studie, verdeeld over twee semesters, kende in het eerste semester een gemeenschappelijk studieprogramma met de richting NM-31 (agrarische sociologie van de niet-westerse gebieden). Naast basisvakken als wiskundige statistiek, sociale psychologie en staathuishoudkunde omvatte het studiepakket een breed opgezette introductie in de sociologie, bestaande uit een inleiding tot de culturele antropologie, geschiedenis van de sociologie, theoretische sociologie en als zogeheten achtergrondvak plaats en functie van de sociologie.

Na het gemeenschappelijk programma met niet-westerse sociologie in het KA-1 koos de student voor het tweede semester zijn eigenlijke richting: sociologie van de westerse gebieden (NM-30). Het KA-2 programma omvatte, evenals het KA-1, een aantal vakken die van fundamenteel belang werden geacht voor de verdere sociologische vorming in de verschillende specialisaties: toegepaste statistiek, sociale en economische geschiedenis, theoretische sociologie, staathuishoudkunde, agrarisch recht en tot slot kennistheorie, logica en methodologie. Tevens omvatte het onderwijsprogramma een onderwijselement dat 'vaardigheid' werd genoemd: de cursus literatuuronderzoek en schriftelijk rapporteren.

De specialisatie vond plaats in de kandidaats-B studie. Het programma omvatte een zestal specialisaties, te weten: agrarische sociologie, gezinssociologie, planologie, recreatiesociologie, marktonderzoek en voorlichtingskunde. De specialisatie voorlichtingskunde was weer verdeeld in vier subspecialisaties. Voorlichtingskunde was zelf een verplicht onderdeel van elk van deze subspecialisaties, die verder - en daaruit moest een keuze worden gemaakt - gevormd waren rond de vakken agrarische sociologie, gezondheidsleer, pedagogiek en marktonderzoek. In het kandidaats-B werd ongeveer éénderde deel van de beschikbare studietijd besteed aan differentiële sociologie en methodiek van het sociale onderzoek. Dit waren de vakken die een verplicht onderdeel vormden van elke specialisatie. De resterende studietijd werd verdeeld over enkele per specialisatie verplichte vakken en enige aanbevolen vakken waaruit de student een keuze maakte. Verder kende iedere specialisatie een zogeheten leeronderzoek waarin de student in aanraking kwam met het 'handwerk' van de socioloog.

* Het zevende vak van de NM-propaedeuse was een keuzevak. Aanbevolen werd psychologie te kiezen als men van plan was de richting NM-30, NM-31 of NM-40 te gaan volgen, bedrijfseconomie als men zich aangetrokken voelde tot de richting NM-10 en ontwerpleer als men de voorkeur gaf aan de richting NM-20 of NM-21. Voor de helft bestond de NM-propaedeuse uit bèta-vakken. Wiskunde werd nodig geacht, omdat ook economie en sociologie daarvan steeds meer profijt hadden. De natuurwetenschappelijke vakken maakten het gemakkelijk later voor keuzevakken te opteren die hierop voortbouwden

Omdat voorlichtingskunde alleen in Wageningen werd gedoceerd, bestond er niet slechts bij de landbouwvoorlichtingsdienst, maar ook bij andere instellingen belangstelling voor Wageningers die in deze richting waren gespecialiseerd. Men kon zich dus in agrarische richting oriënteren, maar ook op heel andere gebieden als gezondheidsvoorlichting, voorlichting over nieuwe onderwijsvormen, journalistiek, reclame en dergelijke.

Voor toetsing van de theoretisch verworven inzichten moest men na voltooiing van de kandidaatsstudie gedurende zes maanden praktisch werk buiten de Landbouwhogeschool verrichten. De praktijk omvatte de zogenaamde 'primaire groepspraktijk' en een 'instituutspraktijk'. De bedoeling van de primaire groepspraktijk was dat de student door contact met en participatie in een onbekende primaire groep (een boerderij, een gezin, een winkel et cetera) het denken, doen en laten van deze groep leerde begrijpen. Vanzelfsprekend werd de keuze, zowel van de primaire groepspraktijk als van de instituutspraktijk vooral bepaald door de specialisatie die men had gekozen. De instituutspraktijk had tot doel het verkrijgen van inzicht in en ook de evaluatie van de doelstellingen en wijze van functioneren van het instituut (of de instelling) waar de practisant werkzaam was. Het was ook mogelijk dat de student participeerde in een onderzoek dat door het instituut werd uitgevoerd.

In de doctoraalstudie konden minimaal twee, maximaal vier vakken worden gekozen. Het adagium van de herprogrammering van 1970 was immers dat er in de studie duidelijk twee oriëntaties moesten worden onderscheiden: generalisten (met drie of vier vakken) en research-specialisten (met twee of drie vakken). De doctoraalstudie was inclusief de praktijk vastgesteld op 21 maanden, waarvan vijftien maanden gevuld moesten worden met een of andere combinatie van drie-, zes-, of negenmaandsvakken (dus: zes, zes, drie; negen, zes, enzovoort). Het lag voor de hand dat de vakken die in de doctoraalstudie werden gekozen, moesten aansluiten bij de specialisatie van de student in de kandidaats-B studie.

Tot zover de voorbeelden uit de praktijk ter toelichting op het nieuwe studieprogramma.

Flexibiliteit van de doctoraalstudies

Sinds de herprogrammering van 1970 behoefde het richtingsvak niet meer het voornaamste vak in de doctoraalstudie (voorheen de ingenieursstudie) te zijn, al was dit in het algemeen wel het geval. In het hierboven gegeven voorbeeld van de studierichting sociologie van de westerse gebieden zou men dus normaliter, na welke specialisatie in de kandidaats-B fase dan ook, in de doctoraalstudie sociologie als hoofdvak (ten minste een zesmaandsvak) hebben gekozen.

Men kon echter ook, bijvoorbeeld na de specialisatie voorlichtingskunde in het KB, het doctoraalvakkenpakket als volgt samenstellen: hoofdvak: voorlichtingskunde (zesmaandsvak), eerste keuzevak: sociale psychologie (zesmaandsvak), tweede keuzevak: sociologie, het richtingsvak (driemaands). Eveneens was toegestaan: hoofdvak: voorlichtingskunde (negenmaandsvak; eerste en enige keuzevak: sociologie, het richtingsvak (zesmaands). In beide gevallen had de student rekening gehouden met de zijns inziens toenemende vraag in de maatschappij naar voorlichtings-

kundigen. Hij studeerde dan af in een vakgebied dat niet in de naam van zijn studierichting herkenbaar was, maar wel een zeer belangrijke plaats in zijn studie had ingenomen.

Als een van de meest exemplarische mogelijkheden in dit verband noemde prof. F. Hellinga in zijn diesrede op 9 maart 1971 de planologie. Men kon zich namelijk planologisch bekwamen door een daarvoor geëigende combinatie van vakken in de kandidaats-B studie en in de doctoraalstudie van niet minder dan drie studierichtingen te kiezen: sociologie (NM-30) of landschapsarchitectuur (NM-20) of cultuurtechniek-A (NM-21). Na voltooiing van hun studie droegen zowel de socioloog-planoloog als de landschapsarchitect-planoloog en de cultuurtechnicus-planoloog gelijkwaardig op essentiële punten tot de planologische beleidsbeslissingen bij.

De commissie Fundamenteel Onderzoek in de Landbouw had het al in haar in 1961 verschenen rapport als zeer gewenst gezien 'dat bij de keuze van vakken voor het ingenieursexamen het begrip 'hoofdvak' wordt ingevoerd, los van het nu gehanteerde begrip 'richtingsvak'. Door de keuze van de meer fundamentele vakken als hoofdvak mogelijk te maken, en dan met handhaving van het richtingsvak als eerste bijvak, kan een aanzienlijke verbetering van de specialisatiemogelijkheden worden verkregen'. Als voorbeeld gaf de commissie voor de in de richting van fundamenteel onderzoek afstuderenden: hoofdvak: plantenfysiologie, biochemie of wiskundige statistiek; eerste keuzevak: een der teeltkundige vakken (dus het eigenlijke richtingsvak), tweede keuzevak: nader door de kandidaat op te geven.

271

Een tweede voorbeeld van 'fundamentalisering': hoofdvak: wiskundige statistiek (zesmaands), eerste keuzevak: wiskunde (zesmaands) en tweede keuzevak: cultuurtechniek, het richtingsvak (driemaands).

Als gevolg van de flexibiliteit van de doctoraalstudies kon, zoals wij hebben getracht aan te geven, niet alleen worden ingespeeld op een zich duidelijk manifesterende maatschappelijke behoefte aan een 'toegepast' vakgebied, maar ook op de drang tot fundamentele wetenschapsbeoefening.

Maatregelen ten behoeve van het onderwijs in de kandidaatsstudie

De invloed van de studenten bij de herprogrammering van 1970 is volgens prof.dr.ir. G.H. Bolt, de voorzitter van de werkgroep tot herziening van het Landbouwhogeschoolstatuut, groot geweest. Over de rol die de studenten in de periode 1965-1970 hebben gespeeld, komen wij in een apart hoofdstuk nog te spreken. Hier kunnen wij volstaan met op te merken dat de wijziging van het statuut -afgezien van wat wij hierboven reeds hebben genoemd- na onderhandeling tussen vertegenwoordigers van de studenten, via de studieraad, leidde tot de invoering van een semestersysteem en een specificatie van de studielast in studiebelastingsuren (s.b.u.).

Bolt heeft erop gewezen dat de op 16 mei 1966 ingestelde commissie studeren en doceren, waarvan hijzelf voorzitter was, samenwerkte met de commissie wijziging statuut (ze hebben gedeeltelijk zelfs een personele unie gevormd) en zich verdiepte in de eventueel te nemen maatregelen betreffende de vorm waarin het onderwijs na de op handen zijnde herprogrammering zou worden aangeboden. In januari 1968 presenteerde de commissie studeren en doceren de zogenoemde BLOK-

32 Prof.dr.ir. G.H. Bolt, secretaris van de commissie wijziging statuut I.H. en voorzitter van de commissie studeren en doceren.

KENNOTA, getiteld MOGELIJKHEDEN TER VERGROTING VAN DE DOELMATIGHEID VAN HET HOORCOLLEGE*. Zij pleitte daarin onder meer voor invoering van een stringent semestersysteem, waarin alle studievakken dienden te worden gegeven 'op basis van 1-semester blokken waarover de student bij het einde van het semester geacht wordt examen of tentamen af te leggen'.⁹ Het semesterstelsel was volgens het rapport van de commissie doceren en studeren van de academische raad een 'logische -in het buitenland veelal gebruikelijke- nadere uitwerking van de gedachte de studie te verdelen in voor de student overzichtelijke onderdelen'.¹⁰ Het grote voordeel van het semestersysteem was, dat de geconcentreerde aanbieding van de leerstof een over een

* Daaraan was voorafgegaan een nota d.d. 26 mei 1967 van de commissie studeren en doceren aan de senaatscommissie voor algemene zaken. In deze nota, waarmee de commissie studeren en doceren haar werkzaamheden als het ware *coram publico* aanving, pleitte zij voor de samenstelling van een naar lengte van onderdelen en tijdstip van behandeling gedetailleerd overzicht van de stof die aan de Landbouwhogeschool werd gedoceerd. In eerste instantie beval zij aan de kandidaatsstudie aldus te meten, waarbij zij echter met klem onderstreepte dat 'de waarde van een dergelijk overzicht veel verder zal reiken dan het kunnen functioneren als hulpmiddel bij wijziging van het studieprogramma'.

lange periode gerekte presentatie verving. De hoge intensiteit waarmee bij een blokkensysteem de stof van een beperkt aantal vakken kon worden aangeboden en de mogelijkheid om een vak onmiddellijk na het semester met een examen af te sluiten zouden de studenten tot meewerken stimuleren. En het feit dat zij hun aandacht niet hoefden te versnipperen over een groot aantal vakken zou het meewerken evenzeer bevorderen.

In haar nota wees de commissie studeren en doceren er ook op dat de zogenoemde 'stofverzamelingsfunctie' van het hoor- of luistercollege, dat wil zeggen het gebruik van het door de student zelf gemaakte dictaat als bron voor de examenstof, slechts kon worden vervangen 'door het samenstellen en verstrekken van de collegestof in de vorm van uitvoerige syllabi en dictaten dan wel door het gebruik van leerboeken zoals dit voor een toenemend aantal vakken reeds geschiedt'.¹¹ Studenten trokken hieruit, ons inziens niet geheel ten onrechte, de conclusie dat op deze wijze discussiecolleges mogelijk waren. Door die syllabi en dictaten zouden zij zich immers van tevoren de feitenkennis van de te behandelen stof eigen kunnen maken. Op de colleges kon dan alle aandacht besteed worden aan het ontwikkelen van het kritisch vermogen en het duidelijk maken van de verschillende verbanden. Prof. Hofstee en zijn medewerkers gaven reeds in de jaren vijftig op deze wijze college.* In het rapport van de commissie doceren en studeren van de academische raad wordt opgemerkt dat de 'geringe relatie van de student met de docent in luistercolleges aanleiding [kan] zijn om na te gaan, of onderwijs en opleiding niet meer dan tot dusverre in de vorm van werkcolleges kunnen worden gegeven met discussies en met meer studiebegeleiding'. Maar - menen de samenstellers - werkcolleges kunnen het luistercollege om verschillende redenen niet geheel vervangen. Als een van die redenen wordt opgegeven dat 'een goed college esthetisch weldadig kan werken en een grotere kring van studenten enthousiasmeren'.¹² Met betrekking tot talentvolle docenten kan men echter niet spreken van een 'embarras du choix'.

273

In haar nota van 2 mei 1968 stelde de commissie studeren en doceren - uitgaande van gegevens, op verzoek van de rector magnificus door ir. H.F.Ledeboer verzameld - voor om de studiebelasting van de kandidaatsprogramma's van een paar studierichtingen voorlopig te kwantificeren. 'Na uitvoerig overleg, waaraan de studenten deelnamen door middel van een vertegenwoordiging uit de raad van studieverenigingen, kwam het uiteindelijk in de Faculteitsvergadering van mei '69 tot besluitvorming waarbij werd gesteld dat de nieuwe studieprogramma's een kandidaatsstudie zouden omvatten van 4 semesters met in totaal 3200 netto studieuren'.¹³ Hierbij ging men uit van een netto studietijd van 'drie uur per uur hoorcollege en van 4,5 uur per middag practicum'. Onder studiebelasting verstond men de gemiddelde tijd in uren die een student werd geacht te besteden aan een bepaald vak (voorbereiden en bijwonen van colleges, practica, zelfstudie als voorbereiding op examens, en dergelijke).

* In zijn afscheidscollege merkte Bolt op, dat desondanks het intellectuele samenspel tijdens de 'contact-uren' zeer matig bleef, doordat in Nederland zijns inziens 'de student (doorgaans) in fase achterloopt bij de docent'.

De specificatie van de studielast in studiebelastingsuren (s.b.u.) beoogde te voorkomen dat de ene richting zoveel meer tijd van de gemiddelde student vergde dan de andere, hetgeen ir. Ledeboer meermalen had kunnen constateren. Vier semesters* met in totaal 3200 netto studie-uren, dat was een jaarlijkse belasting van 40 weken van 40 netto studie-uren per jaar. De resterende tijd liet, naast de vakantie, ruimte voor het inhalen van examens waarvoor men was afgewezen. Ook kon de resterende tijd worden gebruikt voor een snellere afwerking van de studie dan volgens het programma werd verwacht, bijvoorbeeld door een gedeelte van de praktijk reeds na het eerste jaar van de kandidaatsstudie te voltooien. De commissie achtte het stellen van een hogere eis dan de genoemde 1600 uur per jaar onverantwoord voor studenten wier leven nog volop in ontwikkeling was. Als uitgangspunt voor de discussie over de studiebelasting was namelijk gesteld dat de student bereid moest zijn een studiebelasting te aanvaarden die afwikkeling van het studieprogramma binnen een redelijke tijdsduur mogelijk maakte, maar tevens tijdens de cursus voldoende gelegenheid bood voor algemeen vormende activiteiten buiten de specifieke vakstudie. Met een zelfde kwantificering van de studiebelasting was de Technische Hogeschool in Delft de Landbouwhogeschool voorgegaan.¹⁴

In de studiegids van 1971-1972 werden de studiebelastingsuren (s.b.u.) voor het eerst bij ieder vak vermeld.

274

Studieduur en studierendement

Reeds in zijn eerste rectorale rede, gehouden op 19 september 1966, had prof. F.Hellinga, tevens voorzitter van de commissie tot wijziging van het Landbouwhogeschoolstatuut, een lans gebroken voor een 'systematische berekening van de tijdsduur van de studie en van de studie-onderdelen'. De door hem aan de orde gestelde rekenkundige analyse van de studieprogramma's omvatte 'een simpel rekenschema waarin alle studie-elementen in tijdseenheden worden uitgedrukt en samengevoegd: colleges en practica, excursies en praktijktijd, literatuurstudie, onderzoek en bestudering van de te verwerken stof, samenstelling van verslagen en scripties, examens'. De herziening van het Landbouwhogeschoolstatuut had volgens Hellinga mede ten doel een 'studieduur volgens programma van ruim vijf jaar te ontwerpen en te consolideren'.¹⁵

Gezien de toeneming van het aantal studenten en het snel stijgend budget dat de instellingen van wetenschappelijk onderwijs voor een adequate vervulling van hun taak opeisten, was het, toen in de jaren zestig de bestedingen in Nederland op vele punten uit de hand dreigden te lopen, geen wonder dat de studieduur en het studierendement nijpende vraagstukken werden.

In 1967 toonden de gegevens van de Landbouwhogeschool voor de inschrijvingsgeneraties 1949 en 1958 de volgende (cumulatieve) percentages ingenieurs bij een programmaduur van circa 5,5 jaar

* Enkele studierichtingen (bijvoorbeeld cultuurtechniek) hadden vijf semesters met in totaal 4000 netto studie-uren.

	1949	1958
na vijf jaar	3%	2%
na zes jaar	10%	5%
na zeven jaar	23%	22%
na acht jaar	34%	44%

Het uiteindelijke percentage (51%) was voor beide inschrijvingsgeneraties nagenoeg gelijk. De mediane studieduur lag op zeven jaar.¹⁶

Twee jaar later, op 16 september 1968, merkte Hellinga in zijn rectorale rede op dat hij hoopte dat de numerieke benadering van de onderwijslast licht zou werpen op de 'voetangels en klemmen die een normale voortgang van de studie belagen'.¹⁷ Weer twee jaar later, toen hij het rectoraat overdroeg aan prof. mr. J. M. Polak, verklaarde hij lange tijd te hebben volgehouden 'dat de lange studieduren de prijsvormen die wij in Nederland betalen voor het feit dat de afstuderenden zelfdiscipline aankweken door in ons stelsel van grote studievrijheid op eigen kracht de eindstreep te halen. Ik zag daarin een stuk persoonlijkheidsvorming dat ruimschoots opwoog tegen de lange studie. Ik ga daaraan langzamerhand twijfelen'.¹⁸

275

De vraag was wat het effect zou zijn van de studieprogrammering in 1970. De lange studieduur vóór 1970 moest naar de mening van velen, docenten zowel als studenten, vooral worden geweten aan het uitlopen van de ingenieursstudie. Het goeddeels zelfstandig verrichten van een onderzoek en het schrijven van een scriptie vormden voor veel studenten die tijdens hun kandidaatsstudie gewend waren aan het 'halen van vakjes', een betrekkelijk schoolse activiteit, een groot probleem. Daarbij kwam nog dat het vinden van een geschikt praktijkadres soms langer duurde dan men had verwacht, vooral als het om een adres in de tropen ging, en dat ook de praktijk zelf en het schrijven van een praktijkverslag meer tijd in beslag namen dan gepland was.

Ook de kandidaatsstudie kon nog weleens vertraging veroorzaken. Dit was zelfs meermalen het geval als een student een tijdlang een veeleisende, maar afwisselende bestuursfunctie in een studenten(gezelligheids)vereniging had bekleed en daarna moeite had met het hervatten van de lang niet altijd spannende studie.

Aan de propaedeutische studie leek de verlenging van de studieduur nog het minst toe te schrijven. Toen de academische raad in 1964 de vraag opwierp of het in principe gewenst was de ministers van Onderwijs en Wetenschappen en van Landbouw en Visserij aan te bevelen de studievrijheid van de studenten in de eerste jaren van hun studie te beperken, verklaarde de senaat van de Landbouwhogeschool zich hiervan een tegenstander. Hij voerde daarbij aan dat een regeling zoals bijvoorbeeld de Nederlandse Economische Hogeschool toepaste, op grond waarvan het propaedeutisch examen slechts tweemaal mocht worden afgelegd, als selectiemethode voor de Landbouwhogeschool weinig zinvol zou zijn. Van de jaargang 1961-1962, aldus de senaat, meldden zich in 1964 veertien kandidaten (4%) aan. Hiervan slaagden er zeven. Het zou te eenvoudig zijn om te veronderstellen dat deze zeven geslaagden hun uiteindelijk succes uitsluitend aan 'volhouden' te danken hadden. Ongetwijfeld zijn persoonlijke omstandigheden in het spel geweest bij de studieovertraging van verschillenden van de geslaagden. Naast deze veertien kandidaten van 1961 nam nog

een zestal ouderen aan het propaedeutisch examen in 1964 deel. Van hen slaagde er slechts één. De aantallen 'recidivisten' die langer dan twee jaar bezig waren met de propaedeutische, waren derhalve zeer klein. Bovendien namen deze recidivisten slechts het eerste jaar aan de praktische oefeningen deel en volgde slechts een enkeling in een derde of later studiejaar nog college. Noch op de laboratoria, noch in de collegezalen namen zij dus ruimte in beslag.¹⁹

Suggesties om de duur van de ingenieursstudie te beperken

Op 11 november 1970 bood de commissie studeren en doceren nog haar rapport over de ingenieursstudie aan dat in het bijzonder over de feitelijke studieduur in deze periode ging. Dit rapport, behandeld en aanvaard in de vergadering van de faculteit der landbouwwetenschappen van 9 februari 1971, was door deze commissie voorbereid op verzoek van de commissie wijziging statuut, die toen bezig was met het treffen van de laatste voorzieningen om het door haar geconcipeerde studieprogramma met ingang van 1 september 1970 gerealiseerd te krijgen. De commissie studeren en doceren vermeldde in haar rapport drie factoren van algemene aard die in het verleden hadden geleid - en in de toekomst zouden leiden - tot studievertraging.

In de eerste plaats was het mogelijk dat een student vrijwillig de cursusduur overschreed doordat hij een zwaarder programma afwerkte dan normaliter werd gevraagd.

In de tweede plaats ontbrak bij docenten in een aantal gevallen het inzicht in de omvang van de opgedragen taak.

In de derde plaats vond er na de gereguleerde kandidaatsstudie een plotselinge overgang naar het zelfstandig maken van werkstukken plaats.

De commissie beperkte zich tot de opsomming van deze drie algemene factoren en zag daarmee af van de talrijke en veelsoortige individuele factoren die de oorzaken van studievertraging konden zijn.

Ten aanzien van de eerste factor stelde de commissie studeren en doceren zich zeer gereserveerd op. Indien de 'betere' studenten regelmatig prestaties leverden die - ook wat betreft tijdsinvestering - boven de gemiddelde eisen lagen, zou men kunnen spreken van een geleidelijke normverhoging. Een normverhoging die het resultaat was van een bovennormale tijdsinvestering, diende volgens de commissie te worden afgewezen.

Op welke wijze kon worden voorkomen dat van een student meer werkzaamheden werden vereist dan men redelijkerwijze in de voor het betrokken vak beschikbare termijn van hem mocht verwachten? Een eerste voorwaarde om een dergelijke ongewenste situatie te voorkomen was dat tussen de student en de docent een duidelijke afspraak zou worden gemaakt met betrekking tot de beschikbare tijd (drie, zes of negen maanden). Over deze periode diende de student in overleg met zijn docent zijn werkzaamheden te programmeren. Dit impliceerde dat de docent niet kon volstaan met het geven van ongespecificeerde opdrachten. Het programmeren van gespecificeerde en daarmee tevens gekwantificeerde opdrachten was echter niet voldoende. Het behoorde ook tot de taak van de docent regelmatig voortgangscntrole

uit te oefenen. Deze controle bood tegelijk de gelegenheid tot bijsturen. Wanneer een docent een opdracht gaf die niet redelijkerwijze binnen de afgesproken termijn kon worden voltooid, zou de student zich moeten kunnen wenden tot de richtings- onderwijscommissie, de roc. Als de roc de bezwaren van de student deelde, zou zij moeten proberen in overleg met de desbetreffende vakgroep een bevredigende oplossing te vinden. Indien een roc van mening was dat een vakgroep niet in voldoende mate tegemoetkwam aan de verlangens van de richting die zij representeerde, dan zou het tot haar taak dienen te behoren deze kwestie aan de faculteit voor te leggen.

Ten slotte de derde factor. De Wageningse student kreeg veelal pas in de ingenieursfase voor het eerst opdracht een scriptie te maken, een onderzoek te verrichten, e.t.q. In de eerdere fasen waren vooral 'vakken gehaald' en was er weinig gelegenheid geweest zelfstandig of in groepsverband de in vele vakken opgedane kennis en vaardigheid operationeel te maken bij het aanpakken en oplossen van ingewikkelde vraagstukken. Om studievertraging in de ingenieursfase te voorkomen zou de student reeds tijdens de propaedeuse en de kandidaatsstudie voor opdrachten van toenemende omvang en complexiteit dienen te worden gesteld. Op die wijze zou hij geleidelijk kunnen leren een onderzoek of een experiment op te zetten en uit te voeren, zich zinvolle beperkingen daarbij op te leggen en het resultaat, alsmede de wijze waarop hij dat had bereikt, schriftelijk op een behoorlijke wijze uiteen te zetten. Dit zou echter met zich brengen dat binnen de strak geprogrammeerde cursussen van de propaedeuse en de kandidaatsstudie ruimte diende te worden gemaakt.

277

De commissie studeren en doceren vond het vanwege de grote mate van vrijheid die de ingenieursstudie kenmerkte, tevens wenselijk studieadviseurs te benoemen aan wie een beperkt aantal studenten zou worden toegewezen ter begeleiding bij de gehele ingenieursstudie.¹⁹

Het bureau onderzoek van onderwijs

Inmiddels was in 1969 het bureau onderzoek van onderwijs (B.O.O.) opgericht, dat tot taak kreeg onder leiding van zijn in 1970 benoemde directeur, dr. Q. van der Meer, onderwijskundige diensten te verlenen bij de inrichting van het onderwijs aan de Landbouwhogeschool.

Met de instelling in het voorjaar van 1970 van de commissie studieprogramma Landbouwhogeschool als opvolgster van de kort hierna te ontbinden commissie wijziging statuut en met de aanvang van de werkzaamheden van het B.O.O. kon de commissie studeren en doceren na een indrukwekkende 'staat van dienst' in november 1971 door het college van rector en assessoren worden opgeheven.²⁰

De werkzaamheden, nodig voor de uitvoering van de voorstellen van de commissie studeren en doceren, waren inmiddels door de werkgroep wijziging statuut, met prof. Bolt als voorzitter en ir. G. Muggen als secretaris, ter hand genomen.

Toen in 1970 de herziening van de Wageningse studie voltooid was, zou naar de woorden van rector F. Hellinga- het doek nog niet vallen: 'Reeds werd melding gemaakt van een tweede ronde; de herziening is voorshands wel afgerond doch voor delen van de hogeschool nog niet afgesloten'. Een nieuwe commissie, de hierboven reeds terloops genoemde commissie studieprogramma Landbouwhoge-

school, werd gevormd, waarvan prof.dr. Th. Stegenga en dr. J.C. Zadoks respectievelijk als voorzitter en als secretaris zouden fungeren. 'Deze commissie zal de draad weer opvatten en daarin onder andere de acuut geworden problematiek van de aansluiting van het voorbereidend wetenschappelijk onderwijs op het wetenschappelijk verweven'.²¹

Bij de herziening van het studieplan was ook de kwestie van het 'baccalaureaat' in de senaat ter sprake gekomen zonder dat men echter tot een bepaalde conclusie had kunnen komen. De moeilijkheid was vooral dat er geen zekerheid bestond over de vraag of en in hoeverre de maatschappij bereid zou zijn voor bepaalde betrekkingen ook krachten van opleidingen van lager niveau te aanvaarden als gelijkwaardigen van academici. In een artikel in het *LANDBOUWKUNDIG TIJDSCHRIFT* besprak Eijsvoogel verschillende methoden om het baccalaureaat, een op de praktijk gerichte universitaire opleiding, te verwezenlijken. De meest radicale oplossing was dat men na bijvoorbeeld drie jaar een afzonderlijke eindstudie voor de baccalaureaatsstudie zou ontwerpen. Dan beïnvloedde de baccalaureaatsstudie de normale studie niet. Maar het bezwaar was dat de student na drie jaar een bewuste keuze moest doen om door te gaan naar de top of niet. De grote vraag was dan: hoe zou men de studenten die weinig geschikt bleken voor wetenschappelijke arbeid, ertoe krijgen om genoeg te nemen met een na een driejarige opleiding verworven baccalaureaatsgraad. Ook zou men aan het normale kandidaatsdiploma het baccalaureaatsdiploma kunnen verbinden. Ook dat beïnvloedde de studie voor het ingenieursdiploma niet. Het nadeel was echter dat men dan mensen afleverde die niet geoefend waren in zelfstandig werken, wat voor een academische opleiding toch een eis is. De tussenvorm - die men onder andere in Twente had gekozen - was dat men, aldus Eijsvoogel, de kandidaatsstudie 'zodanig indeelde dat in het laatste semester daarvan - het derde semester van de kandidaats-B studie - een zelfstandig werkstuk werd gemaakt'.²² Maar wat zou dan het verschil zijn tussen een Wageningse 'baccalaureus' en een abiturient van een hogere landbouwschool? Ondanks het optimisme van de toenmalige minister van Onderwijs en Wetenschappen, mr. I.A. Diepenhorst, heeft het baccalaureaat weinig succes gehad. In de Eerste Kamer had mr. H. van Riel er al op gewezen dat 'wanneer men in Nederland -als werkgever, als ouder of als statuszoekende jongeman- de keus heeft tussen een tweetal opleidingen (...), iedereen, met een enkele uitzondering, de langste opleiding kiest'.²³ Minister Diepenhorsts optimisme met betrekking tot zo'n kortdurende, op de praktijk gerichte opleiding zal ongetwijfeld gevoed zijn door de overweging dat in het wetenschappelijk onderwijs 'financiële onoverschrijfbare grenzen' in zicht waren gekomen en dus ook 'prioriteiten'. (Zie tabel 3 en 4 op p. 280.) 'Een omschrijving van het begrip mediane studieduur als zijnde de tijd, waarbinnen de helft van het totaal voor een examen geslaagde kandidaten, de studie beëindigde' was, ook voor de minister, een hoogst onbevredigende zaak.²⁴

Doelmatigheid en kostenvermindering van het wetenschappelijk onderwijs

————— In 1970 zou Posthumus het 'Gezelschap van jonge Academici' in Eindhoven door de gebruikelijke extrapolatie voorrekenen dat in 1993 de totale onderwijsuit-

gaven nodig zouden zijn voor het wetenschappelijk onderwijs -dat dan 27% van het nationale inkomen vroeg-, terwijl in het jaar 2000 het gehele nationale inkomen nodig was voor de universiteiten en hogescholen.²⁵ Zoals al vermeld, verscheen in oktober 1968 Posthumus' (discussie) NOTA OVER DE DOELSTELLINGEN, FUNCTIES EN STRUCTUREN VAN HET WETENSCHAPPELIJK ONDERWIJS. De voornaamste voorstellen daarin waren: de invoering van een propaedeutisch examen in alle studierichtingen (cursusduur: één à twee jaar); een cursusduur tot en met het doctoraalexamen en met inbegrip van de propaedeutische van vier jaar; bij langer studeren zou het recht op onderwijs- en studentenvoorzieningen moeten vervallen (niet het recht op het afleggen van examens); universitair en hoger beroepsonderwijs zouden samen het hoger of tertiair onderwijs moeten vormen.

Naast enige postdoctorale beroepsopleidingen (medicijnen, tandheelkunde, diergeneeskunde, farmacie, accountancy en psychologie) zou er volgens Posthumus' voorstellen nog de mogelijkheid bestaan om in één à twee jaar (later beperkt tot één jaar) een research-aantekening te behalen. Bovendien zou er, om de 'kweek' van jonge wetenschappelijke onderzoekers te waarborgen, nog een drie- tot vierjarig assistent-onderzoekerschap worden ingevoerd.

279

Reeds op 23 juli 1963 had minister Cals een dringend beroep op de academische raad en de instellingen van wetenschappelijk onderwijs gedaan 'om de doelmatigheid op te voeren, om het studierendement te verhogen, om te zoeken naar wegen die tot een verkorting van de studieduur zouden leiden en om door coördinatie van ontwikkelingsplannen der instellingen te komen tot een adequate taakverdeling, zowel in het onderwijs als in het onderzoek.'

De meerderheid van de academische raad kwam in 1967 tot de conclusie dat in het wetenschappelijk onderwijs het 'elite' onderwijs en onderzoek gesplitst moest worden van het massale onderwijs. Het eerste diende beperkt te blijven tot een democratisch geselecteerde groep van 'hoogbegaafden', het tweede zou voorzien in de behoefte van de moderne samenleving aan meer en hoger onderwijs waarin iedereen de kansen moest krijgen om zich waar te maken. Aan de toenmalige minister van Onderwijs beval deze meerderheid van de raad dan ook op 10 februari 1967 aan voor een groot aantal studierichtingen het model van de Technische Hogeschool Twente in te voeren. Een opleiding met een korte cursusduur (vier jaar) werd in dit model opgevolgd door een tweede diepgaande ronde (van twee jaar); de eerste ronde werd afgesloten met het hierboven genoemde baccalaureaatsexamen, dat het bestaande kandidaatsexamen zou vervangen, de tweede met een doctoraalexamen, te vergelijken met het Angelsaksische systeem van de bachelor's en master's degrees. De vergelijking ging echter in zoverre mank dat de in Nederland pas ingevoerde graad van baccalaureus in tegenstelling tot de aloude Angelsaksische bachelor's degree een ongunstige betekenis had.

Een grote minderheid van de academische raad voelde meer voor een strakkere vierjarige opleiding sec, met vergaande beperkingen in de studievrijheid van de studenten, maar met behoud van de bestaande titulatuur verbonden aan een met goed gevolg afgelegd doctoraalexamen.

TABEL 3

OVERHEIDSUITGAVEN VOOR WETENSCHAPPELIJK ONDERWIJS 1954-1971
 Uitgaven (in miljoenen guldens)

Jaar	Totaal	Personeel	Materieel	Investerings
1954	83,6	44,2	19,0	20,4
1956	119,3	62,5	27,9	28,9
1958	185,4	83,6	38,6	63,2
1960	263,8	113,9	45,3	104,6
1962	424,9	159,8	89,0	176,1
1964	723,0	278,6	133,0	311,4
1967	1272,1	526,6	236,2	509,3
1969	1569,1	728,7	370,5	469,9
1971	2241,8	1049,1	578,7	614,0

(NIET BIJ WETENSCHAP ALLEEN... Liber amicorum dr. A.J. Piekaar, 1975, p.107)

280

TABEL 4

OVERHEIDSUITGAVEN VOOR ONDERWIJS EN WETENSCHAPPELIJK ONDERWIJS
 UITGEDRUKT IN EEN PERCENTAGE VAN HET NATIONALE INKOMEN

Jaar	Overheidsuitgaven voor onderwijs	Overheidsuitgaven voor wetenschappelijk onderwijs	Uitgaven voor wetenschappelijk onderwijs in % van die voor onderwijs
1954	3,8	0,4	9,6
1955	4,1	0,4	9,9
1956	4,4	0,4	9,9
1957	4,8	0,5	11,2
1958	5,0	0,6	12,5
1959	5,2	0,7	13,6
1960	5,2	0,8	14,4
1961	5,7	0,9	15,9
1962	6,1	1,1	17,4
1963	6,3	1,2	18,7
1964	6,7	1,4	20,1
1965	6,9	1,4	20,6
1966	7,3	1,6	22,4
1967	7,6	1,8	23,5
1968	7,7	1,8	23,7
1969	7,9	1,8	22,5
1970	8,1	1,9	23,1
1971	8,4	2,0	23,3

(NIET BIJ WETENSCHAP ALLEEN... Liber amicorum dr. A.J. Piekaar, 1975, p.109)

Toen minister Veringa prof. Posthumus verzocht een 'wetsontwerp herstructurering wetenschappelijk onderwijs' voor te bereiden, koos deze in feite voor de zienswijze van de minderheid van de raad. Leidraad daarbij was het opvoeren van de doelmatigheid en het drukken van de snel stijgende kosten van het wetenschappelijk onderwijs.²⁶

Op de voorstellen in zijn nota van 1968 kwam heftige kritiek. In zijn eerste en tweede voortgangsnota van respectievelijk februari en april 1970 onderstreepte Posthumus onder meer dat de noodzakelijke herprogrammering 'binnen het aangegeven steigerwerk van cursus- en inschrijvingsduur, respectievelijk vier en zes jaar, en op grond van de doelstellingen' diende plaats te vinden. Hierbij viel de nadruk op 'de wetenschappelijke en maatschappelijke, de kritische en creatieve ontwikkeling van de academicus', gepaard gaande met 'een bezinning op ethische, culturele en politieke waarden van wetenschapsbeoefening'. De stof was niet zozeer doel op zichzelf, maar middel tot het leren oplossen van een probleem.

In verschillende redevoeringen legde Posthumus verder de nadruk op het belang van een 'éducation permanente' voor academici en betoogde hij dat elke fase van de studie (het predocoraal, het doctoraal, het promoveren en de universitaire beroepsopleiding) behoorde te voldoen aan het criterium van wetenschappelijkheid. Het door hem voorgestelde doctoraal was dus niet gelijk aan een verguld baccalaureaat.²⁷

Minister Veringa nam Posthumus' voorstellen over. Omdat hij voor de herprogrammering de medezeggenschap van alle geledingen noodzakelijk vond, gaf hij echter aan de totstandkoming van de interne democratisering van de universiteiten en hogescholen prioriteit. Deze democratisering werd een feit door de wet op de universitaire bestuursvorming (WUB) in 1970. Veringa's opvolgers, de ministers De Brauw, Van Veen, Van Kemenade en staatssecretaris Klein handhaafden de hoofdlijnen van Posthumus' voorstellen tot structurele verandering van het wetenschappelijk onderwijs. In 1975 zouden deze voorstellen door de volksvertegenwoordiging plenair behandeld kunnen worden. De Tweede Kamer volgde de regering echter niet in haar aanvankelijke wens de cursusduur voor de doctoraalopleiding als regel op vier jaar te stellen. 'Bijna geluidloos verdween de hele zaak achter de horizon van zoveel zaken die geen afstel hadden kunnen leiden'.²⁸ De instellingen van wetenschappelijk onderwijs waren immers ver het punt voorbij 'dat zij zich zouden kunnen beperken tot het opleiden van alleen maar onderzoekers', wat trouwens nooit hun uitsluitende taak was geweest.²⁹

Posthumus in Wageningen

In Wageningen heeft Posthumus op 14 december 1968 een inleiding gehouden over de plaats van de universiteit in de maatschappij. De essentie van zijn betoog was dat de schaalvergroting van de universiteiten en hogescholen dwong aan de bepaling van de cursusduur van het wetenschappelijk onderwijs een wettelijke basis te geven. Het feit van de door hem voorgestelde vierjarige cursusduur voor het doctoralexamen vereiste een ingreep in de studieprogramma's.

Het doel zou niet meer kunnen zijn in een bepaalde studierichting studenten tot zo volledig mogelijk geschoolde ingenieurs op te leiden. Wel zou men studenten kunnen vormen tot ingenieurs met zo'n sterke wetenschappelijke grondslag dat zij daarmee vele kanten uit zouden kunnen. De snelle veroudering van de kennis zou het echter onvermijdelijk maken dat het postacademisch onderwijs in toenemende mate een complementaire rol ging vervullen. Wie meende afgestudeerd te zijn, was nooit met studeren begonnen. Posthumus achtte het niet de taak van de universiteit, 'voor elke tak van ambt of bedrijf de geschoolde krachten kant en klaar af te leveren'. (Huizinga).

Prof. Bolt vatte de communis opinio van vele Wageningse docenten samen door in zijn inleiding te stellen dat het verschijnen van Posthumus' nota de Landbouwhogeschool in staat stelde 'op redelijk korte termijn een gedetailleerd oordeel te krijgen over de eventuele consequenties van de in de nota voorgestelde vierjarige cursusduur'. Daarbij dacht hij natuurlijk aan de herprogrammering waarmee de commissie wijziging statuut en de DSA commissies volop bezig waren.

282

In de kringen van de commissie wijziging statuut en het college van rector en assessoren heerste trouwens officieus de mening dat de voorstellen van Posthumus niet duidelijk strijdig waren met de herprogrammering, zeker niet omdat het nog geenszins vaststond dat de cursusduur op exact vier jaar gehandhaafd zou blijven.³⁰

NIEUWE STUDIERICHTINGEN

De studierichting voeding

Aan de Landbouwhogeschool hadden zich in de loop van de jaren zestig ontwikkelingen voltrokken die het mogelijk maakten een programma voor een nieuwe studierichting 'voeding' samen te stellen. Met ingang van 1 september 1969 werd met deze richting, die voorbereid was door een senaatscommissie onder voorzitterschap van prof. H.A.Leniger, een begin gemaakt. Prof.dr. C. den Hartog, die sinds 1 januari 1955 buitengewoon hoogleraar in de leer van de voeding en voedselbereiding aan de Landbouwhogeschool en sinds het najaar van 1959 bovendien directeur van het Nederlands instituut voor volksvoeding te Wageningen was geweest, werd per 1 juni 1969 benoemd tot gewoon hoogleraar met dezelfde leeropdracht. Als zodanig fungeerde hij als richtingshoogleraar van de nieuwe studierichting.

Mede als gevolg van de Tweede Wereldoorlog was, aldus G. Slettenhaar in een artikel in het *LANDBOUWKUNDIG TIJDSCHRIFT*, de belangstelling voor de relatie voeding en gezondheid toegenomen. Vele landen hadden de ernstige gevolgen ondervonden van ondervoeding, terwijl de contacten met en het verantwoordelijkheidsgevoel voor de ontwikkelingslanden een intensief voedingsonderzoek stimuleerden, zowel beschouwd uit biologisch, medisch als sociaal gezichtspunt.

Al spoedig bleek dat ook de beschikking over een ruime keus van voedsel problemen opwierp. Reeds met de komst van het 'Zweedse brood' tegen het einde van de Tweede Wereldoorlog was dit waarneembaar. Kraamvrouwenstuipen kwa-

men terug en het aantal gevallen van diabetes, hartziekten en galziekten steeg onrustbarend.

Het menselijk organisme, de verzameling van cellen, kan pas goed functioneren als de cel voor haar groei, deling en onderhoud de nodige voedingsstoffen uit de voedingsmiddelen in evenwichtige verhouding krijgt toegevoegd. Bij het sluiten van de voedselketen van productie tot consumptie is de kernvraag: Wat doen de voedingsmiddelen, geleverd door de landbouw, tuinbouw en veeteelt en meestal bewerkt door de industrie in het menselijk lichaam?

Daarbij komen de vragen: Welke zijn de veranderingen in voedingswaarde, in gunstige of ongunstige zin, ontstaan door de industriële bereiding? En welke invloed hebben de grote aantallen vreemde stoffen, nodig voor de technologische bewerking van de voedingsmiddelen, op de gezondheid van de mens?

Een vierde, even belangrijke vraag is: Waarom eet de mens zoals hij eet? Welke zijn de invloeden die dit eten bepalen: woonstreek, beschikbaarheid van voedingsmiddelen, opvoeding, budget, gezins- of samenwoningsverband en de vele andere ternauwernood bekende factoren? Het was gewenst hier meer van te weten om de voedingsgewoonten door onderwijs en voorlichting positief te beïnvloeden.

283

Men kon verwachten dat de belangstelling voor voeding bij vele groeperingen zou toenemen: sociologen, landbouwkundigen, sociaal-psychologen, biologen, huishoudkundigen, artsen, industrieën en beleidsorganen op het gebied van landbouw en volksgezondheid.

Tot 1969 bestond er in Nederland alleen een opleiding op middelbaar niveau, de diëtistenopleiding. De aanwezige academisch gevormde voedingspecialisten waren autodidacten die waren opgeleid tot arts, landbouwkundige, bioloog, dierenarts, enzovoort. In het buitenland bestond wel een opleiding aan verschillende universiteiten, zoals aan de Cornell University in de Verenigde Staten, aan het Queen Elisabeth College van de London University en aan enkele landbouwfaculteiten en landbouwhogescholen, zoals in Giessen, Bonn, Hohenheim en Helsinki.

De instelling van een studierichting voeding aan de Landbouwhogeschool kan worden beschouwd als een logische completering, omdat na de invoering van deze richting alle aspecten van voedingsmiddelen en voeding konden worden bestudeerd vanaf de productie van de grondstoffen tot en met het gebruik door de consumenten.

Van een overlapping met bepaalde onderdelen van de medische studie kan niet worden gesproken. De medische voedings- en dieetleer is voornamelijk gericht op de therapie van ziekten en wel op die storingen die door middel van voeding te beïnvloeden zijn. Dit aspect van de voedingsleer hoort duidelijk bij de medische faculteiten thuis. De in Wageningen op te leiden voedingskundigen zouden zich echter vooral gaan bezighouden met de technische en fysiologische eisen die aan een verantwoorde voeding moeten worden gesteld, met inbegrip van de economische, sociologische en psychologische aspecten daarvan. In de kandidaats-B studie konden de studenten de natuurwetenschappelijke of de sociaal-wetenschappelijke differentiatie kiezen. In de doctoraalfase kon hierop worden voortgebouwd. De student die vooral natuurwetenschappelijk was geïnteresseerd, koos, bijvoorbeeld, de vakken

voeding (zesmaands), biochemie (zesmaands) en toxicologie (driemaands) of, meer op de praktijk gericht, voeding + levensmiddelentechnologie + bedrijfskunde.

Degene die in de eerste plaats belangstelling had voor de sociaal-wetenschappelijke aspecten van zijn discipline, kon zijn doctoraalvakkenpakket als volgt samenstellen: voeding (zesmaands), voorlichtingskunde (zesmaands) en gezondheidsleer (drie maanden). Had iemand van de sociaal-wetenschappelijke differentiatie een uitgesproken voorkeur voor een werkring in een niet-westers land, dan kon hij voor zijn doctoraalexamen kiezen: voeding + culturele antropologie + sociologische aspecten van de ontwikkelingsplanning in niet-westerse gebieden.³¹

De (sub) studierichting waterzuivering

De (sub)studierichting waterzuivering, de voorloper van de studierichting milieuhygiëne, was in 1962 ingesteld als specialisatie van de studierichting cultuurtechniek. In de loop van de jaren zestig kreeg het studieprogramma steeds meer een eigen karakter en groeide de waterzuivering uit tot een onafhankelijke studierichting. Inmiddels was, zoals wij in hoofdstuk VIII hebben vermeld, als gevolg van de toenemende bevolkingsdichtheid en de daarmee samengaande verstedelijking van onze samenleving, de verontreiniging van de lucht en van de bodem eveneens steeds meer aandacht gaan vragen. Ook op deze gebieden begon zich een sterke behoefte aan academisch opgeleide deskundigen te doen gelden.

Reeds in maart 1967 werd een senaatscommissie onder voorzitterschap van prof. H.A. Leniger ingesteld die tot taak kreeg na te gaan op welke wijze de Landbouwhogeschool zou kunnen bijdragen tot de opleiding van deskundigen op het gebied van de lucht- en bodemverontreiniging.

Deze commissie heette abusievelijk de commissie gezondheidsleer. Deze naam was ontstaan uit een initiatief van prof.dr. J.W. Tesch die in een brief aandacht had gevraagd voor de plaats van het vak gezondheidsleer in het studieprogramma, maar in dezelfde brief de mogelijkheid van de instelling van een studierichting op het gebied van de milieuhygiëne of de milieukunde aan de orde stelde. 'Eenvoudigheidshalve en misschien niet al te doordacht heeft de commissie daardoor de naam gezondheidsleer gekregen'.³² Deze commissie bracht in november 1967 een rapport uit, waarin werd aanbevolen te bevorderen dat een aparte studierichting milieuhygiëne zou worden ingesteld die zich zou dienen bezig te houden met de zorg voor de kwaliteit van de milieuelementen water, lucht en bodem.

Een tweede commissie, die wederom werd voorgezeten door Leniger en bekend zou worden als de commissie milieuhygiëne, kreeg in april 1968 van de senaat de opdracht de voorstellen nader uit te werken. Een en ander resulteerde ten slotte in het besluit van de senaat d.d. 17 september 1969 tot instelling van de nieuwe studierichting milieuhygiëne. Dit besluit werd op 8 juli 1970 goedgekeurd door de minister van Landbouw en Visserij in overleg met zijn ambtgenoot van Onderwijs en Wetenschappen. Daar de noodzakelijke voorbereidingen aan de Landbouwhogeschool inmiddels waren getroffen, kon met ingang van het studiejaar 1970-1971 de studierichting milieuhygiëne beginnen.

Deze richting stelde zich ten doel de vorming op academisch niveau van deskundigen voor het onderzoek op het gebied van de water-, lucht- en bodemverontreiniging en voor het ontwerpen, uitvoeren en controleren van maatregelen in regionaal verband ter bestrijding en/of voorkoming van de aantasting van het leefmilieu.

In Wageningen zou de problematiek van de verontreiniging van het milieu primair benaderd worden vanuit de natuurwetenschappen, met name ook de biologie, en vanuit de gezondheidsleer. De specifiek technische aspecten zouden slechts zijdelings aan de orde komen. Op deze wijze werd dus een principiële andere opleiding nagestreefd dan het geval was aan de Technische Hogeschool te Delft, waar de constructie van de benodigde werken en de civiel-technische aspecten op de voorgrond stonden en aan de Technische Hogeschool Twente waar in het meest verwante studiegebied de nadruk vooral viel op de rol van de chemische industrie bij de milieubeheersing.

De Wageningse afgestudeerden in de studierichting milieuhygiëne dienden in staat te zijn het vraagstuk van de milieuverontreiniging vanuit de natuurwetenschappen zo integraal mogelijk te benaderen en in samenwerking met hygiënist, bacteriologen, chemici en met gezondheidstechnici van specifiek civiel-technische en chemisch-technologische signatuur hun bijdrage te leveren aan het 'leefbaar' houden van het milieu.

285

Doordat de nieuwe studierichting zich hoofdzakelijk beperkte tot de natuurwetenschappelijke benadering van de milieubeheersing werd slechts oppervlakkig aandacht gegeven aan de sociaal-economische aspecten daarvan. Bij de beperkte keuzevakken van de kandidaats-B studie waren alleen voorlichtingskunde en recht opgenomen. In de vrije keuzevakken (te zamen 440 s.b.u.) zouden de maatschappelijke aspecten 'eventueel' uitgebreider tot hun recht 'kunnen' komen, zo kan men lezen in de studiegids 1972-1973. De cursiveringen zijn door ons aangebracht, om de aarzelings in deze opmerking tot uiting te laten komen. Wel kon in de zogenoemde achtergrondsvakken van de N-4 groep aandacht worden besteed aan de sociologische en economische implicaties van maatregelen ter bestrijding van de milieuverontreiniging. De beperking tot de voornamelijk natuurwetenschappelijke benadering is wel verklaarbaar wanneer men meent dat de 'samenpersing' van een te breed studieveld in één studierichting wetenschappelijk niet wenselijk is.*³³

Waterzuivering: drie differentiaties

De richting kende drie differentiaties. De technologische differentiatie, die opleidde tot het ontwerpen, beheren en beoordelen van technische voorzieningen

* In zijn op 9 maart 1992 gehouden diesrede wees prof.dr.ir. F.A.M. de Haan, hoogleraar in de bodemhygiëne en bodemverontreiniging aan de Landbouwniversiteit, erop, dat nu ook algemeen wordt aanvaard 'dat voor de effectuering van maatregelen ter verbetering sociologische, economische en juridische aspecten sterk de aandacht eisen. In de studierichting komt dit tot uitdrukking doordat naast de b-wetenschappen ook de a- en g-wetenschappen zijn opgenomen.' (F.A.M. de Haan, LEVEN MET RISICO'S, Wageningen, 1992, p. 28.)

op het gebied van de milieubescherming. Deze differentiatie beoogde echter geenszins de opleiding tot bouwkundigen, werkruigbouwkundigen of chemisch technologiën, maar wel tot ingenieurs die met de meer technisch opgeleide specialisten vruchtbaar zouden kunnen samenwerken. De chemisch-microbiologische differentiatie richtte zich hoofdzakelijk op de natuurwetenschappelijke aspecten van het milieubeheer en op het onderzoek, terwijl de hygiënisch-biologische differentiatie de beheersing van lucht, water en bodem in het geheel van de zorg van het welzijn voor de mens plaatste.³⁴

In zijn rectorale rede van 7 september 1970 wees F. Hellinga er ook nog op, dat de Landbouwhogeschool bij de creatie van deze richting niet alleen de 'samenpersing' van een te breed studieveld in één studierichting had willen vermijden, maar ook de overschrijding van het terrein waarop zij een bijdrage tot de opleiding van milieukundigen kon leveren, door 'duplicatie van wat reeds aan technische hogescholen geschiedt'. Hij voegde hieraan nog toe dat 'de begrippen milieu-kunde, milieu-beheer, milieu-beheersing en milieu-hygiëne nog onvoldoende in de Nederlandse samenleving [waren] uitgekristalliseerd om door de keuze van de naam van de studierichting tevens een ondubbelzinnig beeld van de Wageningse intenties te kunnen geven'.*

286

Met gepaste trots eindigde Hellinga zijn beschouwing over de nieuwe studierichting met de opmerking dat 'de Landbouwhogeschool reeds enige jaren geleden, toen de voorbereidingen ter hand werden genomen, het belang van deze materie voor de samenleving onderkende, lang voordat het door presidenten van grote republieken en redacteurs van voorpagina's en actualiteitenrubrieken als topic van de dag werd geponeerd. Degenen die de universiteiten en hogescholen conservatisme verwijten, doen goed ook eens op dit soort ontwikkelingen, waarin onze hogeschool allerminst alleen staat, te letten'.³⁵

Tot het kleine aantal wetenschapsbeoefenaren dat zich reeds eerder, buiten het strikt universitaire verband, over de ernst van de milieuproblematiek had uitgesproken, behoorden prof.dr.ir. E. de Vries en dr. C.J. Briejër.

De Vries, die wij eind jaren veertig vooral als ontwikkelingseconoom hebben leren kennen, beweerde al in 1948 in zijn boek *DE AARDE BETAALT*, waarvan een tweede herziene druk in 1951 verscheen, dat de overexploitatie van de bodem het

* De betrokken senaatscommissie had voor de nieuwe studierichting de naam milieuhygiëne voorgesteld, het Nederlands equivalent van 'environmental sanitation' waarmee in de Verenigde Staten dit studiegebied werd aangeduid. De commissie had zich ook laten leiden door de overweging dat in Nederland de benaming milieuhygiëne in de bedoelde betekenis al ingang had gevonden. Zo werd dikwijls gesproken van 'milieuhygiënische vraagstukken' wanneer het ging over vraagstukken betreffende water-, bodem- en luchtverontreiniging. Er bestond in Nederland ook een 'inspectie voor de volksgezondheid belast met het toezicht op de hygiëne van het milieu'. Deze inspectie bestaat trouwens nog steeds (1992) en ressorteert onder het ministerie van Volksgezondheid, Ruimtelijke Ordening en Milieu (VROM). Een jaar na de instelling van de studierichting werd ook het ministerie van Volksgezondheid en Milieuhygiëne, dat deel uitmaakte van het kabinet-Biesheuvel (1971-1973), opgericht.

gevolg was van 'het ongebreidelde winststreven van individuen, groepen of naties, van het kapitalisme zonder rem en het imperialisme of de machtsdroom zonder grens'.

Briejèr, van 1953 tot 1966 directeur van de Planteziektenkundige Dienst te Wageningen, waarschuwde al sinds ongeveer 1948 voor de negatieve effecten van het gebruik van chemische bestrijdingsmiddelen voor het milieu. Na zijn pensionering kritiseerde hij in zijn boek *ZILVEREN SLUIERS EN VERBORGEN GEVAREN* (1967) de overheidsbureaucratie die hij verweet te laks te zijn met de invoering van een goede wetgeving ten aanzien van het grootschalig gebruik van chemische bestrijdingsmiddelen.³⁶

Het lag in de bedoeling bij de herziening van het studieplan in het academisch statuut de richting cultuurtechniek (waterzuivering) om te zetten in de studierichting milieuhygiëne. Om hieraan brede bekendheid te geven werd er op 11 december 1970 een persconferentie gehouden. Later bleek door een omissie de naam 'waterzuivering' in het statuut te zijn opgenomen. Door instelling van de vrije studierichting 'milieuhygiëne', waartoe op de faculteitsvergadering van 20 en 21 augustus 1974 werd besloten, is toen tegemoetgekomen aan de terechte wens van de studenten om in de milieuhygiëne te kunnen afstuderen.³⁷

287

De studierichting moleculaire wetenschappen

Dank zij het reeds van 1967 daterende initiatief van de hoogleraren H.J. den Hertog, J. Lyklema, C. Veeger en lector H.C. van der Plas kon met ingang van 1 september 1970 de studierichting moleculaire wetenschappen worden ingesteld. Ze zou als *trait d'union* functioneren tussen de natuurwetenschappen, zoals die aan de universiteiten werden beoefend en de meer op de praktijk gerichte landbouwwetenschappen. Ontwikkelingen in de natuurwetenschappen hadden enerzijds geleid tot een verregaande uitbreiding en specialisering en anderzijds tot een toenemend contact tussen de beoefenaren van de verschillende wetenschapsgebieden. Zo gingen natuur- en scheikundigen hun kennis toepassen op biologische problemen, terwijl biologen zijn gaan zoeken naar de fysisch-chemische achtergronden van de levensverschijnselen. Tegelijkertijd ontstond in de maatschappij de vraag naar beoefenaren van de natuurwetenschappen die geleerd hadden hun kennis toe te passen op landbouwkundige, maatschappelijke en technische problemen, zoals, bijvoorbeeld, die met betrekking tot de voeding en de milieuhygiëne. Door de totstandkoming van deze richting werd door de Landbouwhogeschool aan de studenten moleculaire wetenschappen een voor Nederland unieke kans geboden zulke problemen interdisciplinair aan te pakken.

Het studieprogramma van deze richting zou in vergelijking tot de programma's van de universitaire studies in fysica, chemie of biologie breder, meer op de toepassing gericht en dientengevolge minder diep zijn. Afgestudeerden zouden dan ook vooral posities kunnen gaan bekleden waarin een brede kijk op problemen van groter belang zou zijn dan specialistische detailkennis.

De studierichting ontmoette op bepaalde plaatsen in Nederland enige reserve. Zo was de naamgeving een punt van discussie. In het kader van hetgeen aan de

33 Prof. dr. H.J. den Hertog, 1949-1971, geeft het college organische chemie

Landbouwhogeschool werd gedoceed was moleculaire wetenschappen een adequate benaming, die echter naar buiten toe een wijdere omvang bleek te suggereren dan in werkelijkheid door de Landbouwhogeschool was bedoeld. Sommige zusterfaculteiten waren in hun adviezen aan de ene kant tot de conclusie gekomen dat het studieprogramma te breed van opzet was en te weinig diepgaand om volwaardige doctorandi af te leveren, terwijl aan de andere kant sommige (soms zelfs dezelfde) faculteiten hadden geconstateerd dat de Landbouwhogeschool trachtte een verkapte doctorale studie in een van de basiswetenschappen te creëren. Bij nader inzien bleken deze beide vormen van kritiek elkander op te heffen.

De tussenpositie die de richting wilde innemen tussen de universitaire subfaculteiten fysica, chemie en biologie stond er ook borg voor dat de richting moleculaire wetenschappen er niet naar streefde zich met enige universitaire subfaculteit te identificeren. Haar afgestudeerden zouden landbouwkundige ingenieurs heten en op hun diploma zouden de vakken worden vermeld waarin zij waren afgestudeerd, wat neerkwam op het (de) basisvak(ken) en het (de) toegepaste vak(ken) waarop het doctoraalexamen betrekking zou hebben.

Een en ander was voor de minister van Landbouw en Visserij en zijn ambtgenoot van Onderwijs en Wetenschappen voldoende reden om aan deze richting hun goedkeuring te geven.

Het interdisciplinaire karakter van de studierichting moleculaire wetenschappen, waarmee wij in het bijzonder doelen op de wisselwerking tussen basiswetenschappen en landbouwwetenschappen, kwam in het studieprogramma duidelijk tot uiting. Tijdens de kandidaats-B studie moest worden gekozen voor de chemische of biologische subrichting; de fysische subrichting zou voorlopig niet gerealiseerd worden. In deze studiefase moest een toegepast keuzevak worden opgenomen. Hiervoor kon in beginsel elk toegepast, in Wageningen gedoceerd vak worden gekozen, waarop de in de richting moleculaire wetenschappen opgedane kennis kon worden toegepast.

In de doctoraalstudie kon voorlopig alleen een van de vakken biologie of chemie worden genomen, met dien verstande dat bij een biologisch hoofdvak een chemisch bijvak moest worden gekozen. Verder was het voorgeschreven dat één van de toegepaste vakken voor ten minste drie maanden in de doctoraalstudie werd opgenomen, opdat het interdisciplinair karakter van de studie verzekerd bleef.

De praktijk kon worden gebruikt om in of buiten het verband van de Landbouwhogeschool in industriële laboratoria of overheidslaboratoria ervaring op te doen in het hoofdvak. Ook kon deze tijd worden gebruikt voor het volgen van een opleiding in een extra, aan één van de andere vakken verwant vak, in of buiten Wageningen.³⁸

289

De studierichting biologie

Begin november 1969 ontving de Landbouwhogeschool via de minister van Landbouw en Visserij, ir. P.J. Lardinois, van zijn ambtgenoot van Onderwijs en Wetenschappen, dr. G.H. Veringa, het verzoek aan de Landbouwhogeschool een studierichting biologie te verbinden. De reden daarvan was dat de faculteiten van de wiskunde en natuurwetenschappen van de zes universiteiten met plaatsingsmoeilikheden te kampen hadden als gevolg van de stijgende belangstelling van aankomende studenten voor de subfaculteiten biologie. Het aantal eerstejaarsstudenten in deze studierichting was opgelopen van 218 in het studiejaar 1963-1964 tot omstreeks 590 in de herfst van 1969, waardoor de gezamenlijke maximale opleidingscapaciteit met 55 plaatsen werd overschreden. Hierbij werd de toenemende belangstelling voor universitaire MO-opleidingen in de biologie nog buiten beschouwing gelaten.

Dat de minister van Onderwijs aan de Landbouwhogeschool heeft gedacht, zou weleens (mede) het gevolg kunnen zijn geweest van het feit dat de toenmalige secretaris van de hogeschool, mr. J. de Visser, op een secretarissenvergadering dr. A.J. Piekaar, directeur-generaal van het ministerie van O. en W., attent had gemaakt op de mogelijkheid biologen in Wageningen te laten studeren. In het archief vonden wij namelijk een 'amice-briefje' van De Visser aan Piekaar, waarin hij aan de hand van wat cijfermateriaal meedeelde dat zijns inziens 'het wetenschappelijk potentieel voor het stichten van een opleiding in de biologie' in Wageningen aanwezig was, 'al zou dit bij een enkel onderdeel enige versterking vereisen'.

In zijn brief aan Lardinois had Veringa geschreven dat de opleiding in de biologie aan de Landbouwhogeschool niet gelijk, maar wel gelijkwaardig diende te zijn aan de bestaande doctoraalstudies. 'Een te grote maatschappelijke divergentie van af-

gestudeerden zal daarmee kunnen worden voorkomen en hun onderlinge uitwisselbaarheid zal daardoor worden bevorderd', aldus Veringa. Lardinoio schreef op 5 november 1969 aan het bestuur van de Landbouwhogeschool dat hij het denkbeeld van zijn ambtgenoot niet alleen op grond van de in diens brief 'weergegeven overwegingen, doch ook in verband met een passende verruiming van de studiemogelijkheden aan de Landbouwhogeschool' aantrekkelijk vond. Bestuur en senaat waren het volkomen met de minister eens.

Omdat Veringa had verzocht om - gelet op het snel toenemende aantal studenten - een eventuele instelling van een studierichting biologie aan de Landbouwhogeschool bij voorkeur nog vóór het begin van het studiejaar 1970-1971 te laten plaatsvinden, vroeg het bestuur reeds op 11 november 1969 advies aan de senaat met het verzoek dit 'op korte termijn' en 'vergezeld van concrete voorstellen' te ontvangen.

Op 16 december 1979 stelde het college van rector en assessoren een adviescommissie in met prof. J. de Wilde als voorzitter en dr. L.M. Schoonhoven als secretaris. De uit negen leden bestaande commissie werd door prof. dr. D.J. Kuenen, buitengewoon hoogleraar in de milieubiologie te Leiden, als adviserend lid bijgestaan.³⁹

Het is deze commissie gelukt in ongeveer een half jaar de hoofdlijnen van een studieprogramma biologie uit te werken met de detaillering van de eerste studiejaren, zodat in september 1970 een aanvang met de studie in de biologie kon worden gemaakt. Tot deze snelle gang van zaken heeft zeker het feit bijgedragen dat - zoals F. Hellinga het in zijn rectorale rede van 7 september 1970 uitdrukte - 'in verschillende organen van de hogeschool, bij het filosoferen over mogelijke toekomstige ontwikkelingen van de hogeschool, de toevoeging van een sterk biologisch getinte studierichting steeds is onderkend als een element dat in de ontwikkeling van de hogeschool en de verruiming van de studiemogelijkheden zou passen'. Dat de verdere voorbereidingen in zo'n korte tijd hun beslag konden krijgen schreef Hellinga mede toe aan het feit dat de commissie onder voorzitterschap van 'een onzer meest energieke hoogleraren', dr. J. de Wilde, had gestaan.

Niet gelijk, maar wel gelijkwaardig

De Wageningse biologiëstudie, niet gelijk, maar wel gelijkwaardig aan de universitaire opleidingen, stelde de oude antithesen plant-dier en beschrijvend-experimenteel niet langer centraal, maar volgde een indeling van de biologie, gebaseerd op drie integratieniveaus, waartussen duidelijke relaties bestaan.

1. De cel en de subcellulaire structuren en processen
2. Het individu of organisme met zijn organen en weefsels
3. De populatie geïntegreerd in het ecosysteem

In de praktijk had een indeling in integratieniveaus vele voordelen. Maatschappelijke problemen dwongen steeds meer tot praktische toepassingen van de biologie, juist op de hoogste integratieniveaus. Binnen het niveau populatie-ecosysteem was het mogelijk te worden opgeleid tot milieubioloog, een specialisme dat zou kunnen leiden tot functies in het milieubeheer en de natuurbescherming. Binnen het niveau individu kon fysiologische specialisatie onder meer uitlopen in biologi-

sche toxicologie, die in de milieuhygiëne en het milieubeheer van toenemende betekenis werd. De cellulaire specialisatie zou onder meer kunnen leiden tot functies in medische en industriële research. Door combinatie met andere Wageningse vakken, zoals, bijvoorbeeld, plantenveredeling, planteziektenkunde of milieuhygiëne kon het toegepaste aspect in de studie worden geaccentueerd.

Een en ander nam niet weg dat het mogelijk bleef zich te specialiseren in de 'klassieke' biologische richtingen als de botanische en zoölogische cytologie, histologie, morfologie, systematiek, fysiologie en genetica. Het verdiende echter wel aanbeveling de dierkunde, die in Wageningen vergeleken met de plantkunde zeer in ontwikkeling was achtergebleven, te versterken door de instelling van enige leerstoelen.

De studenten die de richting biologie wilden volgen, dienden gedurende het eerste jaar van hun studie de B-propaedeuse te volgen. Deze propaedeuse bestond uit de vakken biologie, wiskunde, natuurkunde, fysische scheikunde en organische scheikunde, terwijl een zomercursus Nederlandse flora moest worden gevolgd. Reeds in de colleges biologie van deze afzonderlijke propaedeuse werd de grondgedachte van de studieopzet in drie integratieniveaus tot uitdrukking gebracht, waarbij vooral ook aan de onderlinge samenhang van de niveaus aandacht werd geschonken. Tijdens de kandidaatsstudie trad een geleidelijke differentiatie op, die leidde tot specialisatie in een van de drie niveaus.⁴⁰

291

Karakteristiek voor de Landbouwhogeschool

De instelling van de hierboven in het kort besproken vier nieuwe studierichtingen maakt ons erop attent dat voor de Landbouwhogeschool ten minste twee verschijnselen karakteristiek zijn:

1. De grote verscheidenheid van de disciplines, die, in één faculteit verenigd, talloze onderwijsprogramma's mogelijk maken zonder dat uitgebreide voorzieningen in de uitrusting van het onderwijs noodzakelijk zijn;
2. de vakgebieden betreffen zowel basiswetenschappen als wetenschappen die dichter bij de wetenschapstoepassing staan; de studieprogramma's bieden daarvoor mogelijkheden tot opleiding voor wetenschapstoepassing met een krachtig fundament in de basiswetenschappen.⁴¹

De benaming Landbouwhogeschool kwestieus geworden?

Niet zonder reden vroeg prof. F. Hellinga zich tegen het einde van zijn rectoraat af, of de naam Landbouwhogeschool nog wel een juiste verwijzing naar haar identiteit was. Sinds de herprogrammering heette agrarische sociologie immers sociologie van de westerse gebieden, landbouwtechnologie levensmiddelentechnologie, landbouwhuishoudkunde huishoudwetenschappen en landhuishoudkunde economie. Bovendien waren kort daarvoor voeding, milieuhygiëne, moleculaire wetenschappen en biologie als nieuwe studierichtingen aan het studieprogramma toegevoegd. De belangstelling van vele studenten richtte zich vooral op milieuvraagstukken en ontwikkelingsproblematiek of op onderwerpen als beheer en behoud van natuurlijke welvaartsbronnen, de garantie van een adequaat leef- en werkmilieu,

34 Prof. dr. ir. F. Hellinga, rector magnificus, 1965-1970

e.t.q. Hellinga formuleerde het werkgebied van de Wageningse instelling tentatief als 'agricultural and natural resources' of 'agricultural and environmental sciences', benamingen die in de Verenigde Staten reeds werden gebruikt voor met de Landbouwhogeschool vergelijkbare instellingen. Hij voegde hier echter aan toe wellicht ook zijn toevlucht te hebben genomen tot Engelstalige uitdrukkingen, 'omdat het nog niet gelukt is aan onze moedertaal een kernachtige aanduiding van wat ons in Wageningen beroert, te ontfutselen'.⁴²

Nieuwe opzet van het studium generale

De commissie voor het studium generale organiseerde voor het studiejaar 1968-1969 twee reeksen van voordrachten: een reeks die vooral voor de eerstejaarsstudenten was bestemd en een reeks die in het bijzonder voor de ouderejaarsstudenten was bedoeld. Hierbij werd, nadrukkelijker dan vroeger het geval was geweest, uitgegaan van het principe dat de belangstelling van de studenten voor de cultuur diende te worden opgewekt, waarbij zoveel mogelijk aansluiting moest worden gezocht bij de reeds bij hen levende belangstelling. In het studium generale moesten daarom zaken die zowel voor de student als voor de gemeenschap actueel waren, aan de orde worden gesteld.

In de geschiedenis van het studium generale was 1968 een uniek jaar. Voor het eerst hadden de voordrachten, vooral dank zij de medewerking van de rector magnificus, een vaste plaats in het collegerooster gekregen. Ze waren verplaatst van de donderdagavond naar de woensdagmiddag (van 17.00 tot 18.00 uur) en naar de vrijdagochtend (van 11.30 tot 12.30 uur). Voor het eerst was er ook een programmaboekje verschenen, waarin de onderwerpen van de voordrachten waren toegelicht (met opgave van literatuur) en korte biografieën van de sprekers waren opgenomen. Rector F. Hellinga had er een inspirerend 'woord vooraf' in geschreven, waarin hij had betoogd dat het studium generale niet was bedoeld als een soort cultureel aanhangsel van het studieprogramma, maar als een essentieel onderdeel van de studie aan de Landbouwhogeschool. 'Als men zich later een plaats als academicus in de maatschappij wil verwerven, zal men zich nauwelijks de weelde kunnen veroorloven het studium generale te negeren'.

Waarschijnlijk gesterkt door deze officiële appreciatie van het studium generale bereidden de leden van zijn commissie in de vergadering van 18 april 1968 het ambitieuze programma voor het komende studiejaar voor. In de commissie waren studenten, hoogleraren, pastores, leden van de wetenschappelijke staf en medewerkers van het bureau van de Landbouwhogeschool vertegenwoordigd. De groep studenten bestond uit een afgevaardigde van elke studentengezelligheidsvereniging, van de NCSV/VCSB, van de Wastra en van de in 1967 opgerichte disputorenraad.*

293

35 Fragment uit het programmaboekje Studium Generale 1968-1969

Eerstejaarsstudenten	Programma voor de ouderejaarsstudenten	
Inleiding tot de filosofie dr. J. H. M. M. Loonen	2 oktober 1968 9 oktober 1968 16 oktober 1968	Het moderne loef drs. S. J. Doorman
Witgenige antropologie prof. dr. M. Jeurgen	23 oktober 1968 30 oktober 1968 6 november 1968 13 november 1968 20 november 1968 27 november 1968	Filosofische grondlagen van de wetenschappen dr. J. J. A. Mooij
Schets van een antropologisch georiënteerde fysiologie in relatie tot de psychologie prof. dr. J. J. G. Prik	4 december 1968	Zin en betekenis van de beroepsdiak prof. dr. H. J. Heering
Theologische antropologie prof. dr. J. Spieris Wallard	11 december 1968	Beroepsdiakthe verspreiding van de moderne biologie prof. dr. J. de Wilde
Grondlagen van de politologie dr. N. Craimer	12 februari 1969 19 februari 1969	Vooruitgang en behoud
Vergelijkende beschouwing over de begrippen democratie, communisme en totalitarisme drs. L. Wocke	26 februari 1969 5 maart 1969	Massacommunicatie en communicatiemedia dr. J. G. Stappers
Het Nederlandse staatsbestel drs. G. H. Schotten	12 maart 1969	Het moderne wereldbeeld van de astronomie drs. J. Eoenberg
Het Nederlandse partijbestel dr. G. H. Schotten	18 april 1969 25 april 1969	De filosofie van Ludwig Wittgenstein prof. dr. C. A. van Peursen
Dekoloniatieproblemen en de positie		De studium generale-vordrachten voor de ouderejaarsstudenten tussen ook worden bijgewoond door belangstellende eerstejaarsstudenten.

* Het initiatief tot de oprichting van de disputorenraad (D.R.) was uitgegaan van de toenmalige president van de Wastra, F.B. de Walle. In de D.R. hadden onder anderen zitting: vertegenwoordigers van de studentengezelligheidsverenigingen, van de NCSV/VCSB (toen nog gescheiden), de r.-k. studentenparochie, de contactgroep humanistisch studentenwerk, het studium generale, de Wastra (het secretariaat cultuur en vorming), de liberale studentenvereniging en de raad van studieverenigingen.

tot wiens taak de coördinatie naar inhoud en uitvoering behoorde van alle vormingsactiviteiten die in Wageningen plaatsvonden.

De voorzitter, prof. R.A.J. van Lier, verzocht de aanwezigen hun taak ten opzichte van het studium generale aan de Landbouwhogeschool ernstig op te vatten en te streven naar continuïteit wat betreft het lidmaatschap van de commissie. Hij zou daarom vooral de student-leden willen oproepen zich te zijner tijd verantwoordelijk te stellen voor het zoeken naar en het inwerken van een opvolger. Ook moesten zij in hun verenigingen tegenover het studium generale een 'missie' vervullen. Zij dienden zichzelf als een culturele elite te zien. Met minder bleek Van Lier, als homme lettré de drijvende kracht van de commissie voor het studium generale, geen genoegen te nemen.

294 Wat het programma betreft dacht de vergadering aan een wat schools opgezet studium generale voor de eerstejaarsstudenten over het thema: Mens zijn in de moderne gemeenschap. Gedurende het gehele studiejaar, van september tot mei (± 24 weken) zou elke week gedurende één college-uur een studium generale-voordracht worden gehouden. Voor de verschillende onderwerpen zouden bij voorkeur vaste, ieder jaar terugkomende, docenten moeten worden aangetrokken. In deze cyclus zou aandacht moeten worden geschonken aan een inleiding tot de filosofie (acht voordrachten), de wijsgerige antropologie (twee voordrachten),* de theologische antropologie (één voordracht), de grondslagen van de politicologie (drie voordrachten), een vergelijkende beschouwing over de begrippen democratie, communisme en totalitarisme (twee voordrachten), het Nederlands staatsbestel (twee voordrachten), het Nederlands partijstelsel (twee voordrachten) en, tot slot, dekolonisatieproblemen en de positie van de nieuwe staten in de internationale politiek (twee voordrachten).

Voor de ouderejaars werd gewoonlijk geput uit de onderwerpen kunst, psychologie, filosofie, godsdienst, politiek en natuurwetenschappelijk wereldbeeld. Van jaar tot jaar moest hieruit een keuze worden gedaan. Bovendien moest rekening worden gehouden met 'van buiten' voorgestelde onderwerpen.

Na enige discussie werd het programma aldus opgesteld. Het moderne toneel (drie voordrachten), filosofische grondslagen van de wetenschappen (zes voordrachten), zin en betekenis van de beroepsethiek (één voordracht), beroepsethische vraagstukken van de moderne bioloog (één voordracht), vooruitgang en behoud (één voordracht), massacommunicatie en communicatiemedia (twee voordrachten), het moderne wereldbeeld van de astronomie (één voordracht) en de filosofie van Ludwig Wittgenstein (twee voordrachten).

* Interessant is dat tijdens deze vergadering de 'waardevrijheid van de wetenschap' als het ware impliciet aan de orde werd gesteld. De student J.S.O. van Asseldonk (thans hoogleraar aan de Landbouwwuniversiteit) stelde voor om voor de filosofische antropologie twee docenten te vragen: prof.dr. M.Jeuken, jezuit, en dr. L.W. Nauta, die de indruk wekte naar het atheïsme te neigen. Voorzitter Van Lier kon zich met deze redenering niet verenigen, omdat beide docenten in staat geacht moesten worden een objectieve inleiding tot het onderwerp te geven.

Op voorstel van de voorzitter werd besloten dat de sprekers voortaan zouden worden ontvangen en ingeleid door de studenten die deel uitmaakten van de commissie voor het studium generale.

Op de vergadering van het overlegorgaan voor collectieve studentenvoorzieningen, gehouden op 7 mei 1969, verklaarde het bestuur van de Landbouwhogeschool zich bereid het verzoek van de disputerenraad in te willigen en een vormingsadviseur aan te stellen. Aan deze - voor de Landbouwhogeschool - nieuwe functionaris zou worden opgedragen: 'het stimuleren van en het richting geven aan het culturele leven in de ruimste zin des woords van de Landbouwhogeschool'. Het lag voor de hand dat de vormingsadviseur zijn werkzaamheden zou regelen in overleg met de voorzitter van de commissie voor het studium generale en het dagelijks bestuur van de disputerenraad. Met ingang van 1 augustus 1970 kon mr. H.M. van den Hoofdakker worden benoemd. Als vormingsadviseur was hij tevens lid en secretaris van de commissie voor het studium generale. In die hoedanigheid leidde hij het secretariaat, dat wil zeggen het bureau, dat de naam bureau studium generale en vormingswerk kreeg.

295

Tot de invoering van de WUB was de commissie voor het studium generale een senaatscommissie. Aangezien het voor de commissie steeds een belangrijk punt is geweest dat in haar programma's een verband bestond met het onderwijs aan de Landbouwhogeschool, werd bij de invoering van de WUB de commissie er een van de faculteitsraad.

Wanneer wij de ontwikkeling van het studium generale sinds 1968 beschouwen, dan komt onwillekeurig de gedachte bij ons op dat de 'nieuwe opzet', waarover in de LH-BERICHTEN van 11 september 1968 werd gesproken, niet alleen samenhang met een toenemende interesse van studenten, maar wellicht ook met de inpassing van het onderwijs aan de Landbouwhogeschool in de WWO sinds 1 januari 1968. De artikelen 1 en 2 daarvan legden de universiteiten en hogescholen mede op de bevordering van 'het inzicht in de samenhang van de wetenschappen' en van 'maatschappelijk verantwoordelijkheidsbesef'.

Na de benoeming van Van den Hoofdakker werd het werk van het studium generale uitgebouwd in nauw contact met de studenten. Juist om hun betrokkenheid gestalte te geven begon het secretariaat met het inzamelen van initiatieven van studenten die het studium generale als een forum konden gebruiken bij de presentatie van hun activiteiten.⁴³ Op deze wijze kreeg de nieuwe opzet van 1968 een dimensie die vóór 1968 te weinig aanwezig was geweest.

- 1 F. Hellinga, Schering en inslag van de Wageningse onderwijsprogramma's, *Landbouwkundig Tijdschrift* 83 (1971), p. 123 (gepubliceerde diesrede van 9 maart 1971).
- 2 Archief LU.
- 3 Zie noot 1, p. 127.
- 4 *LH berichten* 4 (1968), 4de jrg. nr.14, passim.
- 5 G.H. Bolt, *Afstand nemen*, voordracht gehouden op 5 november 1987 bij zijn afscheid als hoogleraar in de bodemscheikunde en bodemnatuurkunde aan de Landbouwhogeschool, noot 2 op p. 21 en noot 5 op pp. 23-24; voor de volledige procedure die bij de herprogrammering werd gevolgd, verwijzen wij naar *LH-berichten* 4 (1968), nr.14, passim.
- 6 Archief LU.
- 7 Zie noot 1, p. 124 en passim.
- 8 F. Hellinga, *Het studiejaar 1969-1970*, rectorale rede pp.16-17.
- 9 G.H. Bolt, o.c., pp. 3, 25-26.
- 10 Rapport van de Commissie Doceren en Studeren van de Academische Raad, in: *Universiteit en Hogeschool* 11 (1965) p. 372.
- 11 G.H. Bolt, o.c., pp. 25 en 31-32.
- 12 Zie noot 10, p. 386.
- 13 G.H. Bolt, o.c., p. 25.
- 14 Zie noot 10, p.374.
- 15 F. Hellinga, *Het studiejaar 1965-1966*, rectorale rede, p. 18.
- 16 Archief LU.
- 17 F. Hellinga, *Het studiejaar 1967-1968*, rectorale rede, p. 7.
- 18 Idem, *Het studiejaar 1969-1970*, rectorale rede, p. 23.
- 19 Archief LU.
- 20 Idem.
- 21 Zie noot 18, pp. 14-15.
- 22 W.F. Eijsvoogel, De hervorming van het L.H.-statuut, *Landbouwkundig Tijdschrift* 77 (1965), pp.115-122.
- 23 J.L. Heldring in de NRC van 15 maart 1967.
- 24 I.A. Diepenhorst, De huidige problematiek van het wetenschappelijk onderwijs en de overheid, in: *Universiteit en Hogeschool* 12 (1965), pp. 157-177.
- 25 K. Posthumus, regeringscommissaris voor het wetenschappelijk onderwijs, *Onderwijs: heilsverwachting, spraakverwarring, beleid*, 's-Gravenhage, 1970, pp. 23-25.
- 26 G.J. Leibrandt, *De periode-Piekaar*, pp. 102 e.v., en J.C. Vlugter, Hoger onderwijs op lang zicht, pp.141 e.v. in: *Niet bij wetenschap alleen... Liber amicorum aangeboden aan dr. A.J. Piekaar bij zijn afscheid als directeur-generaal van het Ministerie van Onderwijs en Wetenschappen op 27 februari 1975*.
- 27 C. Mertens en E.P. Visscher, *Universitaire reacties op de Nota Posthumus*, Rijksuniversiteit van Utrecht. Sector Onderzoek Wetenschappelijk Onderwijs, Overlegcommissie Tertiair Onderwijs, 1970, pp. 21-22.
- 28 Johan de Vries, *Katholieke Hogeschool Tilburg*, Deel II. 1955-1977, Baarn, 1981, p. 22.
- 29 R.A. de Moor, *Het hoger onderwijs in de toekomst*, in: *Universiteit en Hogeschool* 22

- (1975-1976), p. 161.
- 30 Mededeling van prof.dr.ir.G.H. Bolt.
 - 31 Archief LU; G. Slettenhaar, Voeding: een nieuwe richting aan de Landbouwhogeschool, *Landbouwkundig Tijdschrift* 81 (1969), pp. 135-136; Landbouwhogeschool Wageningen Gids 1972-1973, kol. 167-171.
 - 32 Archief LU.
 - 33 F. Hellinga, *Het studiejaar 1969-1970*, rectorale rede, p.12.
 - 34 Archief LU.
 - 35 Zie noot 33.
 - 36 Jacqueline Cramer, *De groene golf, Geschiedenis en toekomst van de Nederlandse milieubeweging*, Utrecht, 1989, pp. 21-24.
 - 37 Mededeling van dr.ir. A. Klapwijk.
 - 38 Archief LU.
 - 39 Idem.
 - 40 Idem.
 - 41 Landbouwhogeschool Wageningen. *Ontwikkelingsplan 1969-1972*, p. 2.
 - 42 F. Hellinga, zie noot 1, p. 122.
 - 43 Notitie van mr. H.M. van den Hoofdakker.

Hoogleraren en lectoren (1965 - 1970)

299

Bij K.B. van 12 april 1965 werd prof.dr.ir. F. Hellinga als opvolger van prof. Eijsvoogel voor een periode van drie jaren benoemd tot rector magnificus van de Landbouwhogeschool.* Omdat de wet op het hoger landbouwonderwijs de mogelijkheid bood de hoogleraar die met het rectoraat werd belast van een deel van zijn taak als hoogleraar te ontlasten, werd, zoals wij in hoofdstuk IX, p.98 hebben vermeld, dr.ir. R.H.A. van Duin met ingang van 21 september 1965 benoemd tot buitengewoon hoogleraar in de cultuurtechniek. Speciaal voor de met het water samenhangende aspecten van de cultuurtechniek (het 'natte deel' van de cultuurtechniek) werd met ingang van 1 oktober 1967 dr.ir. W.H. van der Molen tot gewoon hoogleeraar benoemd met als leeropdracht de agrohydrologie, een afsplitsing die zich tot een zelfstandige discipline ontwikkelde.

Afsplitsingen van leeropdrachten

Afsplitsingen waren overigens gewoonlijk van meet af aan verzelfstandigingen. Zo werden van de uitgebreide leeropdracht van prof. Eijsvoogel in 1958 de vakken hydraulica en grondmechanica afgesplitst en opgedragen aan de in datzelfde jaar benoemde lector ir. D.A. Kraijenhoff van de Leur, die in 1968 werd benoemd tot

* Bij K.B. van 18 juli 1968 zou prof. Hellinga herbenoemd worden voor de studie jaren 1968-1969 tot en met 1969-1970; bij K.B. van 4 maart 1970 werd prof.mr. J.M. Polak met ingang van 1 september 1970 voor de duur van twee jaar benoemd tot rector magnificus van de Landbouwhogeschool.

hoogleraar in de hydraulica, de afvoerhydrologie en de grondmechanica. Na de aanvaarding van het rectoraat in januari 1960 voor meer dan drie jaren werd Eijssvoogel ook ontlast van het onderwijs in de weg- en waterbouwkunde. Dit werd toevertrouwd aan ir. G. Hekket, die kort na aanvang van het studiejaar 1960-1961 werd benoemd tot lector in dit vak.

Toen prof. Eijssvoogel aan het einde van het studiejaar 1964-1965 wegens het bereiken van de pensioengerechtigde leeftijd zijn rectoraat en zijn hoogleraarschap in de bevoeiing had moeten neerleggen, werd hij met ingang van 1 januari 1967 opgevolgd door ir. J. Nugteren met de leeropdracht irrigatie. Nugteren was voordien werkzaam geweest als mededirecteur van het ingenieursbureau Dwars, Heederik en Verheij N.V. te Amersfoort. Bij dit bureau was hij onder meer betrokken geweest bij irrigatie- en drainageprojecten in Irak, Iran, Ghana en Tanzania. Door zijn komst kon prof. Eijssvoogel van zijn tijdelijke leeropdracht voor de landontginning en bevoeiing, die hij sedert zijn aftreden als hoogleraar vervulde, worden ontheven.

300

Van een afsplitsing in de landbouwscheikunde kon men spreken, toen prof. A.C. Schuffelen voor zijn uitgebreide taak in 1957 versterking kreeg door de benoeming van dr.ir.G.H. Bolt - in 1957 tot lector en in 1963 tot hoogleraar - in de bodemscheikunde en bodemnatuurkunde. Een tweede afsplitsing van de landbouwscheikunde vond plaats, toen dr.ir. A. van Diest, wetenschappelijk hoofdmedewerker bij de afdeling landbouwscheikunde, met ingang van 1 augustus 1966 werd benoemd tot lector in de bemestingsleer.

Had prof. J. Hudig de landbouwscheikunde vooral in de richting van de bemestingsleer - en het grondonderzoek als basis daarvoor - ontwikkeld, zijn opvolger Schuffelen verdiepte het vak aanzienlijk naar de plantevoeding toe. Dank zij de aanstellingen van Bolt en Van Diest kon hij zich hierop ook geheel toeleggen.

De technische microbiologie kon men beschouwen als een afsplitsing van de microbiologie. In de sinds september 1963 bestaande vacature (dr.H. Veldkamp was benoemd tot hoogleraar in de microbiologie aan de Rijksuniversiteit te Groningen) kon worden voorzien door de benoeming van dr.ir. C.J.E.A. Bulder tot lector met ingang van 1 augustus 1966. Bulder had in 1954 in Delft het diploma van scheikundig ingenieur behaald. Sinds september van dat jaar was hij verbonden geweest aan het Laboratorium voor microbiologie van de Technische Hogeschool aldaar; gedurende de laatste jaren als technisch hoofdmedewerker.

In 1966 werd ir. M. van Albada, lector in de pluimveeteelt, welke tak van wetenschap beschouwd kan worden als een afsplitsing van de veeteelt, benoemd tot hoogleraar in de pluimveeteelt.

Toeneming van het aantal vakken op tweeërlei wijze

In zijn rectorale rede van 19 september 1966 merkte prof. Hellinga op dat, over een langere periode beschouwd, het aantal vakken op tweeërlei wijze pleegt toe te nemen. 'Nieuwe vakken worden toegevoegd doordat wetenschapsgebieden ontstaan die ook in het totale patroon van het landbouwwetenschappelijk onderwijs niet kunnen worden gemist of doordat bestaande wetenschapsgebieden, tot dusverre niet in ons programma voorkomend, daarin blijken te moeten worden opgenomen'. Wij

zullen verderop in dit hoofdstuk nog voorbeelden geven. 'De andere wijze van vergroting van het aantal vakken', aldus Hellinga, 'vloeit voort uit de groei van bepaalde wetenschapsgebieden die uitsplitsing over meerdere leerstoelen noodzakelijk maken'. Wij hebben hiervan al voorbeelden gegeven. 'Aan laatstgenoemde ontwikkeling is (...) ', zo zet Hellinga zijn betoog voort, 'inherent dat het voor de student, die zich een algemeen overzicht wil eigen maken van een vakgebied dat zich uitsplitst over een aantal leerstoelen, steeds moeilijker wordt een dergelijk vakgebied als keuzevak in zijn studie op te nemen'. Specialisatie is echter wetenschappelijk een onmiskenbare ontwikkeling die voortgang moet vinden. Maar onderwijskundig vergt zij een tegenwicht in de instelling van colleges 'waarin een in delen uiteenvallend vakgebied toch nog in zijn samenhang en in overzichtelijke vorm gedoceerd wordt'. Vooral voor studenten in de plantenteeltkundige richtingen die zich ook voor de planteziektenkunde interesseerden en voor hun ingenieursstudie in de regel maar één planteziektenkundig vak kozen, werd een leergang algemene planteziektenkunde in de ingenieursstudie ingesteld. In het kader van deze leergang zou dr. A.F.H. Besemer, hoofd van de afdeling bestrijdingsmiddelen van de Planteziektenkundige Dienst, als eerste in 1967 een cursus over chemische bestrijding van ziekten en plagen geven, waarin onder meer de problemen van deze bestrijdingsmiddelen voor de volksgezondheid ter sprake zouden komen. Ook andere planteziektenkundigen, zoals Oort en de epidemioloog dr. J.C. Zadoks, hebben door hun colleges bijgedragen tot het welslagen van deze leergang.¹

301

Met ingang van 1 februari 1966 werd aan prof.dr. H.J. Braun op zijn verzoek - het gebrek aan samenwerking met prof. C.A. Reinders-Gouwentak, hoogleraar in de plantenfysiologie, zal hieraan niet vreemd zijn geweest- wegens het aanvaarden van een leerstoel in Freiburg eervol ontslag verleend als hoogleraar in de planten-anatomie en -morfologie. Kenmerkend voor de verhouding tussen beide hoogleraren was Brauns uitlating tegenover ons dat hij tegen zijn 'collega proximus' harder van leer getrokken zou zijn, wanneer hij geen Duitser was geweest. In afwachting van de komst van een opvolger was prof. Braun bereid een tijdelijke benoeming tot buitengewoon hoogleraar aan de hogeschool te aanvaarden. Een oplossing van het vraagstuk van de opvolging van prof. Braun was niet eenvoudig, omdat al eerder was gebleken dat het onmogelijk was een docent van voldoende niveau voor uitsluitend de anatomie en morfologie te vinden.

Eén docent voor de propaedeutische plantkunde

De voor de ontstane vacature benoemde senaatscommissie kwam -nadat mevrouw Reinders verklaard had niet bereid te zijn het onderwijs in de anatomie en morfologie te verzorgen- uiteindelijk tot de conclusie dat het zowel om onderwijskundige als om wetenschappelijke redenen aanbeveling verdiende de propaedeutische plantkunde, bestaande uit de onderdelen fysiologie, anatomie en morfologie, als één geheel te doceren. Omdat door deze indeling van de stof de onderwijstaak van mevrouw Reinders in feite beperkt zou worden tot de plantenfysiologie in de kandidaatsstudie, pleegde de voorzitter van de betrokken senaatscommissie, prof. F. Hellinga, met haar overleg, dat echter vergeefs bleek. Zij wees de voorgestelde her-

verdeling van de onderwijstaken volstrekt af. Daarna bracht de commissie als haar advies uit dat een docent moest worden aangetrokken wiens taak primair de propaedeutische plantkunde diende te omvatten en verder het onderwijs in de planten-anatomie en -morfologie in de kandidaatsstudie. In verband met het feit dat er al twee leerstoelen voor plantenfysiologie aan de Landbouwhogeschool bestonden, diende de te benoemen docent zijn speciale aandacht te richten op de verdere ontwikkeling van de planten-anatomie en -morfologie. De leeropdracht zou kunnen luiden: de plantkunde.²

Met ingang van 1 oktober 1966 kon in de vacature worden voorzien door de benoeming van dr. A.L. Stoffers, lector aan de Katholieke Universiteit te Nijmegen, tot hoogleraar in de plantkunde.

De indeling van het onderwijs in de plantkunde opnieuw bezien

Nog geen half jaar later, met ingang van 1 februari 1967, werd aan mevrouw prof.dr. C.A. Reinders-Gouwentak op haar verzoek eervol ontslag verleend als hoogleraar in de plantenfysiologie.

Bij het verlenen van de machtiging tot het opstellen van aanbevelingen voor de benoeming van een docent in de plantkunde (welke machtiging leidde tot de benoeming van prof. A.L. Stoffers) had de minister van Landbouw en Visserij verzocht de indeling van het onderwijs in de plantkunde, de planten-anatomie en -morfologie, de plantenfysiologie en de fysiologie der planten (dat was in de toenmalige Wageningse situatie het plantenfysiologisch onderzoek) opnieuw te bestuderen wanneer de bezetting van hetzij de leerstoel in de plantenfysiologie (mevrouw Reinders), hetzij die in de fysiologie der planten (prof. Wassink) aan de orde zou komen. Toen mevrouw Reinders de wens te kennen had gegeven haar taak te willen neerleggen, werd dan ook een commissie benoemd met de opdracht na te gaan hoe de verdeling van de taken over de afdelingen plantenfysiologie en plantenfysiologisch onderzoek diende te worden geregeld. Tot goed begrip merken wij op dat mevrouw Reinders zich vrijwel uitsluitend had gewijd aan het onderwijs aan studenten in de propaedeutische fase en in de kandidaatsfase, terwijl de afdeling plantenfysiologisch onderzoek 40 à 50 ingenieursstudenten telde, alsmede een aantal promovendi.

De commissie pleitte in haar rapport voor 'een integratie van het plantenfysiologisch onderzoek door middel van de samenvoeging van de twee afdelingen, zij het met gelijktijdige ontwikkeling van een nieuw gebied van het brede terrein van het plantenfysiologisch onderzoek'. Studenten zouden dan reeds in de kandidaatsfase de gelegenheid hebben kennis te maken met het zeer belangrijke onderzoek dat op die afdeling werd verricht.

Geen integratie van plantenfysiologisch onderzoek en plantenfysiologie

Tot een - overigens voor de hand liggende - samenvoeging van de twee afdelingen is het evenwel niet gekomen. De oorzaak hiervan zou kunnen zijn dat er bij benoeming van een tweede hoogleraar - de meerderheid van de senaat was ertegen dat, zoals de meeste commissieleden wilden, een lector werd aangesteld - wrijving zou kunnen ontstaan. De aanwezigheid van twee kapiteins op één schip gaf daartoe

alle aanleiding. De affaire 'Reinders-Braun' was natuurlijk nog niet vergeten. En al was Wassink geen Reinders, een inschikkelijk mens was hij zeker niet.³

Zo werd dan na verloop van tijd in de bestaande vacature voor de leerstoel plantenfysiologie voorzien door de benoeming in 1968 van dr. J. Bruinsma, tot dan toe verbonden aan het Centrum voor plantenfysiologisch onderzoek, tot hoogleraar in de fysiologie der planten.

Op 5 januari 1965 stelde de commissie voor algemene zaken een senaatscommissie onder voorzitterschap van prof. Schuffelen in om de senaat te adviseren over de vraag of de bestaande inrichting van het onderwijs in de tuin- en landschapsarchitectuur gewijzigd moest worden in verband met het voornemen van prof. Bijhouwer zijn taak aan de Landbouwhogeschool per 1 september 1966 neer te leggen. Op 7 december 1965 diende de senaatscommissie haar rapport over 'onderwijs in de tuin - en landschapsarchitectuur' in, waarin zij voorstelde de procedure aan de gang te brengen voor de benoeming van twee gewone hoogleraren, te weten in de landschapsarchitectuur en in de planologie. Senaat en bestuur aanvaardden de opvolging van prof. Bijhouwer door twee ordinarii, waarna het bestuur de opvolgingskwestie aan de minister voorlegde. Kort daarna, op 3 februari 1966, overleed de alom geachte prof.ir. A. Kraayenhagen, buitengewoon hoogleraar in de stede-
bouwkunde.

303

Leerstoel in de planologie

Op 28 februari 1966 stelde de commissie voor algemene zaken een senaatscommissie onder voorzitterschap van prof. F. Hellinga in om de senaat advies uit te brengen over de bezetting van de leerstoel in de planologie, nu 'verwacht mag worden dat de minister spoedig een beslissing zal nemen met betrekking tot het voorstel van deze leerstoel'. Tevens diende de commissie 'onder ogen te zien of de vervulling van het buitengewoon hoogleraarschap in de stede-
bouwkunde naast het gewoon hoogleraarschap in de planologie zinvol zal zijn'. Op 4 maart 1966 schreef de minister aan het bestuur in te stemmen met de instelling van een leerstoel in de planologie naast die in de landschapsarchitectuur. Hij nam daarbij echter aan dat door het aantrekken van een ordinarius voor de planologie de vacature van buitengewoon hoogleraar, ontstaan door het overlijden van prof. Kraayenhagen, niet meer behoefde te worden vervuld.

Met ingang van 20 september 1966 werd ir. W.J.G. van Mourik, die in Delft bouwkunde had gestudeerd en daarna onder meer als zelfstandig architect en stede-
bouwkundige werkzaam was geweest, tot gewoon hoogleraar in de planologie benoemd. Daarmee had een nieuwe discipline haar intrede in de Landbouwhogeschool gedaan. Van Mourik zou het werk dat door prof. Kraayenhagen en diens voorganger prof. Wieger Bruin was begonnen, voortzetten en uitbreiden. Zijn onderwijs zou zich -aldus de omschrijving van de commissie- voornamelijk dienen te richten op de planologie van de landelijke gebieden en de overgangsgebieden tussen stad en land. Daardoor zou de opleiding een eigen, Wagenings karakter krijgen, dat in zekere zin complementair was aan de meer urbane stede-
bouwkunde, zoals deze in Delft werd gedoceerd.⁴

Tegelijkertijd werd ir. M.J. Vroom als opvolger van prof. Bijhouwer benoemd tot hoogleraar in de landschapsarchitectuur. De benaming tuin- en landschapsarchitectuur werd in landschapsarchitectuur veranderd, waarmee de nadruk werd gelegd op de vormgeving van het landschap en op het ontwerpen van plantsoenen en parken. Vroom, een oud-leerling van Bijhouwer, had vóór de voltooiing van zijn ingenieursstudie twee jaar, van 1955 tot 1957, aan de Universiteit van Pennsylvania te Philadelphia gestudeerd waar hij de graad van Master of Landscape Architecture behaalde. Voor zijn benoeming tot hoogleraar was hij onder meer als landschapsconsulent voor de provincies Noord- en Zuid-Holland werkzaam geweest.

In 1967 konden de afdelingen tuin- en landschapsarchitectuur, tot dusverre gevestigd in een barak op de Dreijen 7, gehuisvest worden in een gedeelte van het door het Wagenings Lyceum verlaten gebouw aan de Wilhelminaweg 1. Men was blijkbaar van de veronderstelling uitgegaan 'dat deze in vormgeving zo bekwame afdelingen de handicap van het betrekken van een verouderd gebouw zouden weten te overwinnen'. Terzelfdertijd werd op de Dreijen 8 het nieuwe gebouw voor wiskunde voltooid, waarin ook het rekencentrum werd gevestigd. Het was, evenals 'De Dreijenborch', waar de afdeling landbouwhuishoudkunde was gevestigd, ontworpen door architect W. van Tijen, één van de grote mannen van de Nieuwe Zake-lijkheid.

304

Voortschrijdende differentiatie van de wetenschap

————— In zijn rectorale rede van 18 september 1967 stelde prof. Hellinga dat de groei van de Landbouwhogeschool enerzijds voortvloeide uit de stijging van het aantal studenten, anderzijds uit de voortschrijdende differentiatie van de wetenschap. 'Overheerst', zo zei hij, 'eerstgenoemde factor, dan zal meestal een onderwijskracht met een reeds aan de hogeschool bestaande leeropdracht worden toegevoegd, speelt de tweede factor de belangrijkste rol, dan wordt een nieuw wetenschapsgebied geïntroduceerd. Beide factoren zijn in het geding, indien door introductie van een nieuw vakgebied ruime specialisatiemogelijkheden aan de grote toeloop van toekomstige academici worden geboden'.⁵

Zo was de belangstelling voor het door de part-time lector dr. P. Verburg sinds 1961 gedoopte vak bedrijfsleer regelmatig toegenomen. Na zijn benoeming in juni 1966 tot hoogleraar in de bedrijfshuishoudkunde aan de Universiteit van Amsterdam werd dan ook het voorstel van de senaat tot de instelling van een gewoon hoogleraarschap in de bedrijfsleer aan de Landbouwhogeschool door het bestuur en de minister overgenomen. De senaatscommissie voor algemene zaken heeft daarop dezelfde commissie die hierover een advies had uitgebracht, ook verzocht te adviseren over de benoeming van een gewoon hoogleraar in de bedrijfsleer. Zij zou daarbij tevens 'het onderwijs in efficiency in de organisatie en administratie van overheidsorganen, met name het geven van leiding aan de organisatie in overheidsdienst' in beschouwing dienen te nemen.⁶

Reeds met ingang van 1 september 1968 werd drs. A.A. Kampfraath, verbonden aan de Koninklijke Nederlandse Hoogovens en Staalfabrieken te Velsen, be-

noemd tot buitengewoon hoogleraar in de industriële bedrijfseconomie en de organisatieleer. Daarmee was voorzien in de vacature-Verburg.

Leerstoel in de industriële bedrijfskunde en organisatieleer

Nadat hij zijn werkzaamheden elders had voltooid, kon prof. Kampfraath per 1 maart 1970 worden aangesteld als gewoon hoogleraar in de industriële bedrijfskunde en de organisatieleer. Uit de vervanging van de benaming bedrijfseconomie door bedrijfskunde blijkt dat hij zijn leeropdracht in 1970 een multi- en interdisciplinair karakter wilde geven. In zijn oratie vestigde Kampfraath er de aandacht op dat voor het tot een oplossing brengen van bedrijfskundige problemen bijdragen nodig zijn van 'aspects- of hulpwetenschappen', zoals de bedrijfssociologie, de bedrijfspsychologie, de wiskunde, de stuurkunde, de informatica, enzovoort. De bedrijfskunde draagt dus een multidisciplinair karakter, dat wil zeggen dat zij een optelsom is van de genoemde aspects- of hulpwetenschappen. Daarenboven is zij interdisciplinair, wanneer de bedrijfskundige niet tevreden is met deze optelsom, maar ernaar streeft de aspects- of hulpwetenschappen rond een nieuw concept te integreren.

305

Buitengewoon hoogleraarschap in de theoretische teeltkunde

Nog een nieuw vakgebied, dat streefde naar het onderkennen van de gemeenschappelijke theoretisch-wetenschappelijke grondslagen van de verschillende plantenteeltvakken, was de theoretische teeltkunde. Binnen dit vakgebied, waarop de hoogleraren G.H. Bolt, M.L. 't Hart en G.J. Vervelde de aandacht hadden gevestigd, zou 'de student de mogelijkheid vinden moderne rekenmodellen toe te passen op problemen van groei en teelt, waarbij hij enerzijds de vele processen die in het geding zijn tot één geheel zal kunnen integreren, anderzijds de mate zal trachten te doorgronden waarin deze processen groei en teelt beïnvloeden'.⁷

Dr.ir. C.T. de Wit, sinds 1956 als wetenschappelijk medewerker verbonden aan het Instituut voor biologisch en scheikundig onderzoek van landbouwgewassen te Wageningen, werd met ingang van 1 januari 1968 benoemd tot buitengewoon hoogleraar in dit nieuwe vakgebied.

Na de voltooiing van zijn studie aan de Landbouwhogeschool promoveerde De Wit in 1953 met lof op een proefschrift, getiteld: A PHYSICAL THEORY ON PLACEMENT OF FERTILIZERS. Zijn promotoren waren prof.dr. W.R. van Wijk en prof.dr. A.C. Schuffelen. Daarna was hij van 1954 tot 1956 als adviseur voor het bodemonderzoek in dienst van het ministerie voor het Nationale Plan van de Unie van Birma. In 1961 en 1962 was hij als bodemkundige werkzaam bij het U.S. Soils Laboratory (Beltsville) van de Soil and Water Conservation Research Division. In 1961 werd hem de Landbouwhogeschoolprijs toegekend voor zijn publikatie ON COMPETITION.

In 1965 en 1967 gaf hij een cursus landbouwmeteorologie aan het Laboratorium voor natuur- en weerkunde van de Landbouwhogeschool.

In zijn brief van 4 april 1967 deelde het bestuur van de stichting Landbouwhogeschoolfonds* aan de senaat mede, dat het streefde naar de instelling van een bijzondere leerstoel ter gelegenheid van het vijftigjarig bestaan van de Landbouwhogeschool op 9 maart 1968. Het verzocht daarom de senaat te adviseren over de bestemming van de eventueel in te stellen leerstoel. Een daarvoor benoemde senaatscommissie suggereerde aan de leeropdracht een algemeen karakter te geven, waarmee de senaat zich kon verenigen. Na overleg van de senaatscommissie met de commissie voor het studium generale konden aan de senaat twee onderwerpen worden voorgelegd: de internationale betrekkingen en ontwikkelingen en de methodologie. In zijn vergadering van 13 november 1967 besloot de senaat in grote meerderheid de keuze te laten vallen op de internationale betrekkingen en ontwikkelingen.⁸ Het be-

* Het Landbouwhogeschoolfonds was gesticht op 9 maart 1951, de dies natalis van de hogeschool. De stoot die tot de oprichting leidde, werd gegeven door ir. K.C.W. Venema, toen hij aan prof. C.H. Edelman een eerste toezegging deed, waaruit viel af te leiden dat de sympathie voor de Landbouwhogeschool ook in financiële schenkingen tot uiting zou komen. Toen dank zij Edelmanns inspanningen kwam vast te staan dat door een zich steeds uitbreidende kring van belangstellenden voldoende kapitaal kon worden bijeengebracht om een goede start mogelijk te maken, werd het fonds opgericht door ir. K.C.W. Venema, prof.dr.ir. C.H. Edelman en dr.ir. S. Smeding. De eerste voorzitter van het algemeen en dagelijks bestuur was dr.ir. S.Smeding, directeur van de directie van de Wieringermeer en landdrost van de Noordoostpolder. De secretaris van het college van curatoren (na 1956 van de Landbouwhogeschool) was qualitate qua de secretaris van het fonds.

Omstreeks 1970, het einde van deze periode, waren in het Landbouwhogeschoolfonds opgenomen het 'Curatorfonds', het 'Prof. Ritzema Bosfonds', het 'Hesselink van Suchtelenfonds', het 'Staringfonds' en het 'Van Hasselt-Ryschkofonds'.

Het fonds heeft, sinds 1980 onder de naam Wageningenfonds, nog steeds tot doel het bevorderen van de bloei van de Landbouwhogeschool, alsmede van de studie aan deze instelling. Het tracht dit te bereiken door:

1. het verbreiden in binnen- en buitenland van de kennis omtrent de betekenis van de Landbouwhogeschool;
2. het vestigen van bijzondere leerstoelen aan de Landbouwhogeschool;
3. het beschikbaar stellen van gelden voor het verbinden van medewerkers aan de afdelingen en laboratoria van de Landbouwhogeschool;
4. het verlenen van subsidies ten behoeve van onderzoeken aan de Landbouwhogeschool;
5. het subsidiëren van publikaties van personen, werkzaam bij, studierend of gestudeerd hebbend aan de Landbouwhogeschool;
6. andere wettige middelen die het doel van het fonds kunnen bevorderen.

Zo was het mogelijk aan studenten met goede studieresultaten ter aanvulling van hun praktijk in de Verenigde Staten een subsidie toe te kennen voor een reis door dit land langs voor hun studie belangrijke projecten (de zogenoemde post-praktijksubsidie). Ook konden zeer goede studenten voor een subsidie in aanmerking komen die hen in staat stelde deel te nemen aan congressen, symposia, e.d. Een enkele maal werd aan een student sociale steun verleend, bijvoorbeeld een renteloos voorschot om hem in staat te stellen zijn studie aan de Landbouwhogeschool te beëindigen.

stuur van de stichting Landbouwhogeschoolfonds stemde hiermee in en met ingang van 1 september 1968 werd drs. H.C. Posthumus Meijjes, verbonden aan de directie integratie Europa van het ministerie van Buitenlandse Zaken, tot bijzonder hoogleraar vanwege het Landbouwhogeschoolfonds in de internationale ontwikkelingen en betrekkingen benoemd.

De tropische landhuishoudkunde gesplitst

Omdat prof. Joosten, hoogleraar in de tropische landhuishoudkunde, reeds in het studiejaar 1968-1969 te kennen had gegeven zich vóór zijn emeritaat volledig te willen wijden aan het voorzitterschap van de senaatscommissie voor de tropen, werden met ingang van 1 oktober 1969 twee hoogleraren in zijn plaats benoemd.

Dr. F.P. Jansen, voordien medewerker aan het Instituut voor ontwikkelingsvraagstukken van de Katholieke Hogeschool te Tilburg, zou als gewoon hoogleraar onderwijs geven in delen van de landhuishoudkunde van de tropen en de subtropen, te weten de economische aspecten van de landbouwontwikkeling in de tropen en de subtropen, inzonderheid de ontwikkelingsprogrammering.

307

Ir. A. Franke, voordien directeur van de Koninklijke Nederlandse Heidemaatschappij zou, eveneens als gewoon hoogleraar, onderwijs geven in delen van de landhuishoudkunde van de tropen en subtropen, te weten de projectkunde, waaronder te verstaan de organisatie, begeleiding en evaluatie van de ontwikkelingsprojecten. Hiermede werd een nieuwe tak van wetenschap aan het studieprogramma van de Landbouwhogeschool toegevoegd.⁹

In dit hoofdstuk zijn in het algemeen alleen die hoogleraren en lectoren besproken wier benoeming het gevolg was van een afsplitsing van een bestaande leeropdracht of de invoering van een nieuw vakgebied. Wat de overige in de periode 1965-1970 aangestelde kroondocenten betreft, verwijzen wij naar bijlage A.

- 1 Zie F. Hellinga, *Het studiejaar 1965-1966*, rectorale rede, pp. 8 en 9.
- 2 Archief LU.
- 3 Idem
- 4 Zie prof.dr.ir. F. Kleefmann, *Planologie aan de Landbouwniversiteit. Schets van een ontwikkeling*, in: *20 Jaren planologie aan de Landbouwniversiteit*, Wageningen, 1986, pp. 11-24.
- 5 F. Hellinga, *Het studiejaar 1966-1967*, rectorale rede, p. 5.
- 6 Archief LU.
- 7 F. Hellinga, *Het studiejaar 1967-1968*, rectorale rede, p.5; R. Rabbinge, J. Goudriaan, H. van Keulen, F.W.T. Penning de Vries, H.H. van Laar, *Theoretical Production Ecology, Reflexions and Prospects*, Wageningen, 1970.
- 8 Archief LU.
- 9 F. Hellinga, *Het studiejaar 1969-1970*, rectorale rede, pp. 5-6.

36 Mr. Justice J. P. MacCallum and Mr. Justice A. G. G. G. G.

C.A. Reinders-Gouwentak

————— Cornelia Adriana Gouwentak, wier bijnaam onder de studenten 'Julia' was, werd in 1902 in Venlo geboren en legde in 1918 te Amsterdam het eindexamen gymnasium alfa en bèta tegelijk af. Zij ging vervolgens aan de Universiteit van Amsterdam studeren, waar zij in 1925 slaagde voor het doctoraalexamen plant- en dierkunde. Na eerst een jaar assistente te zijn geweest van T.J. Stomps, hoogleraar in de planten-anatomie, werd zij assistente van Th. Weevers, hoogleraar in de planten-fysiologie, bij wie zij in 1929 cum laude promoveerde op een dissertatie over de stikstofwisseling bij de zonnebloem. In datzelfde jaar had haar benoeming tot assistente op het Laboratorium voor plantkunde te Wageningen plaats. In de zomer van 1938 trouwde zij met prof. Reinders, haar chef. Zij kreeg toen ontslag als 'tijdelijk vast-assistente', omdat de gehuwde vrouw in die tijd geen overheidsbetrekking mocht bekleden. Het bleek echter niet mogelijk -en zeker niet op korte termijn- haar te vervangen. De propaedeuse en de kandidaatsstudie in de plantkunde hadden namelijk een geheel eigen karakter doordat zij, in overleg met de betrokken hoogleraren, volledig waren gericht op de behoeften van de verdere studie in de praktisch georiënteerde vakken. Door deze hoogleraren werd een hoeveelheid anatomische kennis en een bedrevenheid in de planten-anatomie verlangd, die ver uitging boven hetgeen de universiteiten hiervan bijbrachten. De jonge biologen stonden dan ook geheel vreemd tegenover deze stof en ook de besten onder hen zouden lange tijd nodig hebben om er zich in te werken.

Om 'het bedrijf werkelijk in gang te houden' is mevrouw Reinders herhaaldelijk teruggekomen. Zij werd dan, onder andere 'op arbeidscontract', tewerkge-

steld. Doordat direct na het einde van de Tweede Wereldoorlog het Laboratorium voor plantkunde echt overbevolkt was, werd mevrouw Reinders met ingang van 18 september 1945 benoemd tot lector in tijdelijke dienst. Zij zou dit blijven tot de dag waarop zij haar man opvolgde.

Haar benoeming tot hoogleraar was in de senaat een omstrede kwestie, waaraan zelfs twee benoemingsadviescommissies te pas moesten komen. De meerderheid van de eerste commissie was, zoals bleek uit haar preadvies van 3 juni 1955, tot de conclusie gekomen dat mevrouw Reinders als nummer één diende te worden voorgedragen. In de senaat ontstond hierover echter een fel debat, waarbij voor- en tegenstanders zich onomwonden uitspraken. Zo kon Tendeloo zich verenigen met het in het preadvies door enige leden uitgesproken oordeel, 'dat de houding van mevrouw Reinders tegenover de studenten niet bevorderlijk is voor het enthousiasme voor de studie in de Plantkunde'. Wellensiek drukte zich nog krachtiger uit, toen hij opmerkte 'dat de houding van mevrouw Reinders alle animo voor de plantkunde doodt'. Oort vreesde dat bij een benoeming van mevrouw Reinders 'het plantkunde-onderwijs te veel gaat verstarren en te schools wordt'. Kools daarentegen zei het 'diepste respect' te hebben voor het bijzonder verdienstelijke werk dat mevrouw Reinders gedaan had in de houtanatomie, 'op welk gebied in de gehele wereld slechts weinig goede specialisten te vinden zijn'. Ook Prakken had zeer grote waardering voor het wetenschappelijk werk van mevrouw Reinders. De tegen haar aangevoerde bezwaren van de studenten (sterke sym- en antipathieën, schoolmeesterachtig optreden, bedilzucht, hooghartigheid) had hij zo goed mogelijk onderzocht. Daarbij had hij kunnen constateren dat verschillende oud-leerlingen van 'mevrouw Reinders' strikte rechtvaardigheid zonder aanzien des persoons konden getuigen'. Wilde men het door prof. Reinders gegeven onderwijs voortgezet zien -waarvoor volgens Prakken alles te zeggen viel- dan zou mevrouw Reinders de beste kandidaat zijn. Dit was ook de teneur van het preadvies geweest, waarover de leden van de senaat het niet eens konden worden in de vergadering van 15 juni 1955.

Noch een eerste, noch een tweede stemming over de plaatsing als nummer één op de voordracht voor het college van curatoren leidde tot een volstreekte meerderheid voor een van de vijf kandidaten. Bij een herstemming tussen de twee personen die bij de tweede stemming de meeste stemmen op zich hadden verenigd, staakten de stemmen. De volgorde der beide kandidaten werd nu door loting vastgesteld, waardoor mevrouw Reinders als nummer één op de voordracht werd geplaatst.

Nadat deze voordracht met redenen omkleed door de senaat begin juli 1955 bij curatoren was ingediend, trokken nummer twee en drie zich terug. Curatoren vroegen nu per brief van 25 oktober 1955 aan de senaat een nieuwe voordracht op te stellen, vooral omdat de overgebleven kandidaat niet de meerderheid van stemmen had verworven. 'Wij kunnen (...) geen vrijheid vinden de Minister te adviseren deze kandidaat voor benoeming bij Hare Majesteit de Koningin voor te dragen (...)'.

Vier leden van de benoemingsadviescommissie, waaronder zich de voorzitter en de secretaris bevonden, verzochten nu van hun opdracht te worden ontheven. Daardoor moest in feite een tweede commissie worden samengesteld. Deze besloot niet opnieuw een standpunt in te nemen ten aanzien van de kandidatuur van me-

vrouw Reinders, maar deze als resultaat van het werk van de vorige commissie te handhaven. Wel achtte zij het haar taak twee nieuwe kandidaten voor te stellen, die zij plaatste naast de overgebleven kandidate van de eerste commissie, mevrouw Reinders.

Het preadvies d.d. 10 maart 1956 van deze commissie werd in de vergadering van de senaat op 21 maart 1956 behandeld. Tijdens deze vergadering bleek dat prof. Reinders aan zijn collega C.H.F. Polak in Leiden, die van 1947 tot 1951 hoogleraar in de rechts- en staatswetenschap in Wageningen was geweest, had verteld wat hij wist van en dacht over de keuze van zijn opvolger. Polak schreef daarop - naar zijn zeggen eigener beweging - een brief d.d. 5 december 1955, vlak voor de eerste vergadering van de tweede commissie, aan rector Becking, die voorzitter van die commissie was geworden. Polaks brief is een geraffineerde oratio pro Cornelia Adriana, waarin hij haar afwisselend ophemelt ('grenzeloos toegewijd') en kritiseert ('niet zeer soepel'), maar zo dat de loftuiting blijft overheersen ('hoe mild en vol begrip voor studenten optredend'). Bijna demagogisch wordt zijn toon als hij wijst op het feit dat zij onmiddellijk na de oorlog 'dag en nacht' heeft meegeholpen om de toen zo grote stroom van studenten op te leiden, terwijl zij daarnaast nog belangrijk wetenschappelijk werk verrichtte. Niettemin werd haar tot op de dag van vandaag geen vaste positie gegeven.

313

Op 16 maart 1956 (dus enige dagen voor de senaatsvergadering) ontving Becking een tweede brief van zijn Leidse collega.

Enkele collega's uit Wageningen -aldus Polak- hadden hem over zijn brief van 5 december gesproken. (Blijkbaar wist Reinders dat Polak Becking had geschreven en had hij dit niet voor zich gehouden.) Zij wilden graag van de inhoud kennismaken. Hij had hun geantwoord, dat die brief aan Becking was verzonden in zijn kwaliteit van rector en dat hij er geen enkel bezwaar tegen had indien de senaat van de inhoud ervan op de hoogte werd gesteld. Natuurlijk niet, Polak wenste niets liever!

'Ik zou het nu (...) wel prettig vinden, indien je mijn brief bij de voor de senaatsleden bestemde stukken over deze vacature zou willen voegen'. Zonder tegenbericht - zo besloot hij - nam hij aan, dat hij (Becking dus) aan zijn verzoek gevolg wilde geven.

Becking liet in de senaatsvergadering van 21 maart 1956 beide brieven door de secretaris voorlezen, waarna Minderhoud vaststelde dat het ingrijpen van Polak hem ongepast voorkwam.

Hierna ging men tot stemming over, nadat Van Slogteren nog een pleidooi voor de benoeming van mevrouw Reinders had gehouden. Bij de stemming over de plaatsing van de drie kandidaten werden 23 van de 36 stemmen op mevrouw Reinders uitgebracht. Zij kwam dus wederom als nummer één op de voordracht te staan. Wij veronderstellen dat ettelijke senaatsleden zich bij het uitbrengen van hun stem mede hebben laten leiden door gevoelens van loyaliteit jegens haar man.

Bij de aanbeveling voor de benoeming van een hoogleraar in de plantkunde had de senaat nevenkwesties als de taakverdeling tussen hoogleraar en lector en de afbakening van de taken van de laboratoria voor plantkunde en voor plantenfysiolo-

gisch onderzoek voorlopig laten rusten. Het lag namelijk voor de hand de nieuw te benoemen hoogleraar bij de afhandeling van een en ander te betrekken.

Toen mevrouw Reinders per 18 september 1956 hoogleraar was geworden, stelde het college van rector magnificus en assessoren een commissie in, die zich met deze kwesties zou gaan bezighouden, alsmede met de voorziening in het lectoraat dat tot voor kort door mevrouw Reinders was vervuld. Deze commissie bracht op 20 februari 1957 haar rapport uit.

Na advies te hebben ingewonnen bij de hoogleraren in de botanie aan de universiteiten en aan de Technische Hogeschool in Delft, kwam zij tot de conclusie dat dr. R. Brouwer, wetenschappelijk ambtenaar eerste klasse bij de afdeling plantenfysiologie aan de Groninger Universiteit, de meest aangewezen persoon voor het lectoraat in de plantkunde was. De commissie had de indruk gekregen dat dr. Brouwer een veelomvattende onderwijstaak met plezier zou vervullen. Naast het onderwijs wenste hij echter ook eigen onderzoek te blijven verrichten, wat 'de commissie een noodzakelijke voorwaarde acht om het onderwijs levend te doen blijven'. Op verzoek van de commissie heeft mevrouw Reinders 'privatim' een gesprek gehad met dr. Brouwer. Hierna heeft de commissie unaniem te kennen gegeven dat zij de kans op een goede samenwerking tussen prof. Reinders en dr. Brouwer zeer groot achtte. Het was de bedoeling dat hij een deel van het plantenfysiologisch onderzoek van mevrouw Reinders zou overnemen.

In de senaatsvergadering van 19 maart 1957 merkte de rector magnificus op, dat slechts één kandidaat was voorgedragen, waarna prof. Venema, voorzitter van de commissie, uitlegde dat 'geen volledig aanvaardbare tweede kandidaat' te vinden was geweest. Toen tot stemming werd overgegaan, verklaarde de senaat met de grootst mogelijke meerderheid zich met deze keuze te kunnen verenigen. Met ingang van 1 juli 1957 werd Brouwer tot lector in de plantkunde benoemd.

Wat de afbakening van de taken van de laboratoria voor plantkunde en plantenfysiologisch onderzoek betreft, was het de wens van prof. Wassink, wiens onderwijs zich beperkte tot het geven van capita selecta in de ingenieursstudie - naast de begeleiding van promovendi -, om zijn laboratorium ook bij het onderwijs in het laatste gedeelte van de kandidaatsstudie in te schakelen. Daarvoor zou een lector aan hem moeten worden toegevoegd. Uit een brief d.d. 25 oktober 1955 van curatoren aan de senaat maken wij zelfs op, dat Wassink het gehele onderwijs in de plantenfysiologie aan zijn laboratorium wilde verbinden. Curatoren wezen er daarentegen op, dat het bij de benoeming van prof. Wassink niet de bedoeling was geweest hem met het onderwijs in de plantenfysiologie te belasten. Wassink bleef echter van mening dat het Laboratorium voor plantenfysiologisch onderzoek op den duur alleen aan zijn doel zou kunnen beantwoorden, wanneer de studenten tijdig kennismaakten met de hoogleraar, de wetenschappelijke staf en het onderzoek op het laboratorium.

De commissie was daarentegen van mening dat in de taak van het Laboratorium voor plantkunde geen wijziging moest worden gebracht en dat door de hoogleraar en de lector in de plantkunde het onderwijs in de kandidaatsstudie A en B moest worden verzorgd. Aan de wens van prof. Wassink om de studenten tijdens hun kandidaatsstudie met het Laboratorium voor plantenfysiologisch onderzoek te

laten kennismaken zou volgens de commissie voldaan kunnen worden, omdat prof. Reinders-Gouwentak bereid bleek de regeling die haar man had getroffen met prof. Wassink uit te breiden door, in plaats van op één college-uur in de kandidaats-A studie een excursie met de studenten naar het laboratorium van prof. Wassink te maken, dit voortaan te doen op één practicummiddag tijdens de kandidaats-A studie en op twee practicummiddagen tijdens de kandidaats-B studie. In de STUDIEGIDS 1959-1960 stond onder prof.dr. E.C. Wassink voor het eerst aangegeven: 'Voor kandidaatsstudenten A en B van verschillende richtingen bestaat gelegenheid, met het oog op het bepalen van hun keuzevak, kennis te nemen van het onderzoek en het werkprogramma van het laboratorium, in daartoe georganiseerde excursies of individueel, na voorafgaande aanvraag'.

Aan lector Brouwer werd -waarschijnlijk wegens incompatibilité d'humeur met mevrouw Reinders - op zijn verzoek reeds met ingang van 1 mei 1958 eervol ontslag verleend. Hij was nog geen jaar bij de Landbouwhogeschool werkzaam geweest. Hij trad in dienst van het Instituut voor biologisch en scheikundig onderzoek (IBS), werd daarna wetenschappelijk hoofdmedewerker bij Wassink en eindigde zijn carrière als hoogleraar in de algemene plantkunde aan de Rijksuniversiteit in Utrecht (1971-1983).¹ Voor mevrouw Reinders zou nu een lectorloos tijdperk aanbreken. Al bij al is haar professoraat, niet alleen voor haarzelf, maar ook voor haar staf en velen van haar studenten een moeizame periode geweest, zoals uit het volgende zal blijken.²

315

Mevrouw Reinders kwam in het nieuws toen op 2 januari 1960 de student Josif Lulev met een revolver een aanslag op haar pleegde, 'een in de academische sfeer zeer ongewone gebeurtenis, welke ernstige gevolgen had kunnen hebben (...)'.³ Gelukkig werd zij, aldus Eijvoogel, slechts licht gewond, zodat zij na betrekkelijk korte tijd haar werkzaamheden kon hervatten.

Aan Josif Lulev, geboren 15 maart 1926 in Bulgarije, was eind 1957 door de senaat vrijstelling van het propaedeutisch examen verleend. Daarna was hem nog een aantal vrijstellingen gegeven voor het kandidaatsexamen A en B, richting bosbouw. 'Ze berustten vaak op matige gronden': ze werden immers gegeven onder de indruk van de gewelddadige gevolgen van de anti-Russische opstand in Hongarije, waarna ook de in Joegoslavië studerende Bulgaar Lulev als politiek vluchteling via Italië naar Nederland was gekomen. Lulev bezat een kandidaatsdiploma bosbouw, dat hij had behaald aan de Universiteit van Skopje (volgens Eijvoogel de slechtste universiteit van Joegoslavië) en kreeg voor zijn studie in Nederland de financiële steun van het Universitaire Asyloffonds, dat ook op hem toezag. Op 31 januari 1959 had Lulev nog geen vrijstelling gekregen voor, c.q. examen afgelegd in acht vakken van het kandidaats, waaronder plantkunde.

Op de vergadering van de examencommissie VII en VIII (bosbouw) en XIII (tuin- en landschapsarchitectuur) d.d. 16 januari 1959 merkte mevrouw Reinders op: 'Lulev heeft onvoldoende ondergrond en onvoldoende belangstelling om het goed te doen: microscopie ging slecht; Lulev beweerde toen dat hij in Skopje speciaal met de loep had gewerkt. Bij het loeppracticum kwam het omgekeerde verhaal'. De hoogleraren Becking (bosbedrijfsleer) en G. Hellinga (algemene houtteelt

en bijzondere houtteelt) oordeelden nog negatiever over hem: 'schertsfiguur, volkomen hopeloos'. De vergadering droeg dan ook aan haar secretaris, prof. Kools, op 'de Rector mede te delen, dat h.i. uit de resultaten van de studie van Lulev blijkt, dat niet of nauwelijks verwacht kan worden dat hij het kandidaatsexamen zal kunnen afleggen'.

De vraag is waarom Lulev nog geen jaar later nu juist op mevrouw Reinders een aanslag pleegde. In de eerste plaats menen wij, dat zij tijdens de practica hem wel in niet mis te verstane bewoordingen te kennen zal hebben gegeven hoe zij over hem en zijn prestaties dacht. Bovendien stelde zij hem in feite niet in de gelegenheid het examen in het vak plantkunde af te leggen.

Bij vonnis van de arrondissementsrechtbank te Arnhem d.d. 28 juni 1960 werd Lulev veroordeeld 'tot een gevangenisstraf van twaalf maanden, waarvan één maand voorwaardelijk met een proeftijd van drie jaar en toezicht van het Nederlands Genootschap tot Reclassering, zulks ter zake van poging tot doodslag op de Wageningse hoogleraar Mevrouw Reinders-Gouwentak'. Op advies van zijn advocaat, mr. N.M. Muller, ging Lulev niet in hoger beroep.

Bij schrijven van 6 september 1960 maakte de rector magnificus, prof. Eijsvoogel, de zaak tegen de student Josif Lulev aanhangig bij de Commissie voor de tucht onder de studenten aan de Landbouwhogeschool. Deze commissie bestond uit hemzelf als voorzitter, alsmede prof.ir. W.J. Dewez en prof.mr. J.M. Polak, leden, de laatste tevens secretaris. De behandeling van de tuchtzaak vond plaats op 9 september 1960 in de senaatskamer van de Landbouwhogeschool. Behalve de leden van de Commissie voor de tucht onder de studenten waren op de zitting uiteraard de student Lulev en zijn raadsman mr. Muller aanwezig. De beide laatsten hadden de oproep, gedateerd 7 september 1960, op 8 september 1960 ontvangen, derhalve nog geen 24 uur vóór de zitting, die de 9de om 10.00 uur aanving.*

* Deze oproep om te verschijnen voor de Commissie voor de tucht onder de studenten in Wageningen volgde ruim twee maanden na het vonnis van de rechter. In de periode van 28 juni 1960 (vonnis van de Arnhemse rechtbank) tot aan de strenge uitspraak van de tuchtcommissie op 9 september 1960 probeerde prof. Polak als voorzitter van de plaatselijke afdeling van het Universitair Asyloffonds met hulp van de sociale commissie van het U.A.F. te Utrecht en de studentenmoderator pater Tepe Lulev ertoe te bewegen zijn studie aan de Landbouwhogeschool op te geven en niet meer naar Wageningen terug te keren. Volgens de Landbouwhogeschool zou van de zijde van de reclassering op de tuchtmaatregel zijn aangedrongen. Dit moge zo zijn, maar het lijkt ons vooral waarschijnlijk dat mevrouw Reinders en haar collega's voor een recidive van Lulev bevreesd waren en hem daarom maar liever niet meer zijn studie zagen hervatten. Toen begin september het verzoek van Lulev kwam om hem de formulieren voor de inschrijving toe te sturen, moest de zaak spoedig afgehandeld worden. Het zou immers weinig elegant geweest zijn - aldus de 'fijngevoelige' Landbouwhogeschool - 'een man die in moeilijke financiële omstandigheden verkeert, eerst f.200,- collegegeld te laten betalen en hem dan de toegang tot de hogeschool te ontzeggen'. Daar bovendien één van de leden van de tuchtcommissie in de week van 11-17 september verhinderd was, bleven slechts enkele dagen beschikbaar.

Lulev geeft op: 'U weet hoe ik tot deze daad ben gekomen. Ik ben al gestraft. Het was echter niet mijn bedoeling Mevrouw Reinders te doden. Ik zou gaarne mijn studie aan de Landbouwhogeschool voortzetten'. (Lulev was al 34 jaar, v.d.H.)

Zijn raadsman deelde hierna mede, dat hij begreep dat het om een tuchtmaatregel ging, 'maar', zo merkte hij op, 'Lulev voelt het als een tweede straf'. Mr. Muller voegde hieraan nog toe, dat zijn cliënt een dag na zijn veroordeling door de rechtbank in Arnhem in een brief d.d. 29 juni 1960, gericht aan de rector magnificus, de vraag had gesteld of hij nog examens aan de hogeschool mocht afleggen. Uit het schriftelijk antwoord, gedateerd 7 juli 1960, op zijn brief, dat hij van de rector magnificus ontving en dat de bepalingen in het Landbouwhogeschoolstatuut omtrent de examens bevatte, kon hij niet anders concluderen dan dat het afleggen van examens hem zou worden toegestaan. Lulev is vervolgens, nadat hij studieboeken had laten komen, met grote animo, aan het werk gegaan.

Nadat aan Lulev het laatste woord was gelaten, trok de commissie zich voor overleg in de raadkamer terug. Vervolgens werd aan Lulev de uitspraak voorgelezen, waarbij hem 'ingående heden' (9 september 1960) de toegang tot de colleges, praktische oefeningen, examens en promoties, voor de tijd van drie jaren werd ontzegd.

317

De Commissie voor de tucht onder de studenten had zich hierbij laten leiden door de overweging dat de veroordeling van Lulev - 'bij onherroepelijk vonnis van de arrondissementsrechtbank te Arnhem d.d. 28 juni 1960 - tot een gevangenisstraf van 12 maanden, waarvan 1 maand voorwaardelijk (...) op zichzelf reeds volledig wettigde ontzegging van de toegang tot die hogeschool voor de maximumtijd van drie jaren (...)'.

Ten slotte werd aan Lulev medegedeeld dat hij in beroep kon gaan bij de minister van Landbouw en Visserij, wat hij bij schrijven van 7 oktober 1960 ook heeft gedaan.

Op de vergadering van de commissie kandidaatsexamens VII en VIII (bosbouw) en XIII (tuin- en landschapsarchitectuur), die op 25 maart 1961 werd gehouden, moest rector Eijsvoogel medelen dat de minister van Landbouw en Visserij bij besluit van 21 februari 1961 was afgeweken van de uitspraak van de Commissie voor de tucht onder de studenten. Lulev mocht na één jaar examens doen, na twee jaar aan practica deelnemen en daarna colleges lopen.

De minister lichtte zijn besluit toe met een tiental overwegingen, waarvan wij er enkele in het kort zullen noemen.

Een snelle berechting is weliswaar in het algemeen gewenst, maar mag niet leiden tot 'verwaarlozing van de belangen der verdediging', zoals in dit geval was gebeurd.

Onder de toen bestaande omstandigheden had de rector magnificus bij de beantwoording van Lulevs brief d.d. 29 juni 1960 niet mogen volstaan met een eenvoudige mededeling van de formaliteiten, vereist voor het afleggen van examens, zoals hij had gedaan in zijn brief d.d. 7 juli 1960. Daaruit had Lulev de conclusie kunnen trekken dat hij, als hij die formaliteiten in acht nam, tot een examen zou worden toegelaten. De minister achtte het in strijd met 'het rechtsbeginsel der zorgvuldigheid in het maatschappelijk verkeer' dat de Commissie voor de tucht onder de stu-

denten, nadat de brief d.d. 7 juli was verzonden, alsnog had besloten Lulev de toegang tot de hogeschool voor de tijd van drie jaren te ontzeggen.

De minister merkte ook nog op dat het in geval van vrees voor herhaling ten opzichte van mevrouw Reinders aanbeveling zou verdienen dat Lulev 'de praktische oefeningen in het vak plantkunde onder leiding van een andere hoogleraar dan prof. Reinders-Gouwentak [zou verrichten] en dat hem tentamina en examina in dat vak eveneens door een andere hoogleraar [zouden worden] afgenomen'. Naar aanleiding hiervan verklaarden op de vergadering van de commissie kandidaatsexamens bosbouw en tuin- en landschapsarchitectuur de hoogleraren G. Hellinga, Venema en De Wit zich desgevraagd bereid Lulev het examen plantkunde af te nemen, wanneer hij zich daarvoor zou aanmelden.

Inmiddels was in de senaatsvergadering van 7 maart 1961 met 26 stemmen voor, één tegen en één blanco besloten de minister te schrijven dat de senaat diens uitspraak betreurde. Wellensiek had tegengestemd omdat, ondanks de zeer af te keuren daad, 'gevoel voor rechtvaardigheid en eerlijkheid' eiste voor hetzelfde vergrijp niet tweemaal te straffen. Wassink was het met Wellensiek eens geweest en had blanco gestemd: 'De minister haalde', aldus Wassink, 'verzachtende omstandigheden uit het ongelukkige verleden van deze jonge man. Daarom zou [hij] niet willen formuleren de geste van de minister te betreuren'. Maar rector Eijsvoogel had gefulmineerd 'dat de Tuchtcommissie zeer gekwetst is. Als hij Rector voor slechts één jaar was, zou hij bedankt hebben'. Oprechte verontwaardiging? Professorale gekwettheid? F. Hellinga liet zich in enigszins ethische, en, zouden wij nu zeggen, paternalistische zin uit, toen hij opmerkte dat Lulev nu werd 'gesteund in zijn streven, hij krijgt spoedig weer gelegenheid examens af te leggen, maar hij zal deze waarschijnlijk niet kunnen halen. Dit is een zeer te betreuren aspect'. Voor de kennelijk in zijn kuif gepikte Eijsvoogel werd de pijn mogelijk wat verzacht door het feit dat: 'Qua examenuitslagen (...) geen hoger beroep [bestaat], op niemand! Het Ministerie heeft niets met de uitspraken van de examencommissies te maken'.⁴

Op 17 januari 1964 voltooide Lulev zijn studie in de bosbouw aan de Albert-Ludwigs-Universität Freiburg. Op 16 maart 1969 promoveerde hij.⁵

Sinds het vertrek van dr. Brouwer in mei 1958 was zijn onderwijstaak volledig overgenomen door prof. Reinders-Gouwentak. Zij werd daardoor zo belast dat een vrijwel onhoudbare toestand ontstond, welke steeds bedenkelijker werd omdat het aantal studenten een regelmatige stijging liet zien.

Op 16 januari 1962 werd door de senaatscommissie voor algemene zaken een commissie ingesteld om de senaat te adviseren omtrent een tweede docent voor plantkunde. Of dit een hoogleraar of lector zou zijn hing af van de aard en de omvang van het onderwijs. Men was er overigens vrij zeker van dat een geschikt persoon die bereid was met een lectoraat genoegen te nemen niet te vinden zou zijn.

Hoewel de senaat bij voorkeur een anatoom-morfoloog wilde aantrekken (de reden hiervan was dat deze richting aan de universiteiten op de achtergrond was geraakt), heeft de commissie hiervan in eerste instantie moeten afzien; een ervaren deskundige op dit gebied bleek in Nederland niet beschikbaar.

Ondanks het feit dat dit tot een weinig aantrekkelijke taakverdeling tussen de huidige en de te benoemen hoogleraar zou leiden, heeft de commissie daarna uitgezien naar een plantenfysioloog, die een belangrijk deel van het onderwijs in de plantenfysiologie van mevrouw Reinders zou kunnen overnemen. Deze verklaarde zich bereid in dit geval het onderwijs in het overige deel van de plantenfysiologie naast dat in de plantenanatomie en -morfologie voor haar rekening te nemen. De commissie kwam tot deze constructie, omdat zij met mevrouw Reinders van mening was dat de plantenfysiologische taak in haar geheel te zwaar was voor een nieuw te benoemen hoogleraar. De commissie slaagde er echter niet in een aanvaardbare plantenfysioloog te vinden voor de bezetting van deze leerstoel. Zij had de drie meest geschikte van de 19 die haar door de hoogleraren in de botanie aan de andere instellingen van wetenschappelijk onderwijs genoemd waren, tot een onderhoud met haar uitgenodigd. Eén antwoordde al meteen zich niet beschikbaar te kunnen stellen; de twee anderen namen de uitnodiging aan, maar stelden zich ten slotte evenmin beschikbaar.

319

De commissie kwam nu tot de conclusie dat een verticale splitsing van de taken noodzakelijk was: enerzijds de plantenanatomie en -morfologie, anderzijds de plantenfysiologie.

Aangezien mevrouw Reinders 'na ampele overwegingen' te kennen had gegeven het liefst het onderwijs in de plantenfysiologie te willen verzorgen (zij achtte dit waarschijnlijk de beste garantie voor de handhaving van de bestaande taakafbakening tussen haar laboratorium en dat van prof. Wassink), moest de commissie in het buitenland naar een anatoom-morfoloog op zoek gaan. In verband met de beperkte talenkennis van de eerstejaarsstudenten ging haar voorkeur uit naar iemand uit Vlaanderen of het Duitse taalgebied. Toch meende de commissie zich ook in Engeland te moeten oriënteren.

Op verzoek van de commissie hebben de leden mevrouw Reinders en G. Hellinga enkele hoogleraren in Gent, München en Zürich bezocht. Van de besprekingen met hen hebben zij verslag aan de commissie uitgebracht.

Mede op grond daarvan is de commissie op 20 februari 1963 unaniem tot de mening gekomen dat dr. H.J. Braun, 'Dozent' aan het Forstbotanisches Institut van de Universiteit van Freiburg, het meest in aanmerking kwam voor een leerstoel in de plantenanatomie en -morfologie. Niet alleen waren de inlichtingen die zijn promotor, prof.dr. B. Huber van de Universiteit van München, over hem verstrekke zeer gunstig, maar ook maakte hij tijdens het persoonlijk gesprek, dat prof. Reinders en prof. G. Hellinga met hem op 13 en 14 december 1962 voerden, een goede indruk. In de loop van dit gesprek deelden de beide commissieleden, die daartoe door hun collega's waren gemachtigd, hem mede dat hij, indien hij zich beschikbaar wilde stellen, als kandidaat op de voordracht van de commissie zou worden geplaatst. Daar hij zijn definitieve antwoord begrijpelijkerwijze pas kon geven na een bezoek aan Wageningen, werd hem gevraagd of hij in principe wel belangstelling had, waarop hij positief antwoordde.

Het bezoek van dr. Braun aan Wageningen vond plaats op 28 en 29 januari 1963. Hij had toen een onderhoud met de commissie, waarbij de reeds gemaakte in-

druk van bekwaamheid, degelijkheid en groot aanpassingsvermogen werd bevestigd. Het door hem gekregen beeld van de Landbouwhogeschool, het Laboratorium voor plantkunde en Wageningen vergrootte zijn bereidheid zich beschikbaar te stellen voor plaatsing op de voordracht.

De commissie meende met dr. Braun iemand te kunnen aanbevelen die niet alleen de nieuwe leerstoel aan de Landbouwhogeschool voor planten-anatomie en -morfologie op goede wijze zou bekleden, maar ook de in Nederland zo schaarse groep van beoefenaren van de planten-anatomie en -morfologie zou versterken.

Bij de behandeling in de senaatsvergadering van 26 februari 1963 van dr. Brauns brief aan de rector magnificus d.d. 15 februari 1963, waarin hij zich definitief beschikbaar stelde, maakte mevrouw Reinders nog enige opmerkingen, die - naar later zou blijken - het begin waren van een nieuwe botsing.

320 Zo bracht zij in het midden dat dr. Braun in de tweede regel van zijn brief meende dat het ging om een leerstoel in de 'Botanik, mit besonderer Berücksichtigung der Pflanzenanatomie'. Dat zou, aldus mevrouw Reinders een 'lapsus linguae' kunnen zijn, maar onderaan de bladzijde wordt weer genoemd: 'Lehrstuhl für Pflanzenanatomie'. Toen zij als afgevaardigde van de commissie met G. Hellinga in Freiburg dr. Braun bezocht, sprak hij al voortdurend over 'de planten-anatomie' en moesten zij er steeds bij zeggen 'dat de morfologie ook zeer belangrijk was: vele collega's stellen daarop grote prijs!' Maar dr. Braun sprak steeds over anatomie en ertussendoor fysiologie 'zodat we ons genoodzaakt zagen op te merken dat de bedoeling van onze commissie bepaaldelijk was, om de Senaat voor te stellen, over te gaan tot een duidelijke, verticale splitsing (...) plantenfysiologie aan spreekster, planten-anatomie en plantenmorfologie aan de nieuw te benoemen docent'. Wij hebben dat die beide dagen ('s middags en 's morgens) Braun enkele malen moeten zeggen. En nu is in zijn brief de morfologie weer totaal weggelaten en haalt hij in plaats daarvan de fysiologie erbij. Op bladzijde 3 vond mevrouw Reinders de mededeling 'dat dr. Braun met isotopen wil werken, dat is bepaaldelijk geen anatomisch onderzoek, maar zuivere fysiologie'.

Vervolgens zei zij in de brief een verklaring van Braun te missen dat hij bereid was 'zich in betrekkelijk korte tijd (een paar jaar) het Nederlands eigen te maken'. Ook was zij bijzonder getroffen doordat hij met betrekking tot het rookverbod in het laboratorium geschreven had dat dit 'sachlich nicht begründet' was. Zij wou hier niet op ingaan 'aangezien dat voor collega's niet-plantenfysiologen tijd zou kosten en de vaklui het wel weten'.*

Rector Eijsvoogel antwoordde dat hij op 28 januari 1963, toen Braun aan Wageningen een bezoek bracht (mevrouw Reinders was toen ziek), een morgen aan hem had gewijd en anatomie en morfologie duidelijk te berde had gebracht. Hij zou echter het bestuur voorstellen om, wanneer het met deze voordracht akkoord ging, een en ander aan dr. Braun te schrijven 'zodat geen enkel misverstand kan bestaan'. Wat de kwestie 'roken' aanging, leek het hem niet zo geschikt om met de nieuwe hoogleraar daarover per brief te gaan discussiëren. En dan: 'We moeten niet verge-

* Zie pagina 321

ten, dat we voor het probleem staan iemand te vinden in een specialisatie die in Nederland niet voorhanden is. Daarom waren wij verheugd dat we in dr. Braun een betrekkelijk aantrekkelijke persoon vonden, bovendien zeker professorabel. Anders komen we voor een vacuüm te staan'. Ongetwijfeld probeerde Eijsvooegel met deze opmerking mevrouw Reinders tot het betrachten van enige souplesse te bewegen, een eigenschap die zij overigens ten enenmale miste.

Venema, tot de intimi van de Reindersen behorende, riep uit dat het zeer de vraag zou zijn geweest of hij voor Braun gestermd zou hebben als diens brief in de commissie was geweest voordat men het rapport had opgesteld, waarop Eijsvooegel hem laconiek vroeg of hij een andere oplossing wist. Op hemzelf had Braun trouwens wel een aantrekkelijke indruk gemaakt, wat G. Hellinga hem had bevestigd. E.G. Mulder merkte op, dat mevrouw Reinders, die in eerste instantie met Braun te maken kreeg, nogal wat bezwaren had. Hij zag alweer 'een conflict schemeren' en vroeg daarom langs zijn neus weg hoe het met de inrichting van het laboratorium stond. 'Is er een mogelijkheid om door territoriale afscheiding de kans op conflicten te verkleinen?' Rector Eijsvooegel antwoordde dat het bestuur van mening was dat met de meeste spoed een vleugel aan het plantkundegebouw, aan de achterzijde, moest worden gebouwd, speciaal voor fysiologie. 'Het gebouw is evident te klein en als men toch gaat bouwen, dan kan men beter fysiologie opnieuw bouwen in moderne geest'. Na enkele jaren zou dan elk van beide collega's helemaal zijn, c.q. haar eigen terrein hebben. Braun zag volgens Eijsvooegel zeer wel in, dat men in het begin zich wat zal moeten schikken en dat niet alles à la minute klaar kon zijn. Eijsvooegel verklaarde tot slot nog, dat de president hem gemachtigd had Braun in kennis te stellen van de plannen voor een 'Trennung im Labor', zoals Braun zijn te lang uitblijvende 'soevereiniteit in eigen kring' zelf zou noemen.

321

Nadat mevrouw Reinders nog had gezegd verheugd te zijn van de rector vernomen te hebben dat het bestuur haar bezwaren zeer duidelijk aan dr. Braun zou meedelen, ging de senaat tot stemming over. Het resultaat was: ingediend 26 stembriefjes, waarvan 13 voor, 10 tegen en 3 blanco. De volstreckte meerderheid was 12, zodat dr. H.J. Braun op de voordracht werd geplaatst.⁶

Al bij al was reeds tijdens de discussie over de aanbeveling van dr. Braun tot hoogleraar in de planten-anatomie en -morfologie gebleken dat mevrouw Reinders de komst van haar collega proximus met argwaan tegemoet zag. Het was dan ook niet verwonderlijk dat Brauns aanstelling met ingang van 1 november 1963 het begin

* De geprikkeldheid van mevrouw Reinders is ongetwijfeld mede veroorzaakt door deze passage in Brauns brief: 'Nach meiner Kenntnis der Situation in Wageningen erscheinen mir folgende Voraussetzungen für notwendig, um erfolgreich (...) arbeiten zu können. (...) Um von vorneherein Unannehmlichkeiten zu vermeiden muss ich völlig gleichberechtigt und selbständig neben Frau Professor Dr. Reinders-Gouwentak stehen. Als Mitdirektor müsste ich im Vorlesungsverzeichnis deshalb auch neben Frau Professor Dr. Reinders-Gouwentak als Beheerster aufgeführt werden. In diesem Sinne halte ich es für erforderlich, dass auch Geldmittel für den Lehrstuhl für Pflanzenanatomie von mir allein verwaltet werden und auch in den Räumlichkeiten, soweit es die jetzt gegebenen Umstände erlauben, eine klare Trennung angestrebt wird. (...)'

aankondigde van een periode van snel opeenvolgende conflicten tussen de beide tot elkaar veroordeelde hoogleraren.

De voornaamste oorzaak hiervan was dat mevrouw Reinders, wier karakter nu eenmaal weinig aimabel was en wier manier van optreden nogal imperatief was, haar collega uit de hoogte en als een ondergeschikte behandelde. De van nature vriendelijke en gemoedelijke Braun, die van verschillende kanten gewaarschuwd was voor de eigenschappen van mevrouw Reinders, bood echter weinig tegenspel -als Duitser meende hij ook zich geen krachtdadig optreden te kunnen permitteren- en ontliep zoveel mogelijk de moeilijkheden door niet meer dan strikt noodzakelijk was op het laboratorium aanwezig te zijn. Van een samenwerking kon onder deze omstandigheden natuurlijk geen sprake zijn. De afloop was voorspelbaar. Met ingang van 1 februari 1966 werd aan prof. Braun op zijn verzoek wegens het aanvaarden van een leerstoel aan de Universiteit van Freiburg eervol ontslag verleend. Om het onderwijs niet te laten stagneren stemde hij in met een tijdelijke aanstelling als buitengewoon hoogleraar aan de Landbouwhogeschool.

Met ingang van 1 oktober 1966 kon in de feitelijk bestaande vacature worden voorzien door de benoeming van dr. A.L. Stoffers, lector aan de Katholieke Universiteit te Nijmegen, tot hoogleraar in de plantkunde aan de Landbouwhogeschool, aan wie het propaedeutisch plantkundig onderwijs, alsmede het onderwijs in de planten-anatomie in de kandidaatsstudie zou worden toevertrouwd. In de senaatsvergadering van 17 februari 1966 was namelijk mede om onderwijskundige redenen besloten de propaedeutische plantkunde, bestaande uit de onderdelen fysiologie, anatomie en morfologie, als één geheel te laten doceren. Mevrouw Reinders had zich hier tegen verklaard, omdat zij dit een te zware opgave voor één docent vond. Bovendien was zij van mening dat, wanneer de fysiologie in de propaedeuse aan een nieuwe docent zou worden opgedragen, de aansluiting van het door haar gegeven fysiologisch onderwijs in de kandidaatsstudie op het propaedeutisch onderwijs uiterst moeilijk zou zijn.⁷

Na de benoeming van prof. Stoffers was het onderwijs van mevrouw Reinders beperkt tot de fysiologie in de kandidaatsstudie.

Nolens volens verzocht zij bij schrijven d.d. 29 september 1966 aan de koningin haar met ingang van 1 februari 1967 eervol ontslag te verlenen als hoogleraar in de plantenfysiologie.

- 1 L.C. Palm, De Subfaculteit der Biologie, in: H.W. von der Dunk e.a., redactie, Tussen ivoren toren en grootbedrijf, De Utrechtse Universiteit, 1936-1986, p. 433.
- 2 Archief LU.
- 3 W.F. Eijssvoogel, Het studiejaar 1959-1960, rectorale rede, in: Jaarboek Landbouwhogeschool deel 2, 1950-1960, p. 205.
- 4 Archief LU.
- 5 Mededeling van het Dekanat van de Forstwissenschaftliche Fakultät d.d. 18 juni 1991.
- 6 Archief LU.
- 7 Idem.

Op weg naar de wet universitaire bestuurs- hervorming (1965 - 1970)

325

De inpassing van het onderwijs aan de Landbouwhogeschool in de WWO

Ruim tien jaar na de door de commissie-C.H.F. Polak voorgestelde en bij de wet van 1 augustus 1956 aangenomen reorganisatie van het bestuur van de Landbouwhogeschool kwam, in 1967, opnieuw een wijziging in de bestuursvorm van de hogeschool in behandeling. Ze was een gevolg van de inpassing van het onderwijs aan de Landbouwhogeschool in de wet op het wetenschappelijk onderwijs (WWO) van 1960.

Deze inpassing vond plaats bij de wet van 20 december 1967 en trad krachtens K.B. van 29 december 1967 in werking per 1 januari 1968. Hierdoor kwam de wet op het hoger landbouwonderwijs, die ten aanzien van de bestuursvorm reeds ingrijpend gewijzigd was door de zojuist vermelde wet van 1 augustus 1956, geheel te vervallen en werden de meeste bepalingen van de WWO ook van toepassing op het onderwijs aan de Landbouwhogeschool. Een en ander kwam de overzichtelijkheid van de regeling van het wetenschappelijk onderwijs in zijn geheel ten goede. Op deze wijze werd bereikt dat ook de Landbouwhogeschool de status van rechtspersoon kreeg. Daarnaast gingen tevens andere bepalingen in de WWO, die min of meer ingrijpende vernieuwingen inhielden, voor de Landbouwhogeschool gelden.¹

De bijzondere Wageningse bestuursvorm met partiële integratie van curatoren en senaat in het bestuur bleef gehandhaafd, met dien verstande dat aan de senaat nu ook expliciet een bestuurlijke taak werd toegekend. Artikel 41 quater van de WWO bepaalde immers: 'Het bestuur en de senaat oefenen, op de voet van het daaromtrent in deze wet bepaalde, het bestuur uit'. De belangrijke inspraak die de senaat

had, bleek ook uit artikel 41 quinquies waarin werd bepaald dat het bestuur in overeenstemming met de senaat het bestuursreglement zou vaststellen.

Het college van rector magnificus en assessoren, dat op 1 augustus 1956 was vervangen door de commissie voor algemene zaken van de senaat, keerde terug. Het werd belast met de dagelijkse behartiging van de tot de werkring van de senaat behorende zaken. Het bestond uit de rector magnificus als voorzitter, de secretaris van de senaat als secretaris en diens opvolger voor het volgend studiejaar als assessor.

Volgens artikel 49 van de WWO werd de rector magnificus voor een termijn van ten hoogste vier jaar door de Kroon benoemd uit een door de senaat opgemaakte voordracht van ten minste twee gewone hoogleraren. Na zijn aftreden zou hij weer voor een termijn van maximaal vier jaar benoembaar zijn.

De senaat van de Landbouwhogeschool tevens faculteit der landbouwwetenschappen

326

Anders dan de voor de universiteiten en de technische hogescholen geldende bepalingen zou de senaat van de Landbouwhogeschool tevens als faculteit der landbouwwetenschappen functioneren. Deze constructie was noodzakelijk, omdat de combinaties van de wetenschappen die in de 22 verschillende studierichtingen werden gedoceerd, zodanig met elkaar verweven waren dat het niet goed mogelijk werd geacht verschillende groepen van studierichtingen tot duidelijk te onderscheiden faculteiten te verenigen.

De senaat, als faculteit optredend, zou volgens artikel 61 van de WWO onder meer moeten meewerken aan het bestuur van de Landbouwhogeschool door:

- a. Het verlenen van medewerking aan de voorbereiding van het ontwikkelingsplan, het financieel schema en de jaarlijkse begroting van de hogeschool;
- b. het desgevraagd of eigener beweging verstrekken van advies aan de senaat en aan het bestuur over aangelegenheden op het gebied van onderwijs en wetenschapsbeoefening (...);
- c. het doen van voorstellen aan het bestuur inzake de personeelsbezetting, volgens regelen in het bestuursreglement te stellen;
- d. het verstrekken van advies aan het bestuur over de aan bouwvoorzieningen te stellen eisen en over de inrichting van laboratoria en instituten in de bij het reglement aangegeven gevallen;
- e. het verstrekken van advies aan het bestuur over de besteding van op de begroting uitgetrokken gelden ten behoeve van de materiële uitrusting van onderwijs en wetenschapsbeoefening in die gevallen waarin dit in het reglement is voorgeschreven.²

Om het de -grote- faculteit der landbouwwetenschappen mogelijk te maken de hierboven genoemde medewerking effectief te verlenen was in artikel 58 bis, derde lid, van de WWO bepaald: 'Bij het bestuursreglement van de landbouwhogeschool worden vaste commissies ingesteld, welke hun medewerking verlenen aan het bestuur, door de senaat in zoverre hij optreedt als faculteit. Het bestuursreglement bepaalt welke bevoegdheden en verplichtingen die de senaat heeft in zoverre hij optreedt als faculteit, aan deze vaste commissies worden overgedragen. Het bestuursreglement regelt de samenstelling en de taak van deze commissies'.³

Vooruitlopend op de totstandkoming van het bestuursreglement vonden rector en assessoren het gewenst stappen te ondernemen die op korte termijn een voorlopige uitvoering gaven aan enige voorschriften in de WWO die op de Landbouwhogeschool sinds 1 januari 1968 van toepassing waren geworden. Het betrof hier het tweede lid van artikel 58 bis juncto (= in verband met) artikel 62 van de WWO.

Artikel 62 WWO, dat van algemene strekking was, schreef voor dat de lectoren en wetenschappelijke medewerkers moesten worden betrokken bij de uitoefening van de taak die aan de senaat, de faculteiten, interfaculteiten, de afdelingen en tussenafdelingen was opgedragen. De onderwerpen waarover met hen overleg zou worden gepleegd en de wijze waarop zij daarbij werden vertegenwoordigd, dienden te worden vastgesteld in het bestuursreglement.

Het tweede lid van artikel 58 bis WWO hield in dat ook lectoren en andere leden van het wetenschappelijk corps konden worden uitgenodigd tot de vergaderingen van de senaat van de Landbouwhogeschool, in zoverre hij optrad als faculteit. In deze vergaderingen -aldus dit artikel- hadden zij dan raadgevende stem.

327

In tegenstelling tot het betrekken van lectoren bij beraadslagingen van de senaat wierp de regeling van de in de WWO voorgeschreven inspraak van de wetenschappelijke medewerkers een aantal problemen van organisatorische aard op, die, naar men meende, niet op korte termijn konden worden opgelost. De hogeschool telde namelijk in 1968 amper 20 lectoren, maar niet minder dan 300 wetenschappelijke medewerkers.

De positie van de lectoren geregeld

In eerste instantie volstond de senaat daarom met het treffen van een incidentele regeling die het mogelijk maakte lectoren met ingang van 1 september 1968 uit te nodigen tot het bijwonen met raadgevende stem van de vergaderingen van de senaat wanneer deze optrad in zijn hoedanigheid van faculteit der landbouwwetenschappen.* Inmiddels was al wel, op 5 juli 1968, door rector F. Hellinga een se-

* In zoverre hij niet optrad als faculteit bleef aan de senaat een afzonderlijke taak voorbehouden, die onder meer op de volgende onderwerpen betrekking had:

1. de voordracht voor de benoeming van de rector magnificus;
2. de aanwijzing van de prorector;
3. de benoeming van de secretaris van de senaat;
4. de benoeming van de leden van het college van rector en assessoren;
5. de benoeming van leden van de senaatscommissie voor algemene zaken;
6. het geven van advies bij de benoeming van gewone hoogleraren tot leden van het bestuur van de Landbouwhogeschool op grond van artikel 43 bis WWO;
7. het verlenen van doctoraten honoris causa;
8. het geven van advies ten aanzien van de vestiging van bijzondere leerstoelen of lectoraten op grond van art. 129 WWO;
9. het geven van advies aan het bestuur bij het opmaken van een voordracht tot de benoeming van een hoogleraar of lector. Zie Archief LU.

naatscommissie geïnstalleerd, bestaande uit drie senaatsleden, J.M. Polak, voorzitter, A.C. Schuffelen en Th. Stegenga, één lector, L.J.P. Kupers, drie leden van de wetenschappelijke staf, D.B.W.M. van Dusseldorp, P. Walstra en J.C. Zadoks. B. Dam en I.P.L. Gorter waren belast met het secretariaat van deze commissie, die tot taak had advies uit te brengen over de uitvoering van artikel 62 WWO voor de Landbouwhogeschool.

Hoe de inspraak van de wetenschappelijke medewerkers te verwezenlijken?

Walstra, Zadoks en Van Dusseldorp waren in de commissie opgenomen op advies van het bestuur van de in 1948 opgerichte vereniging wetenschappelijke staf landbouwhogeschool* na overleg met de stafadviesraad. Zolang de wetenschappelijke staf nog geen officiële status als georganiseerde groep - in 1969 academisch convent geheten - binnen de Landbouwhogeschool had, werd de vereniging wetenschappelijke staf geacht alle stafleden te vertegenwoordigen. Het bestuur van deze vereniging zou in alle relevante aangelegenheden ruggespraak houden met de stafadviesraad. Deze adviesraad was samengesteld uit vertegenwoordigers van alle afdelingsstaven - sommige kleine afdelingen hadden te zamen met andere afdelingen één vertegenwoordiger - en kwam sinds het midden van de jaren zestig regelmatig bijeen ter bespreking van de door de staf gewenste emancipatie ten opzichte van de hoogleraren.⁴

328

De wetenschappelijke staf

In de jaren vijftig en zestig was door het stijgend aantal studenten ook het aantal wetenschappelijke ambtenaren niet alleen in absolute zin, maar ook in verhouding tot het aantal hoogleraren en lectoren aanzienlijk toegenomen. Hun aandeel in de universitaire werkzaamheden - niet alleen onderzoek, maar ook onderwijs - werd daarbij ook kwalitatief steeds belangrijker. (zie tabel op p. 329)

Vóór de Tweede Wereldoorlog en in de eerste jaren daarna bestond de wetenschappelijke staf voor het grootste deel uit jonge mensen, pas afgestudeerden of nog niet afgestudeerden, die als assistenten de hoogleraren hielpen, bijvoorbeeld bij de practica. Zij waren in het algemeen slechts enkele jaren werkzaam bij een instituut of laboratorium, waar zij wetenschappelijke ervaring opdeden, wat vaak in een promotie resulteerde. Daarna vertrokken zij om elders een meer permanente functie te gaan vervullen.

Nog voor de jaren vijftig maakte het beeld van de hoogleraar en enkele assistenten plaats voor het beeld van een team van wetenschappelijke onderzoekers met de hoogleraar als teamleider. De stafleden gingen, afgezien van de studenten, de grootste groepering vormen aan de Landbouwhogeschool en aan andere instellingen van wetenschappelijk onderwijs. Zij namen een belangrijk deel van de taak van de hoogleraren en lectoren, wier aantal ook, zij het in beperkter mate, toenam, over en

* In het bestuur zat een afgevaardigde die ongeveer zeven keer per jaar naar Utrecht ging om Wageningen te vertegenwoordigen in het Inter Academiaal Overleg van stafverenigingen (IAO), dat de algemene belangen van de Nederlandse stafleden behartigde.

tabel I DE NAOORLOGSE GROEI VAN DE LANDBOUWUNIVERSITEIT

	1936	1953	1960	1965	1970
Hoogleraren	32	43	54	63	77
Lectoren	6	9	15	17	18
Stafleden	33	122	168	230	318
Studenten	401	853	1032	1909	2848

werden meer en meer voor onbepaalde tijd aangesteld. Zo was gaandeweg een mogelijkheid geschapen voor een loopbaan op lange termijn voor wetenschappelijk gevormden binnen de universiteiten en hogescholen.

In de GIDS van de Landbouwhogeschool van 1950-1951 zien wij de eerste sporen van het rangenstelsel van wetenschappelijke ambtenaren, die voordien als plantkundige, landbouwkundige, scheikundige, enzovoort, werden aangeduid. Er was inderdaad sprake van een rangenstelsel: adjunct-wetenschappelijk ambtenaar, wetenschappelijk ambtenaar, wetenschappelijk ambtenaar 1e klas, wetenschappelijk hoofdambtenaar en wetenschappelijk hoofdambtenaar A. Het aantal hoofdambtenaren nam slechts mondjesmaat toe. Nieuw was één benoeming tot wetenschappelijk hoofdambtenaar A in 1960. Daarna volgde nog een klein aantal.

Vanaf 1 januari 1964 werden nieuwe stafleden aangesteld in de functie van 'wetenschappelijk medewerker'. Door de instelling van het rangenstelsel van de wetenschappelijke medewerkers werd de salariëring van de wetenschappelijke staf op een duidelijk hoger niveau gebracht. De oude wetenschappelijke ambtenaren werden zoveel mogelijk ingepast in het nieuwe stelsel. De rangen van wetenschappelijk medewerker, wetenschappelijk medewerker 1e klas en wetenschappelijk hoofdmedewerker waren slechts beschikbaar voor die academici, die hun taak uitsluitend of voornamelijk vonden in het verrichten van wetenschappelijk onderzoek én het verlenen van medewerking aan het wetenschappelijk onderwijs. Het wetenschappelijk

ambtenaren-rangstelsel gold nog alleen voor die academici, die niet belast waren met zowel het verrichten van onderzoek als het verlenen van medewerking bij het onderwijs, maar met slechts één van deze beide werkzaamheden.

De invoering van het nieuwe rangstelsel betekende tevens de vervanging van het formatiebeginsel bij bevordering door het carrièrebeginsel volgens welk niet de omvang van de formatie, maar de prestaties van de betrokkenen het uitgangspunt voor bevordering dienden te zijn. Hoe kon men echter de prestaties van de wetenschappelijke medewerkers meten? Het beantwoorden van deze vraag kostte de te Utrecht bijeenkomende afgevaardigden van de bond van stafverenigingen, het IAO, heel wat hoofdbrekens. Op 31 mei 1963 stelde het IAO op instigatie van het ministerie van Onderwijs, Kunsten en Wetenschappen een werkgroep 'Beoordeling van academici' in, die uit haar midden de Wageninger drs. A.M. van der Woude (sinds 1 januari 1975 hoogleraar in de agrarische geschiedenis aan de Landbouwhogeschool) tot haar voorzitter koos. Reeds in het najaar voltooide de commissie haar rapport, dat echter in de la van de ministeriële bureaus bleef liggen.* Het gevolg was dat bevorderingen in de praktijk vrijwel automatisch, op aanbeveling van de desbetreffende hoogleraar, plaatsvonden. Anciënniteit was al een belangrijke factor. Van een systematische en strenge selectie kon dus niet gesproken worden.

Na de opnemng van de stafleden in het nieuwe rangstelsel hoefde de stafvereniging zich niet meer zo te verdiepen in materiële belangenbehartiging. Vanaf 1965 kon zij zich richten op haar meest wezenlijke taak: de emancipatie van de stafleden ten opzichte van de hoogleraren.

Overigens zou het onjuist zijn om alleen de stafvereniging te noemen als het over dit emancipatiestreven gaat.

Op 17 september 1964 was voor het eerst de hierboven al genoemde stafadviesraad bijeengekomen. Deze raad bestond uit 34 stafleden, vertegenwoordigers van de afdelingen aan de Landbouwhogeschool. Het was de bedoeling dat de adviesraad commentaar leverde op de plannen van de commissie-A.A.P. van Drunen. Deze commissie, ingesteld op 6 maart 1963, had op zich genomen de in artikel 62 van de WWO genoemde betrokkenheid van de stafleden bij de uitoefening van de taak die aan de senaat was opgedragen nader uit te leggen. Ook na de opheffing van deze commissie bleef de stafadviesraad bijeekomen.

In 1965 werd bovendien de afdeling Wageningen van de VAWO (vereniging van academici bij het wetenschappelijk onderwijs) opgericht. In het bestuur hadden

* In de Nederlandse Staatscourant van 7 juni 1963 verscheen het 'beoordelingsvoorschrift burgerlijk rijkspersoneel'. Dit beoordelingsvoorschrift stelde dat al het personeel in dienst van het Rijk periodiek moest worden beoordeeld. Gezien de tekst van het beoordelingsvoorschrift waren van beoordeling uitgesloten onder andere de categorie van de onderwijzers, leraren en docerend personeel bij het wetenschappelijk onderwijs. Onder deze laatste categorie vielen de hoogleraren, de buitengewone hoogleraren, de lectoren en de docenten. Het is duidelijk dat hier abusievelijk de oude wet op het hoger onderwijs van 1876 tot uitgangspunt was genomen. Volgens de inhoud van de artikelen 62, 74, lid 2 en 3, en 75, lid 1, van de WWO 1960 viel de taak van het doceren ook toe aan ten minste een deel van de wetenschappelijke medewerkers.

zitting prof. mr. J.M. Polak, drs. J.A. Faber, prof. dr. ir. J.P.H. van der Want, dr. ir. P. Walstra en dr. L. van der Plas. De VAWO dankte haar bestaan aan de opheffing van de vereniging van hoogleraren en lectoren en vooral aan de WWO die in artikel 63, lid 2, de hoogleraren en stafleden in één categorie had ondergebracht.* De afdeling Wageningen werd voor aan de Landbouwhogeschool verbonden academici de nieuwe gesprekspartner voor het ministerie van Landbouw en Visserij. Zeker toen het IAO van stafverenigingen na 1966 werd omgevormd in het IAOC, het interacademisch overleg van conventen, en een meer 'naar binnen gericht' karakter kreeg.⁵

De statusverhoging van de wetenschappelijke medewerkers

Aan de statusverhoging van de wetenschappelijke medewerkers heeft vooral prof. Hofstee bijgedragen door zijn voortreffelijk artikel taakdifferentiëring en de structuur van het wetenschappelijk corps, dat hij in 1966 in UNIVERSITEIT EN HOOGESCHOOL publiceerde. Dit artikel behelsde, met enige wijzigingen van ondergeschikte betekenis, de tekst van een aan de academische raad uitgebracht preadvies over het vraagstuk van de taakdifferentiëring binnen het wetenschappelijk onderwijs.⁶

331

'Menselijk onaanvaardbaar, organisatorisch onhoudbaar en uit praktisch oogpunt ondoelmatig' noemde Hofstee de verhouding tussen hoogleraar en wetenschappelijke staf, zoals deze was geregeld in de WWO van 1960.

Krachtens artikel 74, lid 1, van die wet werd de wetenschappelijke medewerker geplaatst onder toezicht van een hoogleraar. Dat gebeurde, terwijl volgens Hofstee vele wetenschappelijke ambtenaren, later wetenschappelijke medewerkers die in de loop van de jaren vijftig en zestig werden aangesteld, 'nu reeds (anno 1966, v.d.H.) een lange staat van dienst [hebben]. Ze zijn mensen van middelbare leeftijd geworden, zijn gepromoveerd, hebben in het algemeen wetenschappelijk werk van betekenis verricht en hebben een zeer belangrijk aandeel in het onderwijs'. Wij hebben hierop al gewezen, maar - zo voegt Hofstee eraan toe -, ze werkten nog steeds 'onder toezicht van de hoogleraar'. 'Zij mogen formeel geen examens afnemen, ze mogen niet als promotor optreden, ze dragen in feite geen zelfstandige verantwoordelijkheid tegenover de bestuursorganen van universiteit en hogeschool, ze hebben geen zitting in senaat of faculteit. Zelfs binnen instituut of laboratorium is hun 'inspraak' dikwijls nog gering'. De hoogleraar is, aldus nog steeds Hofstee, 'officieel verantwoordelijk voor het onderwijs' - en voor het onderzoek, v.d.H. - 'ook al hebben de wetenschappelijke medewerkers dit misschien voor het overgrote deel al overgenomen'. Een lid van de wetenschappelijke staf van een van de afdelingen van de Landbouwhogeschool schetste de situatie op pregnante wijze als volgt: 'als de hoogleraar er is, mag ik niets; als de hoogleraar er niet is, moet ik alles'.

In feite was er dus een heel corps van 'goedkope docenten' bijgekomen, en het was begrijpelijk, zo schreef J.L. Heldring in de NRC van 11 januari 1967, dat deze situatie niet bevorderlijk was voor de geest, en dus indirect niet voor het werk aan de

* Artikel 63, lid 2, van de WWO van 1960 luidde: Het wetenschappelijk corps wordt gevormd door: a. de gewone hoogleraren, b. de buitengewone hoogleraren, c. de gewone lectoren, d. de buitengewone lectoren, e. de bibliothecaris en f. de wetenschappelijke medewerkers.

universiteit. 'Het gebrek aan eigen verantwoordelijkheid kan fnuikend werken op het animo dat het werk op zichzelf inspireert en dat voor menigeen opweegt tegen een hoger salaris elders'.⁷

Op 5 juli 1968 nam de door rector en assessoren ingestelde senaatscommissie onder voorzitterschap van prof. mr. J.M. Polak de uitwerking van artikel 62 ter hand. Deze commissie ontwierp met bekwame spoed een 'ontwerp-tekst voor een hoofdstuk van het bestuursreglement van de Landbouwhogeschool inhoudende een uitwerking van art. 62 van de WWO. De voorstellen van de commissie, in hoge mate geïnspireerd door voorbereidend werk van de wetenschappelijke staf, werden na opeenvolgende behandeling in senaat en bestuur op alle essentiële punten aanvaard'.⁸

Als gevolg hiervan werd de deelneming van wetenschappelijke medewerkers aan het overleg in de studievakgroepen* gewaarborgd en werden de stafvergaderingen op de afdelingen geïnstitutionaliseerd. Bovendien werd een academisch convent ingesteld waartoe alle wetenschappelijke medewerkers op grond van hun aanstelling bij de Landbouwhogeschool behoorden. Een vertegenwoordiging van het academisch convent, bestaande uit ten minste vijf wetenschappelijke medewerkers die werden aangewezen door de conventsraad, woonde voortaan de faculteitsvergaderingen zonder last of ruggespraak en met raadgevende stem bij. In het algemeen konden conventsleden ook benoemd worden in vaste commissies die hun medewerking verleenden aan het bestuur door de senaat in zoverre hij optrad als faculteit. Ten slotte waren in de ontworpen regeling contacten voorzien tussen vertegenwoordigers van het convent en het dagelijks bestuur en het college van rector en assessoren.

332

De verlening van onderwijsopdrachten aan leden van de wetenschappelijke staf

Op 28 december 1968 verzocht het college van rector en assessoren de commissie-Polak eveneens te adviseren 'omtrent de meest in het oog springende onvolkomenheden, klevende aan de huidige procedure bij de verlening van onderwijsopdrachten aan leden van de wetenschappelijke staf, en de wijze waarop deze onvolkomenheden onder de gegeven omstandigheden zouden kunnen worden weggenomen'. De commissie aanvaardde deze nieuwe opdracht en legde haar advies neer in een tweede rapport d.d. 25 maart 1969. Zij stelde hierin dat het universitaire onderwijs vroeger werd gegeven door de hoogleraren en lectoren, daarbij geassisteerd door anderen: stafleden, assistenten, amanuenses, enzovoort. In deze situatie paste de aparte onderwijsopdracht aan een enkel staflid dat een wat zelfstandiger taak te vervullen kreeg. In de situatie anno 1968 werden de primaire taken van de universiteit of hogeschool uitgeoefend door het wetenschappelijk corps als geheel. Dat zou moeten leiden tot een structuur waarbij degenen die deze taken uitvoerden daarvoor in eerste instantie gezamenlijk verantwoordelijk waren gesteld. Dit betekende onder

* De term 'studievakgroep', een verruiming van het begrip 'leerstoel', werd door de faculteit geïntroduceerd om daarmee de hoogleraar (of lector) te zamen met de wetenschappelijke medewerkers aan te duiden. (Archief LU.) Verderop in dit hoofdstuk zullen wij zien dat door de wet universitaire bestuurshervorming, de WUB, de benaming 'vakgroep' werd ingevoerd, waartoe ook leden van het niet-wetenschappelijk personeel en studenten gingen behoren.

meer dat de studievakgroep als geheel (dus de hoogleraar of lector met de betrokken wetenschappelijke medewerkers) het onderwijs diende te verzorgen. Hierbij zou vooral de hoogleraar degene zijn die coördineerde en richting aangaf, maar allen moesten delen in de onderwijstaak, met meer of minder zelfstandigheid al naar gelang bekwaamheid en ervaring.

Op grond hiervan lag het dus voor de hand dat de studievakgroep de onderwijstaken verdeelde en regelde overeenkomstig het in artikel VIII van de ontwerp-tekst bestuursreglement gestelde. Dit hield in dat de hoogleraar of lector formeel verantwoordelijk bleef, althans extern. Intern was iedereen verantwoordelijk tegenover de studievakgroep die als geheel zorg droeg voor de kwaliteit van het onderwijs. Daarbij bevorderde de studievakgroep dat alles optimaal functioneerde, dat wil zeggen zij coördineerde, voerde overleg met studenten en andere vakgroepen, waakte tegen verzwaring en had de plicht een onderwijstaak alleen op te dragen aan iemand van voldoende kwaliteit. De studievakgroep had verder te zorgen voor een onderwijsaanbod dat voldoende gevarieerd was naar de studierichting van de studenten, voor vervanging van de docent indien deze min of meer op de stof 'uitgekeken' raakte, voor voldoende continuïteit, enzovoort.

333

De hoogleraar of lector bleef verantwoordelijk voor de examens. Indien echter een wetenschappelijk medewerker een afgerond en wezenlijk deel van het onderwijs in de examenstof had verzorgd, werd hij in het examineren betrokken.

Om te voldoen aan de WWO (artikel 74, lid 2) kon het bestuur in algemene zin een onderwijsopdracht geven aan alle wetenschappelijke medewerkers. De commissie achtte het overigens van veel belang dat de door haar geschetste integratie formeel werd erkend door een besluit van senaat en bestuur en ook werd bekendgemaakt.

Het rapport van de commissie-Polak werd door het college van rector en assessoren ter kennisneming aan de voorlopige conventsraad toegezonden. Het werd vervolgens behandeld in de vergadering van de faculteit der landbouwwetenschappen van 9 juni 1969. Bij de faculteitsleden bleek -en dit is voor een goed begrip van ons verhaal van groot belang- veel waardering te bestaan voor de aan het rapport ten grondslag liggende gedachtengang die een grotere integratie van het wetenschappelijk corps beoogde.⁹

De installatie van het academisch convent

Op 5 juni 1969 vond de plechtige installatie van het academisch convent* (voortaan 'convent' genoemd) door de voorzitter van het bestuur van de Landbouwhogeschool, ir. A.P. Minderhoud, in de aula plaats.

In zijn rede wees Minderhoud erop, dat, terwijl voor de andere instellingen van wetenschappelijk onderwijs de WWO reeds in 1960 van kracht was geworden, dit in Wageningen tot 1968 had geduurd als gevolg van het feit dat de inpassing van het wetenschappelijk landbouwonderwijs in de WWO pas in dat jaar had plaatsgevonden. Tot dan toe was de wet op het hoger landbouwonderwijs op de hogeschool

* zie pagina 334

37 Ir. A.P. Minderhoud, voorzitter van het bestuur van de Landbouwhogeschool, 1963-1970

van toepassing geweest. Hierin was geen ruimte gelaten voor het ontwerpen van een bestuursreglement dat de mogelijkheid kon bieden om regelingen van interne aard vast te leggen. De vereniging wetenschappelijke staf had echter verschillende regelingen voorbereid die na de inpassing van het onderwijs aan de Landbouwhogeschool van kracht konden worden. Zo had, ten aanzien van het geven van inhoud aan een bestuursreglement, overleg tussen het bestuur van de vereniging wetenschappelijke staf en het bestuur van de Landbouwhogeschool tot de conclusie geleid dat het best begonnen kon worden met de uitwerking van artikel 62 van de WWO.

Minderhouds installatierede werd beantwoord door de voorzitter van het conventsbestuur, dr.ir. P. Walstra. In zijn rede, waaraan hij de titel PROF. EN SEMI-PROF. had gegeven, schetste hij een model voor de opbouw van het wetenschappe-

* Het academisch convent had enige voorlopers gehad in de vorm van achtereenvolgens een adviesraad uit de vereniging wetenschappelijke staf, een stafconvent en een voorlopige conventsraad (op 3 oktober 1968 ingesteld) met een voorlopig conventsbestuur. Met de installatie van het academisch convent op 5 juni 1969 waren conventsraad en conventsbestuur hun voorlopig karakter kwijtgeraakt. Ze werden voortaan gekozen door en uit de leden van het in ruim 30 secties onderverdeelde academisch convent en konden betrokken worden bij de officiële bestuursstructuur van de Landbouwhogeschool.

38 Dr.ir. P. Walstra, 'prof en semi-prof

lijk corps dat verder ging dan de op dat moment formeel bekrachtigde situatie met naast de senaat een convent, een conventsraad, enz. Hij hoopte dat de verdere ontwikkeling spoedig zou leiden tot 'de opheffing van datzelfde convent, als zijnde overbodig in een volledig geïntegreerd docentencorps'. De afstand tussen hoogleraren en andere docenten moest worden verkleind. Zo zou men, aldus Walstra, bijvoorbeeld kunnen komen tot een systeem van prof. en semi-prof. met handhaving echter van een vaste ambtshiërarchie en een differentiatie naar salarisoniveau.

Na opgemerkt te hebben 'dat er nu leerstoelen zijn en dat de bezetter van zo'n leerstoel een centrale en leidende positie heeft, het vakgebied bepaalt, toezicht houdt en coördineert', citeerde Walstra enige stellingen van het IOAC, het interacademiaal overleg van conventen:

'Binnen het wetenschappelijk corps bestaat geen hiërarchie en geen differentiatie in categorieën. Alle docenten vinden hun taak in onderwijs en onderzoek, al kan het accent al naar gelang aanleg en behoefte meer op het een of het ander liggen. Daarnaast is een apart rangenstelsel gewenst voor personeel met als hoofdtak beheer (conservator/beheerder, directeur). De docenten worden zoveel mogelijk ontlast van administratie en beheer'.

'Het begrip leerstoel verdwijnt. De primaire taak, onderwijs en onderzoek binnen een bepaald vakgebied, wordt opgedragen aan een groep docenten. Deze

groep verdeelt de taken en neemt in democratisch overleg besluiten. De docenten zijn verantwoording schuldig aan de groep, de groep aan een naast-hogere eenheid in de organisatie. Vooral ook binnen de groep vindt de samenwerking met de studenten plaats'.

leder staflid na een bepaalde tijd hoogleraar?

————— Dit hield naar het gevoelen van Walstra zeker niet in dat er geen bestuur of gezag zou zijn. De groep moest een, zijns inziens democratisch gekozen, bestuur hebben en zich dan ook voor een bepaalde periode aan het gezag van dat bestuur onderwerpen.¹⁰

Walstra's ideeën kwamen dicht bij die van prof. Hofstee die eveneens een hiërarchie binnen het wetenschappelijk corps en een differentiatie in categorieën afwees. Hofstee ging hierin heel ver doordat hij de wetenschappelijke medewerkers bewust wilde aanvaarden als volwaardige deelhebbers in het onderzoek- en onderwijsbedrijf van instituut of laboratorium en als volwaardige leden van de gemeenschap van wetenschapsbeoefenaars aan universiteit en hogeschool. Dit betekende 'dat hij die -na scherpe selectie- is aangesteld als wetenschappelijk medewerker en die verder blijkt aan de verwachtingen te voldoen, na een bepaalde tijd - als grens kunnen in het algemeen denken aan de promotie- moet kunnen worden benoemd in een rang, waaraan de titel hoogleraar met een bepaalde toevoeging (bijvoorbeeld junior-hoogleraar) is verbonden. Blijkt hij ook daarna aan de te stellen eisen te voldoen, dan moet een volgende rang kunnen worden bereikt, bijvoorbeeld die van toegevoegd hoogleraar. Ten slotte moet het mogelijk zijn dat de toegevoegde hoogleraar die daarvoor de bekwaamheid bezit, ongeacht de vraag of een vertrekend functionaris met deze rang een plaats openlaat, na een zeker aantal jaren tot gewoon hoogleraar wordt benoemd'.¹¹ In de NRC van die jaren heeft J.L. Heldring op scherpzinnige wijze zijn gedachten laten gaan over de positie van de wetenschappelijke staf. Uit het artikel van Hofstee trok hij terecht de conclusie dat diens oplossing tot meer hoogleraren zou leiden. Titelinflatie lag dan voor de hand. Hij relativeerde dit probleem vervolgens door op te merken dat het niet zozeer om de naam of de titel ging, maar 'om de zelfstandigheid -of liever: het einde van de afhankelijkheid - die de rang meebrengt'. Krachtens artikel 74, lid 1, van de WWO werd de wetenschappelijk medewerker immers onder toezicht van een hoogleraar geplaatst. Hiermee vergeleken was de lector nog bevoorrecht. Hij hoefde zijn werkzaamheden slechts in overeenstemming met zijn hoogleraar te regelen. En als hij een zelfstandig lectoraat bekleedde, dat wil zeggen een vak doceerde dat buiten de directe competentie van een hoogleraar viel, wat aan de Landbouwhogeschool nog wel eens voorkwam, dan had hij natuurlijk een zelfde autonomie als een hoogleraar.

Maar gesteld nu eens dat Hofstees ideeën over de gelijkwaardigheid van het wetenschappelijk corps zouden worden gerealiseerd - hij was zeker niet de enige die ze propageerde -, zou er dan, zo vroeg Heldring zich af, als er een dubbel of driedubbel aantal hoogleraren zou komen, die allemaal 'keizertjes zijn in eigen ressort', geen complete chaos ontstaan? Die zou er - aldus Heldring - zeker ontstaan, indien de bestaande afhankelijkheid van artikel 74, lid 1, plaats zou maken voor een volledige

onafhankelijkheid of autonomie. Maar - men leze er Walstra's tweede citaat van de stelling van het IAOC maar op na - in de plaats van èn die onafhankelijkheid èn die autonomie behoorde een collectieve verantwoordelijkheid te komen, zowel wat onderwijs als onderzoek betrof.¹² 'Het bestuur van een instituut zal dan ook', aldus Hofstee in zijn meergenoemd artikel, 'moeten worden gevoerd door de wetenschappelijke staf als geheel, ook al zal vanzelfsprekend één der leden voor kortere of langere tijd als voorzitter van dit college van wetenschappelijke medewerkers moeten optreden. De positie van deze voorzitter zal echter die moeten zijn van primus inter pares, niet die van een leider die op eigen gezag beslist'. Gaf deze uitspraak echter wel blijk van enig menskundig inzicht? Men had toch -ik volg hier weer Heldring- te maken met collega's die, 'voor zover ze niet op hun eigen ponteneur staan, meestal persoonlijkheden zijn met sterke overtuigingen omtrent wat goed en slecht is voor het stuk onderwijs of onderzoek dat zij onder handen hebben. Het zal niet gemakkelijk zijn om daar - ook nadat (of misschien: juist nadat) alle medewerkers gelijkwaardig zijn geworden - een consensus te bereiken'.¹³

337

De bestuurbaarheid van de instellingen van wetenschappelijk onderwijs

Het vraagstuk van de bestuursstructuur van de universiteiten en hogescholen was in de tweede helft van de jaren zestig volop in discussie. De bestuurbaarheid van de instellingen van wetenschappelijk onderwijs had bij de toegenomen schaalvergroting al in de tweede helft van de jaren vijftig zorgen gebaard. De wet op het wetenschappelijk onderwijs van 1960 had tot weinig anders geleid dan tot een handhaving van de oude structuur, de bestuursvorm die beheerst werd door de zogenoemde duplex ordo: een college van curatoren dat zich bezighield met zaken van financiën en huisvesting en daarnaast de senaat, belast met onderwijs en onderzoek.

Met ingang van 1 januari 1968 had de inpassing van het onderwijs aan de Landbouwhogeschool in de wet op het wetenschappelijk onderwijs zich vrijwel geërisloos, zonder noemenswaardige discussie, voltrokken. En dat terwijl de Landbouwhogeschool een bestuursvorm kende met een partiële integratie van curatoren en senaat die de WWO niet kende. Maar de opheffing van de strakke scheiding van bestuurstaken van curatoren en senaat in één bestuur baarde in de tweede helft van de jaren zestig geen opzien meer, aldus F. Hellinga in zijn rectorale rede over het studiejaar 1968-1969.

De commissie-Maris en de felle kritiek op haar rapport

In november 1965 stelde de academische raad een commissie in met ir. A.G. Maris, oud-directeur-generaal van de Rijkswaterstaat, als voorzitter. Tot de leden behoorden deskundigen uit de universitaire bestuursfeer en enige daarmee vertrouwde hoogleraren. In het rapport-Maris van april 1967 werd het accent primair gelegd op de noodzaak van het vergroten van de bestuurskracht en het bevorderen van een doelmatig en efficiënt beleid. De commissie stelde één topbestuur voor, bestaande uit een driemanschap van door de Kroon benoemde, deskundige bestuurders, van wie ten minste één met universitair onderwijs en onderzoek vertrouwd behoorde te zijn. De felle kritiek op de hiërarchische opzet van dit rapport

kwam niet alleen van de kant van de studenten aan wie generlei 'inspraak' werd toegerekend, maar ook van die van de hoogleraren, die daarin een ongewenste beperking zagen van hun verregaande autonomie op het gebied van onderwijs en onderzoek en weigerden te erkennen dat de schaalvergroting van de universiteit een ingrijpende herziening van de bestuursvorm noodzakelijk maakte.

In het voorjaar van 1968 publiceerden Hugues C. Boekraad, Michel J. van Nieuwstadt, Ton Regtien en Henk Sips, SVB-activisten en Nijmeegse leden van de 'Kritiese Universiteit', hun brochure UNIVERSITEIT EN ONDERNEMING, een analyse van het rapport-Maris, waarin 'het repressieve en ondemocratische karakter van de voorstellen werd gehegeld en de relatie tussen universiteit en bedrijfsleven blootgelegd'.¹⁴

Met deze ideeën als uitgangspunt begon de SVB, die bij de verkiezingen van begin 1968 landelijk een ruime meerderheidspositie had verworven, medio mei haar acties tegen het rapport-Maris, die zich concentreerden in Amsterdam en Nijmegen: massavergaderingen, tentamenboycots, protestbijeenkomsten en -optochten, discussies op colleges en bezettingen van universitaire gebouwen. Prof.dr. H.F. Cohen wijst er in zijn DE STRIJD OM DE ACADEMIE op, dat deze voor Nederland volstrekt nieuwe gebeurtenissen - ook al kende Amsterdam sinds 1965 de Provo-acties- nog extra nadruk kregen 'doordat ze plaatsvonden vlak na de studentenopstand in Parijs (...). De protesterende studenten aarzelden dan ook niet, bij aanvaarding van 'Maris', met 'Parijse toestanden' te dreigen'.¹⁵ In hun verzet tegen de plannen van Maris c.s. vonden hoogleraren en studenten elkaar vanuit heel verschillende gezichtspunten en vormden zij als het ware een gelegenheidscoalitie. Op 22 juni 1968 verwierp de academische raad dan ook met 25 stemmen tegen 9 stemmen het rapport van de commissie-Maris, die in feite de directe overplanting van een organisatie-model uit het bedrijfsleven op de universiteit beoogde.¹⁶

338

Veringa's vragenlijst en de commissie 'Breedspoor'

De minister van Onderwijs en Wetenschappen, dr. G.H. Veringa, besloot in de gegeven omstandigheden bij brief van 9 januari 1969 aan de instellingen van wetenschappelijk onderwijs een lijst met vragen te sturen in het bijzonder over de door hen gewenste bestuursvorm. Hij voegde daarbij een nota van de academische raad, getiteld HET VRAAGSTUK VAN ORGANISATIE EN BESTUUR VAN DE UNIVERSITEIT, die blijkbaar als een leidraad bij de beantwoording van de vragen moest dienen. De minister verzocht de instellingen vóór 15 juli te reageren. Dat was kort dag, maar Veringa zag in dat met 'Maris' de discussie over een nieuwe bestuursvorm op gang was gekomen en wilde in geen geval een Nederlands Parijs riskeren.

Het bestuur van de Landbouwhogeschool reageerde op zijn brandbrief met de instelling van de commissie 'Breedspoor', die op 3 februari 1969 door ir. A.P. Minderhoud, voorzitter van het bestuur, in de volgende samenstelling werd ingestalleerd: voor het bestuur, de senaat en de faculteit: mr. M. de Niet (vanaf de derde vergadering vervangen door mr. J. de Visser), prof. mr. J.M. Polak, voorzitter, prof. dr. A.L. Stoffers en ir. L.J.P. Kupers; voor de voorlopige conventsraad: dr. A. van Kammen, drs. A.M. van der Woude, dr. J.C. Zadoks; voor het technisch en adminis-

39 Prof. mr. J.M. Polak, rector magnificus, 1970-1972

tratief personeel: mevrouw W.H. Schriemer (vanaf de vijfde vergadering vervangen door R. Altman), H. Tap en G. Boelema; voor de Wageningse studentenraad (de Wastra): J. van den Bos, N.B.J. Koning en F.H. Rijdsdijk (tijdens de 14de vergadering alle drie uit de commissie getreden). Als secretaris van de commissie trad op ir. G. Muggle van het bureau van de Landbouwhogeschool.

Het bestuur droeg de commissie Breedspoor de beantwoording van de vragenlijst van minister Veringa op, waarbij zij tevens de voorstellen van de (discussie) *NOTA-POSTHUMUS* diende te betrekken voor zover deze verband hielden met de vragen van de minister.¹⁷

De commissie vergaderde in totaal zestien keer en organiseerde overeenkomstig de bedoelingen van de minister verschillende discussiebijeenkomsten. Zo werden er van 11 tot 14 maart zestien discussiemiddagen gehouden, verspreid over de gehele Landbouwhogeschool, en vond er op 21 mei een discussie-avond plaats in de grote zaal van de afdeling wiskunde, die door ongeveer 400 personen werd bezocht. Bovendien werd er op 23 april een informatieve bijeenkomst belegd met het technisch en administratief personeel.

Van meet af aan vonden vooral de student-leden de termijn waarbinnen de ministeriële vragen beantwoord moesten worden veel te kort. Tijdens de eerste bijeenkomst van de commissie Breedspoor bleek echter dat de meerderheid van de

commissie van mening was dat aan de wens van de minister tegemoetgekomen moest worden.

Tegen medio mei kwam de commissie tot een voorlopige afronding van de discussies over de taak en functie van de hogeschool, waarmee Veringa zijn vragenlijst was begonnen. Dit heeft geresulteerd in twee nota's. De eerste nota die door de commissie in meerderheid werd aanvaard, was geschreven door prof. Polak. Hij voorzag daarmee tevens in een behoefte aan informatie over de doelstellingen van het wetenschappelijk onderwijs die vooral door het technisch en administratief personeel werd gevoeld. De tweede nota was een min of meer alternatieve nota van de student-leden die van een geheel andere visie op die doelstellingen blijk gaf.

Polak stelt in zijn nota, uitgaande van de artikelen 1 en 2 van de WWO, dat de vorming tot zelfstandige beoefening van de wetenschap ook in de toekomst een van de belangrijkste doelstellingen van het wetenschappelijk onderwijs dient te zijn. Hij voegt hieraan echter toe, dat het niet mogelijk zal wezen om bij de grote aantallen studenten die verwacht worden deze doelstelling voor allen, en zeker niet in gelijke mate, de hoogste prioriteit te geven. Universiteiten en hogescholen zullen er zich terdege rekenschap van dienen te geven dat zij in toenemende mate bezocht zullen worden als instituut dat voorbereidt op de uitoefening van leidinggevende maatschappelijke functies waarvoor een wetenschappelijke opleiding in de fundamentele zin van het woord niet noodzakelijk is. Het maatschappelijk aspect kan daarbij zo worden opgevat dat het niet alleen bedoelt het bijbrengen van vaardigheden die voor de beroepsuitoefening dienstig zijn, maar dat dit evenzeer betekent het zich leren bewust maken van de ethische en maatschappelijke implicaties van de beroepsuitoefening. Polak deelt ook de mening van Posthumus, wiens naam hij overigens niet noemt, dat in de toekomst de gedachte aan één voor allen geldend niveau van studie verlaten moet worden en dat naar een gedifferentieerd scala van studiemogelijkheden dient te worden gestreefd. Daarbij moet zowel plaats zijn voor uiterst wetenschappelijke als voor meer op de latere praktijk van de vakuitoefening gerichte opleidingen.

De zogeheten alternatieve nota van de student-leden doet een poging dieper in te gaan op de grondslagen van onderwijs en onderzoek. Volgens hen moet de universiteit of hogeschool de maatschappelijke ontwikkeling dienen door het geven van toegepast en fundamenteel onderwijs en onderzoek. Zij moet mensen opleiden 'tot maatschappelijk onaangepaste individuen, in die zin dat zij fundamenteel ontevreden zijn met de status quo en altijd streven naar een betere toekomst'. Verder is er in de nota onder andere sprake van 'zelfstandig denkende, creatieve individuen', 'maatschappelijk verantwoordelijkheidsbesef', 'maatschappelijke relevantie', 'kritiese wetenschap', 'kollektieve verantwoordelijkheid' en 'demokratie'.

Nadat beide nota's in de vergaderingen van de Breedspoorcommissie waren besproken, werden ze te zamen gepubliceerd als een in rood gedrukte bijlage van de LH-BERICHTEN van 14 mei 1969.

Tijdens de bijeenkomsten van de commissie Breedspeer bleek dat de leden zich unaniem konden verenigen met het feit dat alle hogeschoolgroeperingen zouden meebeslissen over alle zaken en op alle niveaus. Geen volledige eensgezindheid heerste er in de commissie over de vraag of ook afgestudeerden als geleding bij het bestuur betrokken dienden te worden. Om vervreemding tussen hogeschool en maatschappij tegen te gaan, zag de meerderheid van de commissie deze groep echter graag meebeslissen. Maar ook op lager niveau (bijvoorbeeld bij de herziening van de studieprogramma's) zou de bijdrage van de afgestudeerden in meebeslissen tot uiting moeten komen.

De commissie heeft zich onvoldoende kunnen verdiepen in de wijze waarop de verschillende groeperingen (wetenschappelijk corps, technisch en administratief personeel en studenten) in de nieuwe structuur aan de besluitvorming moesten gaan deelnemen.

Wel heeft zij met algemene stemmen een nota van een van haar leden aanvaard dat alle leden van het wetenschappelijk corps (hoogleraren, lectoren en wetenschappelijke medewerkers) in principe gelijke rechten en plichten dienden te hebben. Een eventuele taakverdeling binnen een organisatorische eenheid, bijvoorbeeld een studievakgroep, zou op basis van democratisch overleg moeten geschieden. Ook voorzitter en vertegenwoordigers van organisatorische eenheden behoorden langs democratische weg te worden verkozen. Over de wijze van deelname aan de besluitvorming was de commissie verder van mening dat op de lagere niveaus, zolang het vergaderteknisch mogelijk was, het principe van de directe democratie moest gelden, dat wil zeggen dat allen die bij een basiseenheid waren betrokken, aan de beraadslagingen en de besluitvorming dienden deel te nemen.

Ten aanzien van de vraag of het bestuursstelsel uniform bij de wet geregeld moest worden, dan wel grotendeels aan de universiteiten en hogescholen zelf overgelaten, was de commissie algemeen van oordeel dat dit laatste de voorkeur verdiende.

De hogeschoolgemeenschap had volgens de commissie duidelijk te kennen gegeven dat in de toekomst het hoogste bestuurscollege gevormd diende te worden door een door de gemeenschap gekozen hogeschoolraad van betrekkelijk grote en gevarieerde samenstelling. Over de vraag hoe de precieze samenstelling dan zou moeten zijn liepen de meningen uiteen. Zo overwoog men de drie geledingen - wetenschappelijk corps, technisch en administratief personeel en studenten - elk evenveel zetels (bijvoorbeeld ieder tien) toe te kennen.

Volgens de meerderheid van de commissieleden diende de senaat uit de bestuursstructuur te verdwijnen. Dit lichaam zou natuurlijk wel op dezelfde wijze als het stafconvent een bepaalde zelfstandige eenheid kunnen gaan vormen. Wat de positie van de rector magnificus betreft, waren de meeste leden van oordeel dat er in een nieuwe structuur plaats zou moeten zijn voor drie topfiguren: de voorzitter van het dagelijks bestuur, de voorzitter van de hogeschoolraad en de rector magnificus, die de hogeschool officieel naar buiten zou vertegenwoordigen. Wellicht lag het 't meest voor de hand dat hij door het wetenschappelijk corps zou worden gekozen.

Al deze uitspraken van de commissie werden te zamen met de beide nota's over taak en functie van de hogeschool opgenomen in het RAPPORT VAN DE COMMISSIE BREEDSPOOR dat op 2 juli 1969 werd afgesloten en vervolgens door het bestuur verzonden naar de minister van Onderwijs en Wetenschappen. Waarom dit niet met instemming van de student-leden gebeurde, zullen wij verderop in dit hoofdstuk uitleggen.¹⁸

Een voorlopige hogeschoolraad?

Tot goed begrip van de snel opeenvolgende en niet zelden door elkaar heen lopende gebeurtenissen zullen wij nu eerst het denkbeeld van een voorlopige hogeschoolraad bespreken.

Op 23 mei 1969 was door het dagelijks bestuur van de Landbouwhogeschool een bijeenkomst belegd met de voltallige studieraad, de commissie Breedspoor en vertegenwoordigers van de faculteit, van de voorlopige conventsraad, van het technisch en administratief personeel, van de Wastra, van de raad van studieverenigingen en van de contractus. Polak, voorzitter van de commissie Breedspoor, had daar een plan voor een voorlopige hogeschoolraad gelanceerd dat zijns inziens kon worden beschouwd als de grootste gemene deler van de naar voren gebrachte wensen. Het aanwezige gezelschap had hem toen aangeraden het plan gedetailleerder in de commissie Breedspoor te bespreken en het vervolgens, als de commissie zich er tenminste mee kon verenigen, voor te leggen aan het bestuur.

Op de twaalfde bijeenkomst van de commissie Breedspoor, op 28 mei 1969, stelde Polak zijn plan aan de orde. Na enige discussie werd besloten dat de commissie Breedspoor een brief zou richten aan het bestuur van de Landbouwhogeschool, waarin zij zou vragen twee commissies in te stellen, een ter voorbereiding van de voorlopige hogeschoolraad, die in het begin van het studiejaar 1969-1970 al moest gaan functioneren, en een voor de structuur van het overleg op afdelingsniveau. Het ging namelijk niet alleen om de democratisering aan de top, maar ook aan de basis. Afsproken werd dat de brief voor zijn verzending aan de commissie zou worden voorgelegd.

De student-leden hadden echter liever gezien dat de Landbouwhogeschoolgemeenschap als geheel uitmaakte welke bestuursvormen er moesten komen, ook al waren zij nog zo voorlopig.¹⁹

Toen de commissie Breedspoor op 4 juni 1969 weer bijeen was, ontstond er een gespannen sfeer doordat de student-leden wilden dat de bijeenkomst openbaar zou zijn. Daags tevoren hadden zij de secretaris van de commissie opgebeld (de voorzitter was niet in de stad) om te vragen of voor de commissievergadering ditmaal de vaste commissie voor onderwijs en wetenschappen van de Tweede Kamer en de pers konden worden uitgenodigd. Op die manier wilden de student-leden in het openbaar duidelijk maken dat zij, in afwijking van de meerderheid van de commissie, geen verantwoordelijkheid wensten te dragen voor de voorgestelde, maar naar hun mening ondemocratische procedure om tot een voorlopige hogeschoolraad te komen.

40 Verstoring van de faculteitsvergadering. Tweede van links de studentenleider Niek Koning

Over de concept-brief aan het bestuur van de Landbouwhogeschool met het verzoek om de instelling van de hierboven genoemde twee commissies ontstond ook onenigheid. De student-leden herhaalden, maar nu wat uitvoeriger, hun reeds in de vorige bijeenkomst uitgesproken bezwaar: de commissie Breedspoor diende alleen binnenkomende voorstellen in behandeling te nemen; deze zou zij dan moeten voorzien van duidelijke toelichtingen en vervolgens aan de Landbouwhogeschoolgemeenschap voorleggen, die op haar beurt daarover bindende beslissingen moest nemen.²⁰

De verstoring van de faculteitsvergadering op 9 juni 1969

De openbaarheid van de commissievergadering werd deze keer nog niet gerealiseerd, maar er werd besloten dat voor de volgende keer de vaste commissie voor onderwijs en wetenschappen en de pers uitgenodigd zouden worden. Die volgende keer viel op woensdag 11 juni 1969. (LH-BERICHTEN 4 (1969), nr. 37.). Over deze bijeenkomst viel de schaduw van een opzienbarende studentenactie. De maandag tevoren had een groepje van ongeveer 24 studenten, waaronder student-leden van de commissie Breedspoor, de vergadering van de faculteit der landbouwwetenschappen, die 's avonds in de senaatszaal gehouden werd, verstoord. Na het forceren van de toegang tot het gebouw op het Salverdaplein waren zij in vrijwel geheel ontklede

staat de vergaderzaal binnengedrongen. Op dat moment brak voorzitter F. Hellinga de faculteitsbesprekingen af en schorste hij de vergadering. Het binnengedrongen groepje voerde op de tafels van de senaatszaal, die inmiddels door de faculteitsleden was verlaten, een soort toneelstukje op. Op hun blote lijven waren leuzen aangebracht, zoals 'niets om het lijf' en 'lak aan Polak'. Zij wilden daarmee te kennen geven dat zij lak hadden aan het plan van Polak voor een voorlopige hogeschoolraad die niets om het lijf zou hebben. Op de agenda van de vergadering was de door de studenten en ook door andere leden van de hogeschoolgemeenschap voorgestane openbaarheid van de faculteitsvergaderingen geplaatst. Een op 1 mei 1969 ingestelde faculteitscommissie onder voorzitterschap van prof.dr. J. de Wilde had zich met deze kwestie beziggehouden en op 31 mei een rapport uitgebracht aan de faculteit met het advies de openbaarheid van haar vergaderingen te aanvaarden.²¹

Hellinga's verklaring

344 ————— Op 10 juni, één dag na de 'invasie', werd de faculteitsvergadering voortgezet en werd alsnog besloten dat de faculteitsvergaderingen voortaan openbaar zouden zijn. Direct na de heropening van de vergadering had Hellinga een indrukwekkende verklaring afgelegd, waarin hij zijn collega's opriep 'het hoofd koel te houden en te proberen zo goed mogelijk een uitweg te vinden uit de impasse, uit de chaos, waarin onze hogeschool met het universitaire bestel in Nederland zich bevindt (...). Hoe laakbaar zij het gedrag van de actievoerders ook vonden, rector en assessoren hadden in gemeen overleg geoordeeld 'dat wij niet op 2400 studenten moeten verhalen wat wij aan grieven, aan zeer ernstige grieven koesteren tegen een vierentwintigtal (...) Misschien is het toch wel redelijk aanvaardbaar dat wij eerst de reconstructie van de organisatie van het wetenschappelijk onderwijs er voor een belangrijk deel op moeten hebben zitten voordat men in gemoede weer kan teruggrijpen op het in de hand houden, beteugelen en waar nodig het afstraffen van acties als wij gisteren hebben beleefd'.

Uit deze woorden blijkt dat Hellinga begreep dat de oligarchie van verscheidenden van zijn collega's die geen boodschap hadden aan de mening van hun zich uitbreidende staf van medewerkers en hun studenten, een anachronisme was geworden. Jongeren - althans het kritische deel van hen - die nog een leven voor zich hadden, wilden medebeslissen over datgene wat volgens hen waardevol was om te doceren en te bestuderen. Op de mededeling van een van de hoogleraren dat 'deze studenten niet weten wat zij doen', antwoordde Hellinga dat 'deze groep zich zeer bewust is van zijn eisen. Het gaat om doorbreking van bestaande maatschappijstructuren'. Daarbij gaf hij uiting aan zijn geloof 'dat deze maatschappij de kracht in zich draagt om zich naar de toekomst op te trekken'. Zelfs behoudende hoogleraren konden achteraf met Hellinga's verklaring instemmen, wat geen gering blijk van zijn gezag was.²²

Op de 11de juni, de dag waarop de commissie Breedspoor voor de veertiende maal bijeenkwam, begon voorzitter Polak de vergadering met te zeggen dat hij de gebeurtenissen van de afgelopen maandag betreurde. De vrijheid van vergaderen achtte hij hierdoor geschonden zonder dat zijns inziens een beroep op een noodsitu-

atie kon worden gedaan. Vervolgens las het commissielid Van der Woude een verklaring voor waarin hij in scherpe bewoordingen de versterking van de faculteitsvergadering afkeurde. Hij vond dat soort van acties des te gevaarlijker, omdat zij nog bestaande sentimenten tegen de democratisering weer aanwakkerden. Hij deed ten slotte een beroep op de leden Van den Bos en Koning zich verder van een dergelijk optreden te onthouden. Zijn mede-commissieleden Altman, Boelema, Stoffers, Tap, De Visser en Zadoks betuigden hun adhesie met de woorden van Van der Woude. Rijsdijk merkte op dat de gebeurtenissen van maandagavond met deze commissie niets te maken hadden, terwijl Koning de mening van de commissie in dezen huichelachtig vond, omdat zijzelf zijns inziens ondemocratisch tewerkging.

Bij de bespreking van de brief die aan het bestuur van de Landbouwhogeschool zou worden gericht, bleek nogmaals overduidelijk hoe groot de kloof was tussen de student-leden en de rest van de commissie.

De student-leden waren van mening dat de commissie zich van haar oorspronkelijke taak, namelijk het organiseren van discussies en het registreren van meningen, had afgewend. Vanwege hun bezwaar tegen deze procedure, waaraan ze al enige keren uiting hadden gegeven, wensten zij de brief aan het bestuur niet te ondertekenen en zouden zij uit de commissie treden als hij toch werd verzonden. Ze gaven er de voorkeur aan zelf een brief aan het bestuur te schrijven. De meerderheid van de commissie erkende dat het adviseren van het bestuur wat betreft de eventuele instelling van een voorlopige hogeschoolraad niet tot haar oorspronkelijke taak behoorde. Zij had deze er echter met instemming van het bestuur bijgenomen, omdat zij meende dat een begin moest worden gemaakt met het uitwerken van concrete voorstellen voor de democratisering aan de Landbouwhogeschool.

Hierna vond een discussie plaats over de vraag of er een rapport aan minister Veringa moest worden verzonden in verband met diens vragenlijst van 9 januari 1969.

De student-leden constateerden dat de tijd ontbrak om de concept-antwoorden van de commissie in de Landbouwhogeschoolgemeenschap te bediscussiëren. De minister verwachtte immers vóór 15 juli een reactie van de instellingen op zijn vragen. Zij vonden het derhalve voldoende minister Veringa te vragen een experimenteel artikel in de WWO op te nemen (om 'proefnemingen' met de door de WWO niet toegestane bestuursvormen wettelijk mogelijk te maken, v.d.H.) en hem verder te wijzen op de 'activiteiten' van de commissie Breedspoor. De overige leden van de commissie vonden dat in het voorwoord van het concept-rapport duidelijk was gezegd dat de commissie niet pretendeerde de mening van de gehele hogeschoolgemeenschap te vertolken. Zij zeiden verder het te betreuren als de studenten die zich in de afgelopen maanden de nodige deskundigheid hadden eigen gemaakt, niet meer aan de laatste twee vergaderingen zouden deelnemen.

De student-leden uit de commissie Breedspoor getreden

De onverenigbaarheid van de standpunten van de student-leden enerzijds en van de overige leden anderzijds leidde nu onvermijdelijk tot het uit de commissie

treden van de student-leden. Zij zouden voortaan als gewone leden van de Landbouwhogeschoolgemeenschap aan de discussie deelnemen.²³

In de LH-BERICHTEN van 25 juni 1969 staat de brief van de commissie Breedspoor d.d. 18 juni 1969 aan het bestuur van de LH met vier bijlagen. In haar brief stelde de commissie dat zij het, 'gezien de stroomversnelling waarin de discussies over universitaire bestuursstructuren zijn geraakt', wenselijk vond de instelling van een voorlopige hogeschoolraad, met ingang van het nieuwe studiejaar, aan te bevelen. Uit de discussies was immers duidelijk de behoefte gebleken aan medezeggenschap en medebeslissingsrecht voor alle geledingen bij de bepaling van het bestuursbeleid.

De commissie was er zich van bewust dat de bestaande WWO deze raad nog niet die bevoegdheden kon geven waarover hij naar het oordeel van velen zou moeten beschikken. In afwachting van een definitieve taakomschrijving zouden naar het oordeel van de commissie Breedspoor in principe echter een viertal taken aan hem dienen te worden toegekend:

346

- a. het stimuleren en vormen van de meningen over de toekomst van de Landbouwhogeschool;
- b. het voorbereiden van de wijzigingen die door de wet worden gevorderd dan wel mogelijk gemaakt;
- c. het zich uitspreken over ontwikkelingsplan, begroting en over beleidsvoorstellen van bestuur, senaat en faculteit;
- d. het toetsen van het gevoerde en nog te voeren beleid van bestuur, senaat en faculteit.

De Breedspoorcommissie ging ervan uit dat de instelling van een voorlopige hogeschoolraad met zo'n opdracht alleen zin had wanneer bestuur en senaat ervan doordrongen waren dat aan de mening van deze raad groter belang gehecht diende te worden dan aan die van een normaal adviescollege. Zo zou volgens de commissie aan de voorlopige hogeschoolraad het recht verleend moeten worden om bij 'afwijkend inzicht tussen de huidige bestuurscolleges en de Voorlopige Hogeschoolraad zich rechtstreeks tot de Minister te wenden (...)'.

Uit de brief van de Breedspoorcommissie bleek dat Polak een voorlopige hogeschoolraad op basis van vijf categorieën voorstelde:

- a. vier hoogleraren en een lector; b. vijf leden van de wetenschappelijke staf;
- c. tien leden van het technisch en administratief personeel; d. tien studenten;
- e. tien maatschappijvertegenwoordigers.

De verkiezing van de vertegenwoordigers van deze categorieën zou naar het voorbeeld van de regelingen elders per categorie geschieden.

Een amendement van Van der Woude, ondersteund door Zadoks en Van Kammen, presenteerde deze variant:

- a. tien docenten (vier hoogleraren, één lector, vijf wetenschappelijke medewerkers); b. tien leden van het ondersteunend personeel; c. twintig studenten;
- d. tien maatschappijvertegenwoordigers.

De student-leden van de commissie Breedspoor stelden voor op 'demokratische' wijze een voorlopige hogeschoolraad in te stellen en de gehele Landbouw-

hogeschoolgemeenschap op basis van 'een man, een stem' over de samenstelling en de bevoegdheden van deze raad te laten beslissen. Hiervoor wensten zij - na uitvoerige informatie - een referendum onder alle leden van de hogeschoolgemeenschap te houden waarbij gekozen diende te worden uit duidelijke alternatieven. Een referendum waarbij men zich slechts over één voorstel kon uitspreken, welk voorstel dan afkomstig was van een bestuurscommissie, vonden de studenten zeer ondemocratisch. Vooral dit laatste was een veeg uit de pan tegen Polak c.s., die het aan het inzicht van het bestuur en dat van de voorbereidingscommissie wilden overlaten om uit te maken of en zo ja, op welke manier de Landbouwhogeschoolgemeenschap op zinvolle en verantwoorde wijze over de instelling van een voorlopige hogeschoolraad geraadpleegd kon worden.

Aldus ontving het bestuur van de Landbouwhogeschool omstreeks medio juni 1969 van de commissie Breedspoor enkele voorstellen over de instelling van een voorlopige hogeschoolraad met een afzonderlijk schrijven van de student-leden.

Kort daarop, op 27 juni 1969, bood de minister van Onderwijs en Wetenschappen, dr. G.H. Veringa, mede namens zijn ambtgenoot van Landbouw en Visserij, ir. P.J. Lardinois, de nota BESTUURSHERVORMING UNIVERSITEITEN EN HOOGESCHOLEN aan de Tweede Kamer aan, in de wandeling bekend als de NOTA-VERINGA-LARDINOIS of kortweg de NOTA-VERINGA.²⁴ Het bestuur en de senaat van de Landbouwhogeschool vonden daarin aanleiding zich op het standpunt te stellen dat de modellen voor de vorm van een voorlopige hogeschoolraad dienden te vallen binnen de grenzen die in de nota voor het hervormingsstreven werden afgebakend. Als uitgangspunt diende de vertegenwoordigende democratie: iedere vorm van directe democratie, 'een man, een stem', vertegenwoordiging met last of ruggespraak of vertegenwoordiging naar rato van de grootte van elke categorie werd afgewezen ten gunste van een categorale vertegenwoordiging, aangezien alleen dit systeem zowel een krachtig bestuur mogelijk maakte als recht deed aan de eigen plaats, taak en verantwoordelijkheid van elke afzonderlijke categorie.

Naast de categorale indeling werd tijdens de discussie ook wel een indeling in 'blijvers' en 'wijkers' gebruikt. Onder de 'blijvers' werd daarbij het gezamenlijke wetenschappelijke, technische en administratieve personeel verstaan. Onder 'wijkers' verstond men de vlottende studentenbevolking (inclusief de student-assistenten, die dan niet tot het personeel werden gerekend).

De voorbereiding van een voorlopige hogeschoolraad

Op 8 juli 1969 werd de commissie voorlopige hogeschoolraad door het bestuur van de Landbouwhogeschool in het leven geroepen. Zij kreeg tot taak de voorstellen die binnen het overleg van de commissie Breedspoor tot ontwikkeling waren gekomen - en zo nodig enige alternatieve mogelijkheden voor de samenstelling, taak en bevoegdheden van de hogeschoolraad - uit te werken.*

Van de commissie maakten deel uit: dr.ir. D.B.W.M. van Dusseldorp, namens het academisch convent, voorzitter (wegens zijn vertrek naar het buitenland trad met

* zie pagina 348

ingang van de vergadering van 27 oktober 1969 drs. J.A. Faber in zijn plaats), prof.dr. Th. Stegenga namens de senaat, H. Tap, namens het technisch en administratief personeel (tap), mr. J.de Visser, namens het bestuur. Verder werden aan de commissie toegevoegd mr. J.W. Kroon als secretaris en ir. G. Muggen als adjunct-secretaris.²⁵

Het bestuur en de raad van het academisch convent betreurden dat de commissie zich bij de uitvoering van haar taak moest houden aan de in de nota-Veringa-Lardinois geformuleerde uitgangspunten en drongen op wijziging aan, maar verleenden desondanks hun medewerking. De Wageningse studentenraad (Wastra) weigerde die medewerking echter op grond van soortgelijke overwegingen. Daarmee geraakte de voortgang van de oprichting van een voorlopige hogeschoolraad in een impasse. (Voor het vervolg van dit relaas hebben wij veel ontleend aan het in december 1969 uitgegeven RAPPORT VAN DE STUURGROEP OPINIEPEILING HOGESCHOOLRAAD, die onder voorzitterschap stond van drs. A.M. van der Woude.)

Opiniepeiling

In de daarop volgende maanden bleek steeds duidelijker dat aan een eventuele opiniepeiling over alternatieve modellen voor een voorlopige hogeschoolraad twee interpretaties werden gegeven die meestal niet goed van elkaar werden onderscheiden.

Enerzijds beschouwde men deze opiniepeiling nog steeds als een middel om te komen tot een aangepaste bestuursstructuur in afwachting van een definitieve nieuwe regeling bij de wet. Als zodanig zou deze structuur niet verder mogen gaan dan wat van een nieuwe regeling verwacht mocht worden. Dit bleef het standpunt van het bestuur, dat derhalve niet verder kon gaan dan de door de ministers in hun nota bepaalde grenzen. Zo kon men in de LH-BERICHTEN van 8 oktober 1969 kennis nemen van de vijf door de commissie voorlopige hogeschoolraad ontwikkelde alternatieve modellen. De commissie nodigde leden van de hogeschoolgemeenschap uit vóór 6 november nog meer modellen in te dienen, waarna het bestuur over alle al-

* Op 8 juli 1969 werd - eveneens op verzoek van de commissie Breedspeer - de commissie afdelingsniveau door het bestuur ingesteld. Haar taak bestond uit 1) het inventariseren van de bestaande overlegvormen op afdelingsniveau en, uitgaande van de verkregen inzichten, 2) het advies uitbrengen aan het bestuur over de vraag welke overlegvormen ten aanzien van het betrekken van verschillende geledingen in medezeggenschap op afdelingsniveau aanbeveling verdienen. Hierbij werd opgemerkt dat de overlegstructuur op afdelingsniveau losstond van de overlegstructuur op richtingsniveau, waarvoor de docenten-, studenten- en afgestudeerdencommissies werkzaam waren en waarin in de toekomst door de instelling van richtingsonderwijscommissies werd voorzien. Tot leden van deze commissie waren benoemd: mevrouw drs. T.de Boer, namens het academisch convent, prof.ir. A. Moens, namens de senaat, mr. J.de Visser, namens het bestuur, E.M. Wittich, namens het technisch en administratief personeel (tap). Aan de commissie werden nog toegevoegd mr. B. Darn, secretaris en ir. G. Muggen, adjunct-secretaris. De studenten namen geen zitting in deze commissie om dezelfde reden als waarom zij ook geen lid wilden worden van de commissie voorlopige hogeschoolraad.

ternatieven voor een voorlopige hogeschoolraad die binnen de nota-Veringa-Lardinois vielen, een opiniepeiling wilde houden.

Anderzijds werd de opiniepeiling over een voorlopige hogeschoolraad voor diegenen die verdergaande hervorming nastreefden, steeds meer een middel om hun opvattingen daarover aan de ministers en de Kamer duidelijk te kunnen maken. Daartoe was het echter nodig ook buiten de nota vallende modellen in een opiniepeiling te betrekken. Vooral sinds besloten was de nota-Veringa-Lardinois in de Kamer in bespreking te brengen en na de gevoerde discussies werd speciaal bij een aantal studenten de wens steeds levendiger uiting te geven aan het democratisch verlangen de ministers en de Kamer op de hoogte te brengen van de standpunten die aan de Landbouwhogeschool bestonden met betrekking tot de inrichting van de nieuwe wet op het wetenschappelijk onderwijs. Deze ontwikkeling bereikte een hoogtepunt op 13 november 1969 met twee gebeurtenissen die op die dag plaatsvonden. Overdag werd de afdeling voorlichting van de Landbouwhogeschool door twintig à dertig studenten bezet om persvrijheid voor de LH-BERICHTEN af te dwingen. 's Avonds werd tijdens de openbare faculteitsvergadering met de vele aanwezigen op de publieke tribune de afspraak gemaakt dat na afloop van de faculteitsvergadering een discussiebijeenkomst zou worden gehouden. Daar kwam zonneklaar de wens naar voren door middel van een opiniepeiling informatie te verschaffen aan de ministers en de Kamer om zodoende invloed uit te oefenen op de wetgevende arbeid. Van de zijde van de Kamer was ook verzekerd dat het vernemen van de meningen uit Wageningen over de toekomstige bestuursstructuur zeker op prijs gesteld zou worden.

349

Op instigatie van het bestuur van het academisch convent vond op 20 november 1969 een bespreking over de opiniepeiling plaats tussen het dagelijks bestuur van de Landbouwhogeschool en vertegenwoordigers van alle geledingen.

Besloten werd onder meer:

- '1. tot ontkoppeling van een opiniepeiling over alternatieve modellen voor een voorlopige hogeschoolraad en een opiniepeiling ter informatie van de Ministers en de Volksvertegenwoordiging over de aan de Landbouwhogeschool levende opvattingen met betrekking tot de nieuw te ontwerpen Wet voor het Wetenschappelijk Onderwijs;
2. tot het instellen van een stuurgroep, bestaande uit mr. J. de Visser namens het Bestuur, prof. ir. J. W. G. van Mourik namens de Senaat, drs. A. M. van der Woude namens het Academisch Convent, A. S. Mink namens het Technisch en Administratief Personeel en W. A. Hamel namens de Wageningse Studentenraad met als opdracht het organiseren van een opiniepeiling in verband met de wetgeving vóór midden december (...).'

In de LH-BERICHTEN van 26 november 1969 werd de opiniepeiling door de leden van de stuurgroep als volgt aangekondigd: 'Naar het zich laat aanzien zal tussen 4 en 11 december een schriftelijke opiniepeiling aan de Landbouwhogeschool plaatsvinden over enkele hoofdpunten voor een nieuwe Wet op het Wetenschappelijk Onderwijs (niet over een voorlopige hogeschoolraad)'. Het personeel en de studenten werden door bijeenkomsten, brieven, affiches en een drietal speciale in-

formatie nummers van BELHAMEL* zo goed mogelijk op de hoogte gesteld van de bedoeling van de opiniepeiling. In de openbare vergadering op 28 november 1969 van de besturen van de vijf onder 2 genoemde groeperingen viel de beslissing: unaniem werd besloten de opiniepeiling definitief te laten doorgaan.

In zijn rectorale rede van 7 september 1970 sprak F. Hellinga van een 'huzarenstuk, niet alleen wegens de wijze waarop een over de grenzen van de nota Veringa-Lardinois te houden enquête plotseling mogelijk bleek te zijn, maar ook wegens de vaart en de inzet waarmee de uitvoering ter hand werd genomen'. Binnen één maand, op 22 december, kon de stuurgroep de resultaten van haar peiling publiceren.

De geldige respons op de schriftelijke enquête bedroeg ruim 63% van de verzonden biljetten. De hoogste respons werd bereikt door de hoogleraren en lectoren én de wetenschappelijke staf die deel uitmaakten van het wetenschappelijk corps (79% en 78%), gevolgd door de studenten (63%) en het technisch en administratief personeel (57%).²⁶

'Alle geledingen spraken zich in meerderheid voor een categorale vertegenwoordiging in een hogeschoolraad uit. Daarbij bleek vooral de wetenschappelijke, maar toch ook de niet-wetenschappelijke staf geporteerd voor geledingsgewijze kandidaatstelling en stemming. De studenten [waren] voor 'crossing over': vrije kandidaatstelling en stemmen over de geledingen heen. Gooit men alle binnengekomen antwoorden op één hoop, dan bepalen de studenten door hun grote aantal de uitslag'.²⁷

De plannen voor een voorlopige hogeschoolraad werden achterhaald doordat Veringa mede namens zijn ambtgenoot van Landbouw en Visserij, Lardinois, op 17 februari 1970 een voorontwerp van wet indiende. Hij wilde hiermee nieuwe reacties aan de academische wereld ontlokken, die in het eigenlijke wetsontwerp zouden worden verwerkt, dat op 27 april 1970 aan de Tweede Kamer werd aangeboden.

Het wetsontwerp was geënt op de nota Veringa-Lardinois van 27 juni 1969, die wij hierboven al enige malen terloops hebben genoemd, maar waarop wij nu iets uitvoeriger zullen ingaan, omdat zij de eerste mijlpaal vormde aan de weg waarlangs de wet universitaire bestuursvorming (de WUB) tot stand kwam.

De 'Karl Marx-Universiteit' in Tilburg

Aan de nota waren tumultueuze maanden voorafgegaan. Op 28 april 1969 gingen in Tilburg de activisten onder de studenten, in hun strijd tegen de herstructureringsplannen aan de hogeschool en het daarin ontbrekende integrale medebeslissingsrecht, tot bezetting van hun instelling over, die de dag daarop, 29 april, door

* Het eerste nummer van dit blad verscheen 1 februari 1969. BELHAMEL streefde ernaar binnen de hogeschoolgemeenschap het 'aangewezen informatie- en communicatiemedium te worden op het terrein waar de LH-BERICHTEN niet mag komen: de polemiek en de opinievorming in alles wat ons als leden van die gemeenschap kan interesseren'. (Zie het Ter introductie in Jaargang 1, nr. 1, februari 1989.) De redactie bestond uit twee studenten, twee wetenschappelijke medewerkers en een hoogleraar.

het college van curatoren voor onbepaalde tijd werd gesloten. Op 30 april verklaarden de bezetters toekenning van het medebeslissingsrecht op alle niveaus voor alle geledingen tot voorwaarde van ontruiming. Het hogeschoolbestuur stelde op zijn beurt ontruiming als voorwaarde om tot onderhandelen over het medebeslissingsrecht te komen. Op 1 mei gingen de bezetters zelf het onderwijs verzorgen aan de door hen omgedoopte 'Karl Marx-Universiteit'. De lont was eindelijk in het kruit geworpen. Iets dergelijks was in Nederland nog niet gebeurd. Een kleine week later legden curatoren en senaat een verklaring af, die tot de beëindiging van de bezetting van de hogeschool in Tilburg leidde. Daarin erkenden zij in principe het medebeslissingsrecht voor alle geledingen op alle niveaus als uitgangspunt voor structuuroverleg.²⁸

Het dagelijks bestuur van de Landbouwhogeschool, voorzitter Minderhoud, rector Hellinga en secretaris De Visser*, had op 13 mei 1969 in Maarsbergen een bespreking over de begroting-1970 met de directeur van het landbouwonderwijs, ir. P. van der Schans. In een persoonlijk terzijde gaven zij uiting aan hun vrees dat de woelingen in Tilburg ook elders konden plaatsvinden. Wat zouden de besturen van de instellingen dan, wanneer de minister zich passief bleef opstellen, moeten doen om niet door de radicale studenten uit elkaar te worden gespeeld? Zij vroegen daarom aan Van der Schans er zijn best voor te doen dat Lardinois, de minister van Landbouw en Visserij, onder wiens departement de Landbouwhogeschool ressorteerde, zich met zijn ambtgenoot Veringa in verbinding zou stellen om hem zover te krijgen dat hij tot beleidsuitspraken zou overgaan. Van der Schans wist op zijn beurt ir. J.W. Wellen en dr. A.J. Piekaar, respectievelijk directeur-generaal van het ministerie van Landbouw en Visserij en van dat van Onderwijs en Wetenschappen, van de noodzaak te overtuigen om stappen te ondernemen bij hun ministers. Maar nog diezelfde dag deelde Piekaar aan Van der Schans mee dat Veringa had gezegd te willen wachten op het einde van de discussies aan de universiteiten en hogescholen: op 15 juli zou hij, zo meende hij, in ieder geval van een aantal instellingen van wetenschappelijk onderwijs antwoorden op zijn vragenlijst ontvangen hebben.²⁹

351

De bezetting van het Maagdenhuis in Amsterdam

Na het tumult in Tilburg volgde dat in andere steden, waaronder vooral Nijmegen en als een soort climax Amsterdam met de in de media van dag tot dag weergegeven bezetting van het Maagdenhuis, het universitaire bestuurscentrum (16-21 mei 1969).

Tot dusverre was Veringa vrij afwachtend gebleven. Als socioloog-beleidsmaker voelde hij er niets voor in een te vroeg stadium van bovenaf in te grijpen. Zijn tactiek bestond in het steeds maar weer overleggen en nagaan waar de grenzen van de democratisering lagen. Het ging er hem niet om een kortstondige pas op de plaats te maken, maar om uiteindelijk uit te komen waar hij wilde uitkomen.³⁰

* De secretaris maakte de facto deel uit van het dagelijks bestuur; de voorzitter en de rector de jure.

41 links Dr. G.H. Veringa, minister van Onderwijs en Wetenschappen, en rechts Ir. P.J. Lardinois, minister van Landbouw en Visserij

De nota-Veringa-Lardinois

Terwijl het vooral de Tilburgse opstand is geweest die tot aanvaarding van het medebeslissingsrecht de stoot heeft gegeven, is het de Maagdenhuisbezetting geweest die tot een zekere ommekeer in de publieke opinie heeft geleid en ook in de Tweede Kamer een stemming heeft gebracht van 'dit is niet redelijk meer, hier zijn de mogelijkheden tot open overleg met het universiteitsbestuur door de studenten voortijdig afgekapt'. In deze toestand van voorlopige stabilisatie kwamen Veringa en Lardinois op 27 juni 1969 met hun nota **BESTUURSHERVORMING UNIVERSITEITEN EN HOGESCHOLEN**, een stuk dat 'qua radicaliteit ongeveer het midden hield tussen wat de actiegroepen hadden geëist en wat de besturen hadden toegestaan'. Veringa was zeer betrokken bij de nota, omdat hij ervan overtuigd was dat het merendeel van de universiteiten en hogescholen niet goed werd bestuurd en democratisering noodzakelijk was.³¹

De **NOTA-VERINGA-LARDINOIS** begon met de opmerking dat de snelle opeenvolging van de recente gebeurtenissen in de universitaire wereld ertoe had geleid dat de verwachtingen van velen, in het bijzonder van studenten, zeer hoog waren gespannen. Het leek de ministers van Onderwijs en van Landbouw daarom wenselijk de

grenzen af te bakenen die ter bescherming van de belangen van onderwijs en wetenschappen aan het hervormingsstreven werden gesteld.

De nota bood, aldus de ministers, in plaats van de oude bestuursvorm de globale uitgangspunten voor een fundamenteel nieuw stelsel waarbij het universitaire bestuur in zijn geheel in handen van organen van de autonome universitaire gemeenschap kwam te liggen. Uitdrukkelijk noemde de nota als doelstellingen voor het nieuwe stelsel interne democratisering van het bestuur en vergroting van de bestuurlijke doelmatigheid. Dat hield in dat op de verschillende niveaus vertegenwoordigende bestuursorganen in het leven werden geroepen waarin, naast de hoogleraren, ook de lectoren en wetenschappelijke medewerkers, het technisch en administratief personeel en de studenten zouden zijn vertegenwoordigd. Het dagelijks bestuur zou worden uitgeoefend door kleine colleges wier leden, zeker op de hogere niveaus, daaraan een volledige dagtaak zouden hebben. Bij hun werk zouden deze organen binnen het algemene beleidskader blijven dat de vertegenwoordigende lichamen hadden vastgesteld.³²

353

Bovendien zou op het hoogste niveau worden voorzien in een zekere inspraak van de maatschappij, doordat in het hoogste vertegenwoordigende bestuursorgaan, de universiteits- of hogeschoolraad, naast de vertegenwoordigers van de verschillende geledingen van de universitaire gemeenschap, ook een aantal vertegenwoordigers van de maatschappij als leden zitting zouden hebben.

Uit beide doelstellingen gezamenlijk liet de nota nog voortvloeiën het streven naar eenheid van het wetenschappelijk corps. Dit hield in dat de scheiding tussen hoogleraren, lectoren en leden van de wetenschappelijke staf gematigd moest worden met betrekking tot diverse bestuursfuncties en -verantwoordelijkheden. Zodoende zouden vijf geledingen in de verschillende bestuursorganen vertegenwoordigd zijn: 1. hoogleraren en lectoren; 2. de wetenschappelijke staf; 3. de studenten; 4. het administratief en technisch personeel en 5. vertegenwoordigers van de maatschappij.

Het wetsontwerp zou de nieuwe bestuursvorm, een stelsel van representatieve democratie, waarin alle geledingen waren betrokken, alleen in hoofdlijnen regelen, zodat elke universiteit of hogeschool met eigen varianten kon komen. De nota verwierp de hier en daar naar voren gebrachte gedachte dat de universiteit of de faculteiten zouden worden bestuurd door vergaderingen voor alle betrokkenen toegankelijk, waarin iedere aanwezige één stem had ('een man, een stem'-stelsel). Dit stelsel was volgens de samenstellers van de nota gebaseerd op een uitsluitend formeel, simplistisch-democratisch standpunt; het zou betekenen dat de universiteit een optelsom was van individuen en geen organisatie van personen en geledingen met ieder een eigen plaats, taak en verantwoordelijkheid. Eveneens werd een stelsel van vertegenwoordiging afgewezen dat gebaseerd was op de numerieke omvang van de geledingen.

De ministers stelden zich voor 'met voortvarendheid de indiening van een wetsontwerp te bevorderen dat strekt tot aanpassing van de wet aan de [in de nota] omschreven uitgangspunten'. Zij vonden het echter raadzaam aan de wet een beperkte geldigheidsduur te verlenen, omdat - zoals de memorie van toelichting het

zou formuleren - 'thans niet een in alle opzichten uitgebalanceerd stelsel kan worden verwacht'.³³

De eenheid van het wetenschappelijk corps

354

Tijdens de vergadering van de academische raad op 5 juli 1969 deelde dr.ir. P. Walstra, voorzitter van het Wagenings conventsbestuur, mede dat er bij de wetenschappelijke staf ernstige ongerustheid was ontstaan over de paragraaf in de NOTA-VERINGA-LARDINOIS over de eenheid van het wetenschappelijk corps. Door de staf, aldus Walstra, werd al jaren voor de totstandkoming van deze eenheid geijverd. Als deze nog lang op zich zou laten wachten, achtte hij het optreden van een radicalisering binnen de staf niet ondenkbaar. Hij stelde voor dat de raad de ministers van Onderwijs en van Landbouw hiervan op de hoogte zou stellen. Walstra kreeg onder anderen bijval van prof. D.J. Kuenen, rector magnificus van de Leidse Universiteit, van diens collega A.D. Belinfante van de Universiteit van Amsterdam en van prof. E.W. Hofstee van de Landbouwhogeschool. Mr. Cals, oud-minister van Onderwijs en Wetenschappen en oud-minister-president, merkte op, dat de academische raad zijn denkkeel over dit punt als volgt zou kunnen formuleren: 'De academische raad is van mening, dat noodzakelijk moet worden uitgegaan van de eenheid van het wetenschappelijk corps en dat maatregelen dienen te worden genomen, welke deze eenheid op zo kort mogelijke termijn verwerklijken. Daarbij denkt de Raad aan het leggen van de verantwoordelijkheid voor een bepaald vak bij de vakgroep, hetgeen inhoudt het verdwijnen van de leerstoel in zijn huidige vorm. Dit houdt tevens in, dat het aantal geledingen aan de universiteit niet vijf zal zijn, maar tot vier moet worden teruggebracht, omdat hoogleraren, lectoren en wetenschappelijke staf als één geleding zijn te beschouwen'.

Piekaar, Veringa's directeur-generaal, sribbelde nog tegen door te zeggen dat de ministers Veringa en Lardinois toch gesteld hadden dat de eenheid in kwestie moest worden nagestreefd en de scheiding tussen hoogleraren en niet-hoogleraren in het wetenschappelijk corps gematigd. Zou men nu niet door het woord gematigd te vervangen door een absolute term in de categorie 'loze kreten' terechtkomen? Wist men, met het doen van algemene uitspraken, wel precies wat men deed? Maar Walstra gaf geen krimp. Het Interacademiaal Overleg van Conventen (IAOC) had zijn gedachten over deze aangelegenheid reeds in een nota aan de ministers voorgelegd. Eenheid van het wetenschappelijk corps betekende niet dat iedere pas afgestudeerde daarin onmiddellijk werd opgenomen. Na een assistentschap van drie à vier jaar kreeg men niet zo maar het recht om aan de universiteit te blijven. Na afloop van het assistentschap was het soms mogelijk, na een grondige beoordeling, tot docent te worden benoemd. Binnen het wetenschappelijk corps behoorde er geen principieel onderscheid meer te zijn tussen degenen die er deel van uitmaakten. Onderwijs- en onderzoektaken werden aan de vakgroep opgedragen en die was er in zijn geheel verantwoordelijk voor.

Na de afronding van de discussie bleken 27 aanwezigen de formulering van Cals te aanvaarden, terwijl vier daartegen waren.³⁴

Voor de nu volgende uiteenzetting van structuur en inhoud van het wetsontwerp TIJDELIJKE VOORZIENINGEN MET BETREKKING TOT DE BESTUURSHERVORMING VAN DE NEDERLANDSE UNIVERSITEITEN EN HOGESCHOLEN nemen wij als uitgangspunt het op 27 april 1970 door de ministers Veringa en Lardinois ingediende ontwerp. (Waar van 'universiteit' wordt gesproken, wordt ook 'hogeschool' bedoeld.)

In de nota waren de ministers nog uitgegaan van twee nevensgeschikte waarden: democratisering* en doelmatigheid (continuïteit en efficiency). De memorie van toelichting bij het wetsontwerp voegde hieraan een derde waarde toe: de vergroting van de zelfstandigheid of autonomie van de universiteit. Hierbij dachten, blijkens de memorie van antwoord, de bewindslieden in de eerste plaats aan 'de traditionele opvatting dat de beoefening en verdere ontwikkeling van de wetenschappen en het op die grondslag organiseren en geven van onderwijs autonome taken zijn en dat de organisatie van de universiteit in de engere, eigenlijke, zin daarom een coöperatief karakter moet hebben (...)'.³⁵

Leidende principes

De inhoud van de wet werd, aldus de memorie van toelichting, geregeld door een aantal leidende principes, waaronder zich de volgende zeven bevonden:

1. *Opbouw van de basis af.* Dit betekende dat de zelfstandigheid van organen op het laagste niveau, de vakgroepen, waar de eigenlijke universitaire taken, onderzoek en onderwijs, werden uitgevoerd, zo min mogelijk mocht worden beknot.
2. *Recht tot medebeslissen.* In de nota was gesteld dat aan geen universitaire geleiding op voorhand het recht tot medebeslissen in bestuursorganen op welk niveau dan ook mocht worden onthouden. Het sprak echter niet vanzelf dat dit recht ook voor de colleges van dagelijks bestuur gold. De regeling van de samenstelling van deze colleges behoorde niet alleen - en niet in de eerste plaats - rekening te houden met het beginsel van de representativiteit, maar vooral met dat van de doelmatigheid van het bestuur.
3. *Eenheid van het wetenschappelijk corps.* Voor de ministers was bij het stipuleren van deze eenheid, die de formele positie van de hoogleraren niet onaangestast liet, doorslaggevend geweest dat, hoe dringend de oplossing van het vraagstuk van de studenteninspraak ook mocht zijn, de versterking van de positie van de wetenschappelijke staf van nog wezenlijker betekenis was. Gezien de zeer belangrijke taak die de leden van de wetenschappelijke staf in de eerste plaats op het terrein van het wetenschappelijk onderzoek, maar ook op dat van het onderwijs vervul-

* De democratisering betekende niet alleen dat, anders dan voorheen, meer groepen een aandeel gingen leveren in de bestuursprocessen. Zij hield volgens de memorie van toelichting ook in dat aan de individuele leden van de universitaire gemeenschap de mogelijkheden van bescherming en steun werden geboden waarop zij naar moderne inzichten recht hadden. Voor studenten die meenden bij het afleggen van examens onredelijk te zijn behandeld, was daarom een bepaling ontworpen (artikel 40 van de WUB) op grond waarvan hun een recht van beroep toekwam. Ook de rechtsbescherming van de andere leden van de universitaire gemeenschap was verbeterd (artikel 39).

den, moest -passend in het kader van de democratisering- aan de wetenschappelijke medewerkers een aanzienlijke medeverantwoordelijkheid voor het onderwijs en de wetenschapsbeoefening worden gegeven. Uit het wetsontwerp bleek dat de verwezenlijking van die eenheid vrijwel geheel werd bereikt ten aanzien van de hoogleraren en lectoren. Dit hield onder meer in dat de lector de bevoegdheid kreeg als promotor op te treden. Slechts enkele functies bleven nog aan de hoogleraren/lectoren alleen voorbehouden, met name die van vakgroepvoorzitter en dekaan, terwijl de rector magnificus niet anders dan een gewoon hoogleraar kon zijn. Verder werd bepaald dat de wetenschappelijke medewerkers in vaste dienst niet langer 'onder toezicht van', maar 'in overeenstemming met' de hoogleraar/lector hun werkzaamheden dienden in te richten, een formulering die vóór 1970 voor de lectoren had gegolden. Te zamen met de hoogleraren en lectoren zouden zij in de universitaire gemeenschap één geleding vormen.

4. *Niet-universitaire leden.* De term maatschappijvertegenwoordigers, die de indruk wekte alsof degenen die aan de universiteit werkten en studeerden, niet tot de maatschappij behoorden, verviel, evenals de veronderstelling dat zij een geleding zouden vormen. Op twee plaatsen werd de aanwezigheid van niet-universitaire leden voorgeschreven, namelijk in de universiteitsraad en in het dagelijks bestuur, college van bestuur geheten.

5. *Openbaarheid.* De ministers waren van mening dat een van de grondslagen van een democratische bestuursopbouw hierin gelegen was dat de bestuursprocessen zich in de openheid afspeelden; openbaarheid behoorde voorop te staan en inbreuk op die regel moest gemotiveerd worden. Raden moesten doorgaans in het openbaar vergaderen, (dagelijkse) besturen en commissies echter in de regel in beslotenheid, omdat anders een vrije meningsuiting zou worden belemmerd. Stukken voor en besluiten van besturen en commissies moesten echter 'zoveel mogelijk' openbaar zijn vanwege de verantwoordingsplicht die geconcretiseerd was in een plicht tot verschaffing van informatie.

6. *Eenheid van bestuur.* Zoals al in de nota was aangegeven, werd de oude dualistische bestuursstructuur opgeheven, omdat het onderscheid tussen onderwijs en wetenschapsbeoefening enerzijds en beheer anderzijds vanwege de stijgende kosten fictief was geworden. De *duplex ordo* (de senaat en het college van curatoren dat aan de Landbouwhogeschool het bestuur* heette) werd daarom opgeheven en vervangen door twee nieuwe organen: een universiteitsraad (UR) en een college van bestuur, die gezamenlijk op het hoogste niveau, als toporganen dus, zowel het bestuur over onderzoek en onderwijs als het financieel-economische beheer uitoefenden.

7. 'Door de gehele MvT loopt als een rode draad de gedachte dat, hoe lager het niveau is, dus hoe directer het contact met onderzoek en onderwijs, des te zwaar-

* Het bestuur van de Landbouwhogeschool, dat in 1956 was ingesteld, onderscheidde zich van een college van curatoren doordat er, naast de vroegere curatoren, behalve de rector magnificus, nog twee hoogleraren zitting in hadden.

der de vertegenwoordiging van het wetenschappelijk personeel in de verschillende bestuursorganen behoort te zijn. Terwijl op het topniveau het wetenschappelijk personeel een minderheid in de raad kan uitmaken, bezet het op het middenniveau (de faculteit, v.d.H.) minstens de helft van de zetels en is op het niveau van de vakgroep de aanwezigheid van leden buiten het wetenschappelijk personeel als aanvullend gedacht'.³⁶

De voornaamste wijzigingen ten opzichte van de nota van 27 juni 1969 betroffen: de beperking van het aantal geledingen tot drie en de toevoeging van een experimenteerartikel *, alsmede van het artikel waarbij, onder voorzitterschap van prof. mr. J.M. Polak, de commissie voor de bestuurshervorming werd ingesteld.** De ministers voegden nog een nieuw element toe dat afkomstig was uit het rapport-Maris: het college van dekanen, dat naar hun mening geacht kon worden het wetenschappelijk corps in zijn geheel te vertegenwoordigen. Dit college fungeerde onder voorzitterschap van de rector magnificus als een belangrijk adviescollege voor universiteitsraad en college van bestuur over onderwijs- en wetenschapszaken. Het was verder belast met de verlening van doctoraten en eredoctoraten en het, in overleg met de universiteitsraad, opmaken van een voordracht van ten minste twee hoogleeraren voor de benoeming door de Kroon van de rector magnificus. Het college werd gevormd door de voorzitters of dekanen van de faculteiten. Wanneer een instelling van wetenschappelijk onderwijs slechts één faculteit bezat, zoals de Landbouwhogeschool, werd 'het college gevormd door de rector magnificus, de dekaan van de faculteit (indien de rector niet tevens de dekaan van de faculteit was), alsmede zoveel leden, dat het college zeven personen omvatte'. Deze leden werden door de faculteitsraad voor ten minste drie jaren gekozen uit de gewone hoogleeraren en lectoren. (Artikel 34, lid 2, 3, 4 en 5, alsmede artikel 9, lid 2, van de WUB.)

357

Zetelverdeling en taakverdeling

De in de nota aangegeven richtlijnen ten aanzien van de zetelverdeling en de onderlinge taakverdeling op de verschillende niveaus werden in het wetsontwerp niet herzien, maar wel verder uitgewerkt.

De UR (of HR) zou maximaal 40 leden hebben, waarvan ten minste 1/6 afkomstig moest zijn van buiten de universiteit. Deze 'buiten-universitaire leden' werden door de Kroon benoemd op aanbeveling van de UR. Ten aanzien van de verhou-

* Artikel 55 van de WUB bood de ministers de mogelijkheid om, op facultair en lager niveau, aanvragen van een raad tot experimenteren met de bestuursvorm buiten de grenzen van de wet om, te honoreren mits en voor zover 'daardoor de strekking van deze wet niet wordt aangetast', dat wil zeggen dat aan de democratisering en de doelmatigheid van de wet geen geweld mocht worden aangedaan.

** De wetgever wilde het experiment begeleiden en had daarom in artikel 56 voorzien in een commissie voor de bestuurshervorming van de instellingen van wetenschappelijk onderwijs die de ministers moest rapporteren over de werking van de wet, in het bijzonder met het oog op wat na de beëindiging van de geldigheid van de WUB (31 augustus 1976) moest gebeuren.

ding van de vertegenwoordigers van de universitaire geledingen merkten de bewindslieden in de memorie van toelichting op 'dat een exacte weging van de stemverhouding van de geledingen bijzonder moeilijk is. (...). Zij menen, dat dit belangrijke punt (...) niet geheel aan de universiteiten zelf kan worden overgelaten, mede omdat het ten nauwste verband houdt met de deugdelijkheid van het universitair bestuur. Derhalve hebben zij gekozen voor een bepaling (...), waarin is gesteld dat een paritaire samenstelling de uiterste grens vormt; dat wil zeggen dat het wetenschappelijk personeel ten minste een derde en de studenten en het niet-wetenschappelijk personeel* ten hoogste een derde van de zetels kunnen hebben, die bestemd zijn voor de raadsleden, die uit de universitaire gemeenschap afkomstig zijn'. Wat betreft het personeel bepaalde het bestuursreglement de verhouding vaste of tijdelijke dienst. 'In deze opzet is pariteit dus als grensgeval mogelijk, en wel een pariteit in drieën'.³⁷

De leden van de UR hadden minimaal twee jaar zitting (de student-leden één jaar); de UR koos al dan niet uit zijn midden een voorzitter.

De hogeschoolraad (HR) van de Landbouwhogeschool telde 33 leden. Daarvan werden er 27, gelijkelijk verdeeld over de drie geledingen, gekozen uit de hogeschoolgemeenschap. De overige zes leden werden, op aanbeveling van de HR, door de Kroon benoemd als buiten-universitaire leden. Evenals elders woonden de leden van het college van bestuur voor zover nodig de vergaderingen van de hogeschoolraad met raadgevende stem bij. Aan de Landbouwhogeschool gold dit ook voor de ambtenaar die de minister van Landbouw (reeds in het voormalige bestuur van de hogeschool) als zijn vaste vertegenwoordiger had aangewezen.

College van bestuur

Het college van bestuur zou bestaan uit drie of vijf leden. Bij de samenstelling van het college diende rekening te worden gehouden met de noodzaak dat in dit college deskundigheid zowel op het terrein van onderwijs en wetenschap als op het gebied van het financiële beheer aanwezig diende te zijn. Dit leek het best verwezenlijkt te worden, indien in het college van bestuur zitting zouden hebben één, respectievelijk twee leden, door de UR gekozen uit het wetenschappelijk corps in vaste dienst voor ten minste twee jaar en één, respectievelijk twee leden door de Kroon na overleg met, maar niet noodzakelijkerwijze met instemming van de raad benoemd voor een door de Kroon te bepalen termijn (artikel 30, derde en vierde lid). Ten slotte zou de rector magnificus ambtshalve deel uitmaken van het college (artikel 30, tweede lid). Hij zou, eveneens na overleg met de universiteitsraad, voor ten minste twee jaar door de Kroon worden benoemd uit een door het college van dekanen opgemaakte voordracht van ten minste twee gewone hoogleraren. Na zijn aftreden zou hij opnieuw benoembaar zijn. De voorzitter van het college van bestuur werd benoemd

* De in het wetsontwerp - en in de wet - voorkomende benaming niet-wetenschappelijk personeel werd door velen terecht weinig geslaagd gevonden door haar negatieve gevoelswaarde. In de praktijk sprak men daarom van technisch en administratief personeel of, kortweg, van TAP (tap).

door de Kroon uit de leden van dit college. Het lag voor de hand dat in het college van bestuur een verdeling van 'aandachtsgebieden' tot stand zou komen, die echter geen afbraak mocht doen aan het collegiaal karakter van het bestuur.

Het college van bestuur van de Landbouwhogeschool telde drie leden.

De faculteit

Het middenniveau (de faculteit*) werd aan de Landbouwhogeschool gevormd door de faculteit der landbouwwetenschappen. In de WWO werd het begrip faculteit in twee betekenissen gehanteerd: 1. als deelgebied van onderwijs en wetenschapsbeoefening en 2. als vergadering van de gewone hoogleraren en daarmee als bestuurslichaam. In de WUB bleef de eerste betekenis onveranderd; in bestuursrechtelijke zin was de faculteit echter niet meer de vergadering van de hoogleraren, maar werd zij de gemeenschap bestaande uit de leden van het wetenschappelijk en niet-wetenschappelijk personeel, alsmede de studenten, werkzaam op het gebied van de faculteit (in de eerste betekenis van het woord).

Volgens artikel 5 van de WUB werd het bestuur van de faculteit uitgeoefend door de faculteitsraad en het faculteitsbestuur. Artikel 6 bepaalde dat de faculteitsraad voor ten minste de helft zou bestaan uit leden van het wetenschappelijk personeel, waarbij opnieuw het bestuursreglement de verhouding vaste-tijdelijke dienst zou regelen. Verder ging men ervan uit dat aan de studenten en het niet-wetenschappelijk personeel een duidelijk medebeslissingsrecht -zonder beperking ten aanzien van onderwerpen- toekwam, zodat ook vertegenwoordigers van deze twee geledingen in de faculteitsraad zitting zouden moeten hebben. Hierbij werd er overigens van uitgegaan dat geen beslissingen konden worden genomen over onderwijs- en wetenschapsaangelegenheden, die niet werden gesteund door de 'instemmende medewerking' van de in de raad zitting hebbende professionele beroepsbeoefenaren. De leden van het wetenschappelijk personeel bezaten ten aanzien van het onderwijs en de wetenschapsbeoefening immers de hoogste verantwoordelijkheid. Dit impliceerde een

359

* In de memorie van toelichting bij het ontwerp van wet tot wijziging van de WWO (inpassing onderwijs landbouwhogeschool) van 2 februari 1967 meenden de toenmalige ministers van Onderwijs en Wetenschappen en van Landbouw en Visserij, respectievelijk mr. I.A. Diepenhorst en mr. B.W. Biesheuvel, dat voor de Landbouwhogeschool gesproken moest worden van faculteit en niet van afdeling, de term die de WWO gebruikt voor de aanduiding van de verschillende onderdelen van de technische wetenschappen aan de technische hogescholen. Volgens hen werd met de term faculteit beter tot uitdrukking gebracht dat het bij de Landbouwhogeschool ging om een eenheid van wetenschappen, namelijk de landbouwwetenschappen 'met alle daaraan verbonden of daarmee samenhangende aspecten'. (Cursivering van ons, v.d.H.) (WIJZIGING VAN DE WET OP HET WETENSCHAPPELIJK ONDERWIJS, inpassing onderwijs landbouwhogeschool, Memorie van Toelichting, Zitting 1966-1967-9018, pp. 4-5.)

In april 1970 publiceerde daarentegen het bestuur van het academisch convent een discussienota over subfaculteiten aan de Landbouwhogeschool. Volgens het conventbestuur vloeide de behoefte aan subfaculteiten enerzijds voort uit de sterke groei en differentiatie van de hogeschool, anderzijds uit de wenselijkheid van een krachtig en effectief onderwijs- en onderzoekbeleid. (BELHAMEL 2 (1970), nr. 5, 24 april 1970.)

gekwalficeerde vertegenwoordiging, die tot uitdrukking kwam in het minimum zetelpercentage dat aan het wetenschappelijk personeel in de raad was toegewezen. De leden van de raad werden voor ten minste een jaar gekozen. De raad koos op zijn beurt -al dan niet uit zijn midden- een faculteitsbestuur van maximaal vijf personen voor ten minste een jaar. De voorzitter van het faculteitsbestuur, de dekaan van de faculteit, werd voor ten minste drie jaar uit de gewone hoogleraren en lectoren gekozen. Deze periode zou kunnen voorkómen dat de continuïteit van het beleid een probleem werd.

De Moors vrees voor amateurisme

360 ————— Prof.dr. R.A. de Moor concludeerde ietwat spijtig dat de democratisering het gewonnen had van het streven naar een grotere bestuurskracht. In de afwijzing van beroepsbestuurders ontmoetten alle partijen elkaar. Men denke aan het rumoer rondom 'Maris'. 'Traditioneel hebben de hoogleraren er een grote huiver voor, terwijl de overige groepen de invloed die voor hen in het verschiet ligt, niet graag verminderd zien door professionele bestuurders'. Kennelijk vreesde De Moor voor amateurisme. Hij maakte daarvan ook geen geheim: 'Nu doet zich de merkwaardige situatie voor, dat de universiteiten opleidingen in de bedrijfskunde en bestuurskunde geven voor bestuurders of toekomstige bestuurders van ondernemingen en overheidsdiensten, maar dat zij zich zelf grotendeels laten besturen door amateurs, die dit als neventaak moeten doen en elkaar na verloop van twee of drie jaar afwisselen'.³⁸ Hiertegen kan worden ingebracht dat een periodieke evaluatie van een bestuurder met de mogelijkheid van herverkiezing wellicht de voorkeur verdient boven beroepsbestuurders, die in principe, tenzij ze duidelijk geblunderd hebben, niet kunnen worden afgezet.

De vaste commissies van de faculteitsraad

————— Reeds in het Ancien Régime namen 'faculteitscommissies', met name de onderwijs- en onderzoekscommissies, een belangrijke plaats in. Daarom bepaalde artikel 12, eerste lid, van de WUB dat de faculteitsraad vaste commissies diende in te stellen voor het onderwijs en de wetenschapsbeoefening. Zij werden in meerderheid samengesteld uit leden van het wetenschappelijk corps.

De faculteitsraad van de Landbouwhogeschool, die 16 vertegenwoordigers van de wetenschappelijke staf telde, acht leden uit het technisch en administratief personeel en eveneens acht leden uit de studentengeleding, stelde de onderwijsprogramma's van de studierichtingen vast, beoordeelde de onderzoekprogramma's van de vakgroepen (zie hierna), regelde de examens en tentamens en adviseerde het college van bestuur bij de voordracht voor de benoeming van hoogleraren en lectoren door de Kroon.

Om de grote verscheidenheid aan vakgebieden binnen de éne faculteit te kunnen overzien, lieten de faculteitsraad en het faculteitsbestuur zich adviseren door een groot aantal vaste en ad hoc commissies. Tot de vaste commissies behoorden de vaste commissie voor het onderwijs (VCO), de vaste commissie voor de wetenschapsbeoefening (VCW), de vaste commissie buitenland (VCB), de vaste commis-

sie dierproeven (VCD), de vaste commissie lerarenopleiding (VCL) en de vaste commissie studiebegeleiding (VCS).

De vakgroep in de plaats van de leerstoel

De leerstoel kon vóór de WUB als de basiseenheid worden gezien. In bestuursrechtelijke zin opgevat lag de leiding van de activiteiten van die basiseenheid in handen van de bekleder van die leerstoel: de hoogleraar. Aan hem waren wetenschappelijke medewerkers toegevoegd. In de WUB werd op een andere wijze vorm gegeven aan de organisatie van het onderwijs en de wetenschapsbeoefening aan de basis. Als benaming van deze organisatie-eenheid werd de term vakgroep* gebruikt. Met deze term werd een groep personen bedoeld die op één vakgebied werkzaam waren. De werkzaamheden op het basisoniveau bestonden uiteraard in de eerste plaats uit het geven van onderwijs en het verrichten van onderzoek op een bepaald vakgebied. Met deze meest fundamentele taken van de universiteit waren in de allereerste plaats de leden van het wetenschappelijk personeel belast. Ook studenten in de afstudeerfase konden, met name op het gebied van het onderzoek, hun bijdrage aan de werkzaamheden leveren. Daarnaast was er op het basisoniveau sprake van een aantal zeer gevarieerde werkzaamheden van technische en administratieve aard.

361

Ten aanzien van de samenstelling van de vakgroep, stelde de faculteitsraad, die haar ook had ingesteld, vast welke leden van het wetenschappelijk en niet-wetenschappelijk personeel, alsmede welke studenten, van de vakgroep deel zouden uitmaken. Blijkens de memorie van toelichting lag daarbij het accent op 'hen die uit hoofde van hun professie als docent of als onderzoeker op eenzelfde vakgebied werkzaam zijn'. Binnen de vakgroep zou door alle leden regelmatig overleg over zaken van onderwijs en onderzoek worden gepleegd.

Het bestuur van de vakgroep bestond in elk geval uit de vaste kern van de vakgroep, dat wil zeggen het volledige wetenschappelijke personeel in vaste dienst. De faculteitsraad bepaalde hoeveel wetenschappelijke medewerkers in tijdelijke dienst, studenten en tap-leden tevens in het vakgroepsbestuur konden zitten; hun aantal zou volgens de memorie van toelichting de professionele kern van het vakgroepsbestuur niet mogen overtreffen. Het hele bestuur zou zijn voorzitter moeten kiezen uit de hoogleraren en lectoren** van de vakgroep. Had de voorzitter overwegende bezwaren tegen een bestuursbesluit, dan was hij bevoegd dit ter vernietiging aan de faculteitsraad voor te leggen.

* Niet te verwarren met de in hoofdstuk X, p.153, genoemde 'vakgroepen', die eigenlijk 'vakengroepen' waren.

** De Landbouwhogeschool telde in 1970 70 vakgroepen. Sommige vakgroepen hadden meer dan één hoogleraar, bijvoorbeeld de vakgroep bodemkunde en geologie (vijf hoogleraren) en sociologie van de westerse gebieden (drie hoogleraren en een lector).

Wat betreft de verhouding tussen raad en bestuur verschilden de voorschriften per niveau. Het faculteitsbestuur trad op als dagelijks bestuur; het bereidde het door de faculteitsraad te voeren beleid voor en voerde de besluiten van de raad uit. In de memorie van toelichting werd de hoop uitgesproken dat de raad het bestuur een ruime armslag zou geven. Op het topniveau had, zoals in de nota al was aangekondigd, de WUB een uitdrukkelijke taakverdeling voorgeschreven om, zo heette het in de memorie van toelichting, een verantwoord evenwicht tot stand te brengen tussen de waarden van democratisering en doelmatigheid. De UR, blijkens de memorie van toelichting het hoogste orgaan van de universiteit, had volgens de tekst van de wet in elk geval de volgende taken en bevoegdheden:

- vaststelling van het bestuurs- en kiesreglement (onder voorbehoud van de goedkeuring door de minister);
- vaststelling van het ontwikkelingsplan, het financiële schema en de begroting;
- het formuleren van richtlijnen voor de coördinatie en organisatie van onderwijs- en wetenschapsbeoefening in overleg met het college van dekanen;
- het vaststellen van een regeling tot bescherming van de rechtsorde in de universitaire gemeenschap;
- de zorg voor de studentenvoorzieningen;
- de goedkeuring van (sub)faculteitsreglementen.

Tot de taken van het college van bestuur behoorden in elk geval:

- het voorbereiden en uitvoeren van besluiten van de UR;
- de zorg voor de huisvesting, de financiën, de roerende en onroerende zaken, het personeel, de rechtshandelingen en de correspondentie;
- het toezicht op al datgene wat de universiteit betrof;
- de aanbeveling aan de minister van te benoemen hoogleraren en lectoren na advies van de faculteitsraad;
- het verstrekken van alle gevraagde informatie aan zowel de UR als aan de minister.

Deze laatste taak wees op de tweevoudige verantwoordelijkheid van het college van bestuur dat rekenschap had af te leggen én aan de UR én aan de minister van Onderwijs en Wetenschappen of, in het geval van de Landbouwhogeschool, aan de minister van Landbouw en Visserij. De verantwoordelijkheid van de universitaire gemeenschap ten opzichte van de staatsgemeenschap, de financier van de instellingen van wetenschappelijk onderwijs, liep dus via het college van bestuur.

De leden van het college van bestuur konden niet door de UR worden afgezet. Zelf konden zij echter wel besluiten van dit lichaam bij de minister ter vernietiging voordragen.

De voorzitter van de raad had het recht, ter bevordering van een goede coördinatie, de vergaderingen van het college van bestuur bij te wonen. Hij had daar een adviserende stem. Datzelfde gold voor de secretaris van de universiteit.³⁹

De verhouding tussen de UR en het college van bestuur was, ondanks de in de wet vastgelegde taken van beide lichamen, gecompliceerd. Artikel 20, lid 2, gaf namelijk aan de raad 'de bevoegdheid tot regeling en bestuur van de zaken van de

42 Dr. L. van der Plas, een van de voorvechters van de emancipatie van de wetenschappelijke staf

universiteit in haar geheel, voorzover die niet bij of krachtens deze wet aan het college van bestuur is opgedragen'.

De taken van het college van bestuur waren tijdens de behandeling van het wetsontwerp in de volksvertegenwoordiging een strijdpunt geweest. Zo hadden de linkse oppositiepartijen geëist: 1. dat de gekozen UR het enige soevereine lichaam zou zijn in bestuurszaken, 2. dat het dagelijks bestuur geen onafhankelijke bevoegdheden zou krijgen en dat zijn leden verantwoordelijk zouden zijn aan en afzetbaar door de UR via een motie van afkeuring, zoals in het parlementair stelsel.

Kritiek van het convent op het wetsontwerp

Op 13 mei 1970 kwam de conventsraad in de aula van de Landbouwhogeschool bijeen om de pas verschenen tekst van het wetsontwerp universitaire bestuurs hervorming te bespreken. De voorzitter van het conventsbestuur, dr. L. van der Plas, hield een inleiding waarin hij vaststelde dat de eenheid van het wetenschappelijk corps in het wetsontwerp onvoldoende tot haar recht was gekomen. Zo konden als voorzitter van de vakgroep slechts hoogleraren en lectoren worden gekozen. Verder vond de conventsraad dat het college van dekanen, dat niet aan de wettelijke verplichtingen tot openbaarheid werd onderworpen, een nieuwe senaat leek te worden. Ook zou het door de minister afgewezen dualisme herleven, wanneer naast de

universiteitsraad het college van dekanen ging fungeren. De conventsraad besloot daarop de deelname van het convent aan de bestuurlijke werkzaamheden binnen en buiten de Landbouwhogeschool op te schorten. Ook werd de wetenschappelijke medewerkers die op voordracht van het convent deel uitmaakten van bestuurlijke organen geadviseerd hun werkzaamheden op te schorten in afwachting van de verdere ontwikkelingen. In opdracht van de conventsraad stelde het conventsbestuur de Tweede Kamer en de faculteit op de hoogte van deze houding van non-coöperatie, die uitsluitend tegen 'Den Haag' en niet tegen het bestuur van de Landbouwhogeschool was gericht.⁴⁰ Minister Veringa zou echter tegenover Van der Plas c.s. het been stijf houden, zodat BELHAMEL zich niet vergist bleek te hebben met zijn opmerking dat alle leden van het wetenschappelijk corps gelijk waren, maar sommige leden meer dan andere. Het convent berustte hierin.

Eind augustus 1970 verzonden 122 Leidse hoogleraren en lectoren een petitie aan de Tweede Kamer om Veringa's ontwerp van de hand te wijzen. De actie werd aan andere instellingen van wetenschappelijk onderwijs overgenomen en leidde ten slotte tot een totaal van 596 handtekeningen. Het bezwaar gold vooral de zetelverdeling in de universiteitsraad, waarin het wetenschappelijk personeel met de verhoudingscijfers 1:1:1 minimaal was vertegenwoordigd. In een eerder stadium had ook de academische raad de minister tevergeefs geadviseerd de verhoudingscijfers zo te herzien dat niet 1:1:1, maar 2:1:1 de minimale vertegenwoordiging van het wetenschappelijk personeel aangaf. Wij hebben niet kunnen nagaan of ook hoogleraren en lectoren van de Landbouwhogeschool hebben meegedaan aan de door Leidse kroon-docenten begonnen actie tegen het wetsontwerp. Wel kunnen wij zeggen dat het merendeel van hen sceptisch stond tegenover de zo vergaande draagwijdte van de aangekondigde veranderingen.

De leden van het technisch en administratief personeel van de Landbouwhogeschool waren van mening dat hun recht om mede te beslissen met name in het bestuur van de vakgroep moest worden gewaarborgd. De faculteitsraad diende de bestuursstructuur van de vakgroep pas goed te keuren nadat hij zich had verzekerd van de instemming van de meerderheid van de leden van de vakgroep met deze bestuursstructuur. Bovendien deelde in een brief d.d. 14 april 1970 het niet-wetenschappelijk personeel van alle universiteiten en hogescholen (± 17.000 medewerkers) aan minister Veringa mede dat 'het element van gemeenschappelijk bouwen aan de toekomst van het universitair bestel' had plaatsgemaakt voor een systeem waarin 'de scheiding tussen de geledingen was verscherpt'. Door de honorering van de eenheid van het wetenschappelijk corps had immers de grenslijn tussen het wetenschappelijk en niet-wetenschappelijk personeel een 'zwaarder accent gekregen'.⁴¹

Over de stemming onder de studenten komen wij nog te spreken in het aan hen gewijde hoofdstuk.

Op 24 september 1970 aanvaardde de Tweede Kamer het wetsontwerp. De Eerste Kamer volgde op 8 december. Alleen de regeringspartijen, KVP, ARP, CHU en VVD hadden voorgestemd. Dat door de WUB de rust aan de universiteiten, naar zij hoopten, zou terugkeren, is daarbij, met name voor de CHU, een belangrijke over-

weging geweest.⁴²

Volgens prof.dr. E.H. Kossmann waren echter 'vooral de linkse politieke partijen, die beweerden zelf nog iets radicalers voor te staan, geïnteresseerd in wat deze toch vrij ver doorgevoerde democratie zou gaan presteren. Als zij goed zou werken, zou aan de democratisering van het bedrijfsleven -een veel belangrijker probleem uiteraard- meer kans gegeven kunnen worden'.⁴³

In de jaren zestig werd het aanschijn van de universiteiten ingrijpender veranderd dan in de voorafgaande eeuwen. Van een oligarchische bestuursstructuur stapte de wetgever ten gevolge van verschillende factoren over op een democratische, al zou deze tot 1 september 1986 nog het karakter dragen van een experiment.

- 1 **Wijziging van de Wet op het wetenschappelijk onderwijs**, (inpassing onderwijs landbouwhogeschool). Memorie van Toelichting. Zitting 1966-1967-9018, p. 2.
- 2 **Nederlandse staatswetten**, editie Schuurman en Jordens, 9 I, **Wetgeving wetenschappelijk onderwijs**, bewerkt door P.A.H.I. Kuipers, deel 1, 15de druk, Zwolle, 1971, p. 61; verder te citeren als **WVO**.
- 3 **WVO**, artikel 52; zie ook J. de Visser, **Het bestuur**, in: **De Landbouwhogeschool op een keerpunt**, Wageningen, 1968. pp. 21-25.
- 4 Senaatscommissie art.62 **WVO**, **LH-berichten 4 (1969) nr. 1**.
- 5 Een en ander werd ons medegedeeld door prof.dr. A.M.van der Woude. Ook werd het blad van de vereniging wetenschappelijke staf Landbouwhogeschool geraadpleegd. In de historische verzameling van de LU bevindt zich een aantal afleveringen.
- 6 E.W. Hofstee, **Taakdifferentiëring en de structuur van het wetenschappelijk corps**, **Universiteit en Hogeschool 12 (1966)**, pp. 395-414.
- 7 Mr. J.L. Heldring was zo vriendelijk ons inzage te geven van zijn in de NRC gepubliceerde artikelen over de emancipatie van de wetenschappelijke staf.
- 8 F. Hellinga, **Het studiejaar 1968-1969**, rectorale rede, p.19.
- 9 Archief LU.
- 10 **LH-berichten 4 (1969)**, nr.37.
- 11 Zie noot 6.
- 12 J.L. Heldring, **NRC** van 11 januari 1967.
- 13 Idem in de **NRC** van 13 juni 1966.
- 14 Johan de Vries, **Katholieke Hogeschool Tilburg**, deel II, 1955-1977. Baarn, 1981, p. 31.
- 15 H.F. Cohen, **De strijd om de academie, de Leidse universiteit op zoek naar een bestuursstructuur, 1967-1971**, Meppel, 1975, p. 31.
- 16 Johan de Vries, o.c., p. 29.
- 17 Archief LU.
- 18 Het rapport van de commissie Breedspeer bevindt zich in het archief van de LU.
- 19 **LH-berichten 4 (1969)**, nr. 35.
- 20 **LH-berichten 4 (1969)**, nr. 36 en 4 (1969), nr. 37.
- 21 Archief LU.
- 22 Idem.
- 23 **LH-berichten 4 (1969)**, nr. 37.
- 24 **Nota bestuurshervorming universiteiten en hogescholen**. Zitting 1968-1969-10194.
- 25 **LH-berichten 5 (1969)**, nr. 1.
- 26 **Rapport van de Stuurgroep Opiniepeiling Hogeschoolraad**, Wageningen, december 1969, p. 5.
- 27 F. Hellinga, **Het studiejaar 1969-1970**, rectorale rede, p. 22
- 28 H.F. Cohen, o.c., p. 186 e.v.
- 29 Persoonlijke notities van F. Hellinga, rector magnificus van de Landbouwhogeschool van september 1965 tot en met september 1970, die hij ons ter inzage gaf.
- 30 Mededeling aan ons van prof.mr. J.M. Polak, rector magnificus van de Landbouwhogeschool van september 1970 tot september 1972 en met enige anderen betrokken bij de opstelling van de nota-Veringa-Lardinois.

- 31 Idem; zie voor het citaat noot 28.
- 32 Handelingen Tweede Kamer, 1968-1969, Bijlage 10194.
- 33 J.M. Polak, De Wet Universitaire Bestuurshervorming 1970. Een begrensd experiment, *Universiteit en Hogeschool* 20 (1973, p. 162.)
- 34 Archief LU.
- 35 Zie noot 33.
- 36 H.F. Cohen, o.c., pp. 140-141.
- 37 Idem, o.c., p. 141.
- 38 R.A. de Moor, *Studentenprotest en Universiteit*, Rotterdam, 1970, pp. 132 e.v.
- 39 J.A.J. Scheffers, De wetgever en het wetenschappelijk onderwijs. Wet Universitaire Bestuurshervorming, *Universiteit en Hogeschool*. 17 (1971), pp. 373 e.v.
- 40 LH-berichten 5 (1970), nr.31.
- 41 *Belhamel* 2 (1970), nr.10, 25 september 1970.
- 42 Voor een overzicht van de parlementaire behandeling van de WUB, zie H.F. Cohen, o.c., pp. 139-146 en 159-164.
- 43 E.H. Kossmann, *De Lage Landen 1780-1980*, deel II 1914-1980, Amsterdam/Brussel, 1986, pp. 322-323.

Studenten (1965 - 1970)

369

In het vorige hoofdstuk, dat over het bestuur en de organisatiestructuur van de Landbouwhogeschool in de periode 1965-1970 ging, hebben wij al vrij veel aandacht besteed aan de rol die radicale studenten hebben gespeeld bij het interne democratiseringsproces van de Landbouwhogeschool. Dit hoofdstuk, dat in zijn geheel gewijd is aan de studenten in de jaren 1965-1970, zullen wij beginnen met wat dieper in te gaan op de studentenbeweging in het algemeen.

De periode 1945 - 1960

De eerste vijftien jaren na de Tweede Wereldoorlog kende Nederland binnenslands vreedzame, op samenwerking berustende verhoudingen, waardoor de grondslagen voor de 'verzorgingsstaat' konden worden gelegd. Buitenslands stonden deze jaren echter in het teken van de 'Koude Oorlog'.

In de vroege jaren zestig begon zich een keerpunt af te tekenen. Op internationaal niveau trad geleidelijk aan de dooi in en kwam, door de ontdekking van de Derde Wereld, in de plaats van de Oost-West tegenstelling - vooral bij links- de Noord-Zuid verhouding in het middelpunt van de belangstelling te staan. Nationaal trad een economische hoogconjunctuur in, waardoor een enorme expansie van consumptiegoederen plaatsvond. Auto's, televisietoestellen en wasmachines begonnen, dank zij het stijgend inkomen van een steeds toenemend aantal mensen, langzaam maar zeker gemeengoed te worden, terwijl ook het massatoerisme op gang kwam. Tal van sociale wetten - waaronder de Algemene Bijstandswet van 1963 - zouden in de loop van de jaren zestig worden uitgewerkt en het leven van miljoenen mensen

veraangenamen. Door de economische hoogconjunctuur, de gespannen arbeidsmarkt en de daarmee gepaard gaande democratisering van de welvaart trad echter ook een verscherping van de arbeidsverhoudingen op. Het harmoniemodel, dat in economisch opzicht door de sociale partners werd gehanteerd ten behoeve van een lage-lonen-politiek, maakte plaats voor polarisatie. In een groei-economie paste niet langer een dirigistisch en restrictief overheidsbeleid.

De jaren zestig

————— In de jaren zestig deed zich ook een ideologische crisis voor, tot uitdrukking komend in verschijnselen als deconfessionalisering - de katholieke, bijvoorbeeld, stemt niet meer vanzelfsprekend op de Katholieke Volkspartij, de KVP -, ontkerkelijking - men heeft de neiging zich van de kerken los te maken - en ontzuiling, de opheffing van confessionele organisaties van politieke of maatschappelijke aard, men vond deze, na de voltooiing van zijn emancipatie als katholiek of orthodoxe protestant, niet meer nodig.

370

In zijn bijdrage *Het socio-culturele leven 1945-1980*, verschenen in de *ALGEMENE GESCHIEDENIS DER NEDERLANDEN*, wijst drs. F.P. Gout erop dat 'de toenevende welvaart, mobiliteit en ontkerkelijking de gedragsvoorschriften versoepelden. Veel van die voorschriften hadden betrekking op de gehoorzaamheid jegens 'hogeren', maar de 'democratisering van de consumptie' verkleinde de machtsverschillen en, voor zover ze er nog waren, werden ze minder zichtbaar door de toenevende eenvormigheid in uiterlijk en gedrag. Van minstens zo groot belang was de opkomst van de massa-media. De muren tussen de verschillende zuilen werden geslecht. Het beeld van het gezag kelderde en ook het buitenland drong de huiskamer binnen. Waarschijnlijk behoorde de opkomst van de moderne communicatiemiddelen (met name de televisie, v.d.H.) tot de voornaamste oorzaken van de afbrokkeling van de traditionele maatschappelijke verhoudingen'.¹

Het onderwijs een hoeksteen voor alle economie

————— Al deze veranderingen lieten ook de instellingen van het wetenschappelijk onderwijs niet onberoerd. De veranderde maatschappij maakte een grote aanpassing van de traditionele universiteit aan haar nieuwe doelstellingen noodzakelijk. Bij de wederopbouw van Nederland zou de intellectueel een centrale plaats innemen; echter niet meer zozeer als lid van een representatieve elite, maar als een technisch en wetenschappelijk hooggekwalificeerd vakman. Er ontstond, toen het overheidsapparaat uitdijde en het bedrijfsleven expandeerde, steeds meer behoefte aan een middenkader van deskundigen. Daarnaast vond er een industrieel en technologisch vernieuwingsproces plaats, dat een steeds groter beroep deed op wetenschappelijke resultaten die direct toepasbaar waren. Het onderwijs had, aldus prof. mr. I.A. Diepenhorst, 'om zijn praktische betekenis aan gezag gewonnen; het werd een hoeksteen voor alle economie'. Niet alleen de wetenschappen, maar ook hun beoefenaren kwamen in directe dienst van de maatschappij.²

Deze veranderende relatie tussen de universiteiten en, zij het in mindere mate, de hogescholen enerzijds en de maatschappij anderzijds leidde in eerste instantie tot een schaalvergroting, die onder meer tot uiting kwam in het toenemend studentenaantal. In 1950 bedroeg dit nog 29.763, in 1969 was het gestegen tot 40.727. Harry Coenen c.s. wijzen er in hun boek op dat door de enorme toename van het aantal studenten de universiteit uit haar voegen groeide. Ondanks de toegenomen overheidsbemoeienis, in gang gezet door het in 1956 verschenen rapport van de commissie-Rutten die aan de minister van Onderwijs advies had uitgebracht over 'te treffen voorzieningen ten behoeve van studenten', bleven aanvullende infrastructurale voorzieningen sterk achter bij de groei van het aantal studenten. Dit leidde uiteindelijk tot de in hoofdstuk XII gememoreerde oprichting in 1963 van de Studentenvakbeweging (SVB) die ertoe heeft bijgedragen dat de studenten die zich, in navolging van hun Franse collega's, 'jonge intellectuele werkers' voelden, in beweging kwamen. Al snel na haar oprichting in 1963 verwierf de SVB zich een steeds groeiende aanhang onder de studenten. In haar eerste jaren legde zij in haar beginselprogramma, het DEMOKRATISCH MANIFEST, vooral de nadruk op de behartiging van hun materiële en sociale belangen. Men denke aan het door haar geëiste studieloon en aan de door haar in 1964 met succes gevoerde protestactie tegen de door de toenmalige minister Bot voorgestelde verdubbeling van de collegegelden, de zogenaamde 'bot-weg'-actie.

Heroriëntatie van de SVB

In september 1967 vond echter, mede onder invloed van buitenlandse ontwikkelingen*, een heroriëntatie plaats. Toen werd de definitieve tekst opgesteld van een nieuw beginselprogramma, het SINDIKAAL MANIFEST, dat, uitgegeven met medewerking van het weekblad VRIJ NEDERLAND, landelijk werd verspreid en zich in menig opzicht onderscheidde van de vroegere beginselverklaring. De belangrijkste verschillen hadden betrekking op de van toen af uitdrukkelijk beoogde politisering van universiteit en wetenschap: 'het plaatsen van het wetenschappelijk onderwijs in het kader van het gehele onderwijs, en het plaatsen van het onderwijs in de maatschappelijke context, dat is het uitgangspunt'. De universitaire opleiding diende een 'sociale bewustmaking in de ruimste zin' te garanderen; 'waar nodig moesten de studenten tot actie overgaan'. Bovendien werd nu met klem gevraagd om een democratisering van de universiteit en werd een wetswijziging dienaangaande expliciet bepleit. De materiële belangenbehartiging bleef een programmapunt, maar werd duidelijker dan voorheen in een ideologische context geplaatst en op één punt geconcentreerd: studeren is een 'onderdeel van het maatschappelijk productieproces', waarmee het recht van studenten op studieloon in principe werd geponeerd of aangenomen en - zij het op 'lange termijn' - om een effectueering daarvan gevraagd.³

* Voor een eerste oriëntatie op dit terrein verwijzen wij naar R.A. de Moor, STUDENTENPROTEST EN UNIVERSITEIT, Rotterdam, 1970.

De voornaamste invloeden op deze heroriëntatie worden door Harry Coenen c.s. bondig en deugdelijk samengevat: het doorzetten van de ontspanning tussen Oost en West, waardoor meer ruimte ontstond om zich kritisch met de nationale samenleving te gaan bezighouden, de groeiende maatschappelijke tegenstellingen in Nederland wat betreft de verscherping van de arbeidsverhoudingen en de vertrouwenscrisis ten aanzien van het westerse maatschappijstelsel in het algemeen. De oorlog in Vietnam was hier van grote invloed. Op de radicale studenten maakte veel indruk dat de Verenigde Staten op grote schaal de wetenschap inschakelden om met deze barbaarse oorlog een halt toe te roepen aan wat het oprukkende wereldcommunisme werd genoemd. Door middel van wetenschappelijk onderzoek werd het immers mogelijk over te gaan tot de fabricage en toepassing van zeer modern en geavanceerd wapentuig. Wetenschapsbeoefenaars en wetenschap werden door de radicale studenten steeds meer beschouwd als medeplichtig aan de vernietigingsoorlog in Vietnam. Dit had tot gevolg dat de maatschappelijke rol van de wetenschap en daarmee de vraagstukken betreffende waardevrijheid, neutraliteit en objectiviteit ter discussie werden gesteld.⁴

372

Kritische Universität, Kritiese Universiteit

De heroriëntatie van de SVB was in nauw overleg met geestverwante studenten uit andere Europese landen en uit de Verenigde Staten tot stand gekomen. De snel escalerende oorlogssituatie in Vietnam werd een wereldwijd herkenningspunt in de strijd tegen kapitalisme en imperialisme.⁵

In Duitsland werd op 2 juni 1967 - na een demonstratie tegen het officiële bezoek van de laatste Perzische sjah aan Berlijn - een student door de politie doodgeschoten. Er ontstond heftige beroering die leidde tot de oprichting van de Kritische Universität, de KrU. De Allgemeine Studenten Ausschuss van de Freie Universität in West-Berlijn had daartoe het initiatief genomen. Tot de bijeenkomsten van deze KrU - een soort schaduwuniversiteit - hadden ook niet-studenten toegang, zoals geïnteresseerde scholieren, arbeiders, kantoorphoneel en leraren. De KrU moest de strijd van studenten en andere jongeren tegen maatschappelijke ongelijkheid, onderdrukking en onmenselijkheid steunen. Het idee van zo'n schaduw-universiteit was niet geheel nieuw. In de Verenigde Staten bestonden reeds 'free universities' waar werd geageerd tegen de betrokkenheid bij de Vietnamese oorlog en de rassendiscriminatie. In de KrU-cycli werd ook de rol van de wetenschap in de maatschappij centraal gesteld, waarbij de studenten ervan uitgingen dat de wetenschap zich zou moeten inzetten voor de emancipatie van de arbeidersklasse. De filosoof Herbert Marcuse van de Frankfurter Schule, onder wiens invloed de studentenbeweging korte tijd heeft gestaan, vroeg zich echter af, of in de westerse samenleving van rond de jaren zestig de arbeiders nog een revolutionaire rol zouden kunnen spelen. Naar zijn mening waren zij daarvoor te veel ingekapseld in het kapitalistische systeem. Marcuse stelde dat het revolutionaire elan nog slechts te vinden was bij de zogenoemde randgroepen: kunstenaars, intellectuelen en studenten. Deze theorie van een revolutionaire voorhoede waarin volgens Marcuse de studenten een grote rol zouden spelen, stond ver af van het klassieke marxisme en werd om haar gebrek aan praktisch effect al

spoedig verworpen. De KrU-adepten gingen het heil toen weer van het proletariaat verwachten.

Kritiek op vorm en inhoud van het onderwijs

Binnen de KrU werd ook kritiek geleverd op vorm en inhoud van het universitaire onderwijs. Het irreële karakter ervan bleek volgens de radicale studenten overduidelijk uit de wijze waarop het werd gegeven. Het hoorcollege was volgens hen de vorm waarin de hoogleraar in een ongenaakbare positie zijn inzichten en interpretaties voor het voetlicht kon brengen. Door het grote aantal studenten was ook het contact tussen hen en de hoogleraar zeer beperkt, zodat een eigen inbreng in hun studie vrijwel niet mogelijk was. Door middel van tentamens en examens werd bekeken of een student aan de normen voldeed. Maar deze normen werden eenzijdig bepaald door de hoogleraar die hierin bewust of onbewust zijn maatschappijvisie verwerkte, welke echter niet ter discussie werd gesteld. De plaats die de examens in het onderwijs innamen, bracht volgens de radicale studenten mee, dat de studie geheel op het slagen voor deze examens was gericht. De enige manier waarop de eigen belangstelling van de student tot uiting kon komen, was door zelfstudie. Maar door de omvang van het verplichte studiepakket werd deze in de praktijk onmogelijk gemaakt. De radicale studenten voelden het ook als een bezwaar dat onderwijs en onderzoek van elkaar gescheiden waren en niet in elkaars verlengde lagen. Als alternatief voor het bestaande onderwijs zagen zij het projectonderwijs dat wij aanstonds zullen uiteenzetten.⁶

373

Tijdens een bijeenkomst in Amsterdam, op 28 september 1967, lanceerde Ton Regtien, die de stoot had gegeven tot de oprichting van de SVB, het plan voor een Nederlandse KrU, een samenwerkingsorgaan van studenten, staf en 'die hoogleraren die eraan mee willen werken'. De KrU verzette zich tegen de 'onderwerping van de universitaire opleiding aan de directe belangen van invloedrijke pressiegroepen uit de maatschappij'. De idee sloeg vooral aan in Nijmegen en Amsterdam, de bakermatten van de Nederlandse studentenideologen.⁷

Niet lang daarna, in februari 1968, werd het rapport-Maris wereldkundig gemaakt dat een herziening van de universitaire bestuursstructuur beoogde en daarbij had gekozen voor een aan het bedrijfsleven ontleend managementmodel. Na Maris kwam, in oktober 1968, Posthumus met zijn discussienota, getiteld *DE UNIVERSITEIT: DOELSTELLINGEN, FUNCTIES, STRUCTUREN*.⁸ In ons vorige hoofdstuk hebben wij al de brochure met de veelzeggende titel *UNIVERSITEIT EN ONDERNEMING* genoemd, die gericht was tegen het Maris-plan.

'Aantekeningen voor een Radenuniversiteit': projectonderwijs

Een maand na de publikatie van Posthumus' discussienota verscheen echter een andere nota, evenals *UNIVERSITEIT EN ONDERNEMING* afkomstig uit de 'school' van de Kritiese Universiteit Nijmegen, met als titel: *AANTEKENINGEN VOOR EEN RADENUNIVERSITEIT*.⁹ Ze was geschreven door Hugues C. Boekraad en Michel J. van Nieuwstadt en bood een alternatief voor de gehele universitaire problematiek. Deze moeilijk te lezen, maar belangwekkende en menigmaal geciteerde nota is samenge-

374

vat door een voorstander van de ideeën van de schrijvers, dr. R.R. Gras, toentertijd hoofd studieresearch van de Rijksuniversiteit te Utrecht. De opstellers, aldus Gras, 'hebben een heldere en eenvoudige conceptie gecreëerd, waarin de verschillende ideeën over actieve participatie aan het onderwijs en het meebeslissen door alle betrokkenen in één model zijn geïntegreerd. De basis van dit model wordt gevormd door de projectgroep, samengesteld uit studenten en docenten. Alle studenten worden vanaf de eerste dag opgenomen in één of meer projectgroepen. Iedere projectgroep neemt een bepaald thema als uitgangspunt van verkenning en onderzoek in een bepaald vakgebied of maatschappelijk veld. In het werken daaraan heeft ieder zijn deel. In onderlinge samenspraak worden doel, inhoud, werkwijze, taakverdeling en beheer geregeld. In de groep is ieder als gesprekspartner gelijk en heeft op grond van zijn eigen kundigheden zijn inbreng. Op deze wijze wordt reële integratie verkregen van onderwijs, onderzoek, beheer, zelfstandig werken en deelgenootschap. Tevens vormt deze integratie het uitgangspunt voor de organisatie van de grotere eenheden voor het nemen van beslissingen voor de gehele studierichting en voor de gehele Universiteit (...). Het pleidooi voor een radenuniversiteit is niet alleen een poging tot ingrijpende onderwijskundige en organisatorische verandering van de Universiteit. Het plan beoogt het idee van een radenuniversiteit te stellen als een voorbeeld van directe democratie. Dan is de Universiteit niet alleen een centrum van wetenschap en onderwijs, maar ook een centrum van maatschappijvernieuwing'.¹⁰

Aan het resumé van dr. Gras zouden wij nog willen toevoegen dat het thema van het project zodanig gekozen diende te worden dat het interdisciplinaire mogelijkheden bood. De KrU-discipelen verfoeiden namelijk het in hun ogen bekrompen 'vakidiotisme'.

Ook moest de maatschappelijke relevantie van het onderzoek een belangrijke factor zijn bij de keuze van het thema van het onderzoek. Onder maatschappelijke relevantie kon niet alleen maatschappelijke toepasbaarheid worden verstaan! De voor maatschappelijke relevantie te hanteren criteria dienden gerelateerd te worden aan een cultuur- en maatschappij-opvatting die door de universiteiten en hogescholen zelfstandig behoorde te worden geformuleerd.

Bij het projectonderwijs moesten examens en tentamens een punt van gezamenlijke verantwoordelijkheid zijn, dat wil zeggen dat alle deelnemers -docenten en studenten- de beoordelingswijze en de beoordelingscriteria ook gezamenlijk dienden vast te stellen.

Activisten van de KrU die de nadruk legden op de democratisering van het maatschappelijk functioneren van de wetenschap, en activisten van de SVB die meer gericht waren op de bevordering van de 'formele democratisering', de interne en externe democratisering, vonden elkaar in de AANTEKENINGEN VOOR EEN RADEN-UNIVERSITEIT.

Hoewel, zoals Janssen en Voestermans opmerken, 'het radenplan zeker geënd heeft als referentiepunt in de discussie omtrent vernieuwing van de onderwijsstructuur (door middel van het projectonderwijs, v.d.H.) en bepaald niet als summum van idealistische dromerij kan worden opgevoerd', meenden zij 'achteraf te moeten stellen dat het op zijn realiseerbaarheid bevraagd financieel en organisato-

risch een nauwelijks beargumenteerd optimisme [liet] doorschermen'. Toch bleek dit optimisme - eveneens volgens Janssen en Voestermans - veeleer kenmerkend voor de tijdgeest dan voor de persoonlijkheidsstructuur van de schrijvers van de AANTEKENINGEN VOOR EEN RADENUNIVERSITEIT, de zoëven genoemde studenten Boekraad en Van Nieuwstadt. Op 21 november 1968 verscheen namelijk in Nijmegen een nota van de werkgroep bestuursstructuur (hierin hadden curatoren, senatoren, wetenschappelijke stafleden en studenten van de KUN zitting), waaruit menig idee bleek aan te sluiten bij de filosofie van de AANTEKENINGEN VOOR EEN RADENUNIVERSITEIT. Deze nota werd in haar geheel gepubliceerd in WASTRA-BULLETIN 1, dat (ongedateerd) uitkwam met het oog op de op 14 december 1968 te houden discussie over Posthumus' herstructureringsvoorstellen op het gebied van het onderwijs.

Tegen 'Maris' en 'Posthumus'

Het verzet van de studentenbeweging, zo kunnen wij uit het voorgaande concluderen, richtte zich voorlopig tegen, eenvoudig uitgedrukt, twee plannen. Het plan-Maris, dat een voorstel voor de hervorming van de universitaire bestuursstructuur bevatte naar analogie van de op dat moment in het bedrijfsleven bestaande organisatieprincipes en het plan-Posthumus, dat door de reductie van de cursusduur tot vier jaar volgens de conceptie van de radicale studenten het bewijs leverde voor de dreigende industrialisering van de universiteit. Het verzet tegen deze beide plannen werd door de radicale studenten in één categorie samengevat, te weten die van de democratisering. In het tijdvak dat wij behandelen ging het in de eerste plaats om de bestuurlijke democratisering die, zoals wij in het vorige hoofdstuk hebben gezien, tot enige spectaculaire bezettingen heeft geleid. Vanaf 13 mei 1968 toen Frankrijk verlamd was door betogende studenten en stakende arbeiders, kwamen de zogenaamde Maris-acties massaal van de grond: collegestakingen, massavergaderingen en tentamenboycots. Terwijl internationaal de studentenbeweging over haar hoogtepunt heen was, kwam op 28 april 1969 de uitbarsting en werd, zoals reeds vermeld, de Katholieke Hogeschool in Tilburg bezet.

375

De actiegroep van radicaal-linkse studenten eiste dat het hogeschoolbestuur medebeslissingsrecht op alle niveaus voor alle geledingen* zou toezeggen. Op 7 mei 1969 legden de senaat en het curatorium een verklaring af die een eind aan de bezetting maakte. Zij erkenden in principe dit medebeslissingsrecht als uitgangspunt voor structuuroverleg, waarbij het 'ideaal van democratie inspiratiebron moest zijn voor nadere uitwerking'¹¹

* Volgens Janssen en Voestermans werd deze eis tot medebeslissing voor het eerst -weliswaar impliciet- uitgesproken in het CHARTRE DE GRENOBLE dat de Union Nationale des Etudiants de France (UNEF) op 24 april 1946 opstelde op basis van de UNIVERSELE VERKLARING VAN DE RECHTEN VAN DE MENS. (Janssen en Voestermans, o.c., p.182.) Cohen veronderstelt echter dat deze eis afkomstig is van de Freie Universität in West-Berlijn. Hij zou via de Katholieke Universiteit Nijmegen, waar zich de ideologische kern van de SVB bevond, door de radicale studenten van de overige universiteiten zijn overgenomen. De hypothese van Cohen (o.c., pp.195-196) lijkt door Kossmann (p. 321) te zijn gevolgd.

De avond vóór deze erkenning had de Tweede Kamer gedebatteerd over een verklaring door minister Veringa over de gebeurtenissen in Tilburg afgelegd. Het is opmerkenswaard dat het medebeslissingsrecht dat vóór het Tilburgdebat door bijna niemand in de Tweede Kamer ernstig was opgevat, sinds dat debat 'een vanzelfsprekende, algemeen aanvaarde zaak' was geworden, ook tijdens het kamerdebat over de nota VERINGA-LARDINOIS.¹²

Tijdens de bezetting was de Tilburgse hogeschool omgedoopt in Karl Marx-Universiteit. Uit deze benaming bleek de veranderde oriëntatie van de studentenbeweging. Men had de 'randgroepentheorie' van Marcuse definitief verworpen en zich weer overgegeven aan het klassieke marxisme. De bezetting van Tilburg sloeg over naar de andere universiteits- en hogeschoolsteden en met de Maagdenhuisbezetting in Amsterdam (van 16 tot 20 mei 1969) vonden de acties hun hoogtepunt. De studenten, beschuldigd van huisvredebreuk, kregen ook steun van buiten de universiteit. Sympathiserende bouwvakkers zorgden voor levensmiddelen. Bij verscheidene Amsterdamse bedrijven werd het werk uit solidariteit korte tijd neergelegd en in de Amsterdamse haven zeiden enige honderden arbeiders financiële en morele steun toe. Zo werd de basis gelegd voor de later zo nauwe betrekkingen tussen de studentenbeweging en de CPN. Vijf dagen na het begin van de bezetting maakte de politie er een eind aan. Onder de bezetters bevond zich ook een aantal corpsleden die het bezetten wellicht als een vorm van alternatieve kroegjool opvatten.¹³

Na de verschijning van de nota VERINGA-LARDINOIS op 27 juni bleek aan de hooggespannen verwachtingen van de radicale studenten niet te zijn voldaan. Hoewel de nota duidelijk bepaalde democratiseringseisen inwilligde, konden veel studenten - en zeker de actievoerders onder hen! - haar maar matig waarderen: men sprak van een 'aangeklede Maris'. De autonomie van de hoogleraren werd weliswaar afgeschafte, maar in plaats van directe democratie door middel van het 'één man, één stem'-stelsel bood de nota VERINGA-LARDINOIS slechts de mogelijkheid tot een vertegenwoordigende democratie per geleding. Daarbinnen konden de studenten wel meebeslissen, maar structureel konden zij nooit een meerderheid krijgen.

Drijfveren van de studenten

————— Gedesilluseerd was met name de kleine revolutionaire voorhoede van links-socialistische en beslist activistische studenten die het streven naar de democratisering van de universiteit slechts beschouwden als een fase in, c.q. een middel tot het omwentelingsproces in de gehele samenleving. Zij dachten een voorhoederol te kunnen spelen in het democratiseringsproces dat - gedeeltelijk buiten hen om - in de gehele samenleving op gang was gekomen. De democratisering van de universiteit was voor hen 'de eerste stap op een lange weg naar de totale verandering van de totale samenleving', zoals Janssen en Voestermans het formuleren. Toen zij echter tot het inzicht waren gekomen dat een democratische universiteit - als proeftuin voor de vernieuwing van de maatschappij in het algemeen - niet kon worden verwezenlijkt in een ondemocratische samenleving, besloten zij hun actieterrein naar die samenleving te verleggen. Zij veranderden met andere woorden van uitgangspunt.

Naast deze activisten, die de revolutionaire vleugel vormden, ijverde een grote groep studenten voor democratisering om binnen een democratische universiteit 'concrete ervaringen op te doen, die een zinvolle anticipatie op het latere beroep [moesten] opleveren'. Zij zagen - veelal onbewust - de democratisering als de weg naar een concrete beroepsuitoefening waaraan de traditionele universiteit weinig of geen aandacht schonk. Het ging haar immers vrijwel uitsluitend om de zorg voor de wetenschap. Ook de studentenverenigingen zouden nog lang in de eerste plaats 'gezelligheid' beogen. De studenten wensten echter zicht te krijgen op hun toekomstige beroep. Dit gold niet alleen - maar wel het meest - voor de snel groeiende groep van studenten in de sociale wetenschappen, maar ook - zij het in mindere mate - voor hun collega's in de natuurwetenschappen. Velen van hen zouden terecht komen in ondergeschikte en afhankelijke - in ieder geval ter discussie gestelde en snel veranderende - posities waarop zij niet waren voorbereid. Janssen en Voestermans wijzen erop dat de Amerikaanse socioloog F. Pinner de democratiseringsfase van deze groep studenten betitelde als een proces van *role-seeking*: zij tastten de mogelijkheden af voor nieuwe of veranderde beroepsperspectieven. Deze grote groep studenten, die wij tot de democratische vleugel rekenen, voelde zich aangetrokken tot linkse - zo men wil links-socialistische, vermengd met links-liberale- ideeën en bleven de idee van een parlementaire democratie trouw. Zij waren ook gaan inzien dat de vergaande democratiseringsmaatregelen nu eenmaal, gezien de politieke verhoudingen, niet haalbaar waren. Hun democratiseringsacties hadden een utopisch karakter gehad, 'niet omdat gestreefd werd naar een democratische universiteit, maar omdat men de vermetele premisse hanteerde dat dit buiten regering en volksvertegenwoordiging mogelijk zou zijn'. Het is de verdienste van Janssen en Voestermans dat zij een acceptabele verklaring hebben gegeven voor de drijvende kracht achter de democratiseringsacties van zowel het geringe aantal studenten dat de revolutionaire voorhoede vormde als van de grote meerderheid die een 'maatschappelijke identiteit' hoopte te verwerven.¹⁴ Kossmann heeft hiervoor blijkbaar geen oog gehad, als hij schrijft dat de weinig talrijke revolutionaire voorhoede ook enige steun ondervond 'bij niet zo sterk door hervormingsdriften voortgestuwde generatiegenoten die er prijs op stelden ongebruikelijke ervaringen op te doen', waarmee wij niet willen zeggen dat zulke studenten er niet waren.¹⁵

377

Natuurlijk was er - naast de beide genoemde groeperingen - ook nog een traditionele vleugel die met de oude universiteit, gekenmerkt door haar ambtshiërarchie, in vrede kon leven. Wij treffen dit traditionalisme vooral aan onder studenten in de medicijnen, de rechten en de farmacie die niet op zoek hoefden te gaan naar hun maatschappelijke identiteit, maar konden anticiperen op hun vrije beroep dat zeker in de jaren zestig nog een groot maatschappelijk aanzien genoot.

In de herfst van 1969 kwam prof.dr. C.J. Lammers, hoogleraar in de sociologie van de organisatie te Leiden en in toenemende mate betrokken bij de denkbeelden en activiteiten van de 'nieuwe' studenten, tot de schatting dat vermoedelijk 25 tot 33% van alle Nederlandse studenten een min of meer radicaal-linkse politiek was toegedaan. Ofschoon hij daarmee zeker niet bedoelde dat ze allen ook behoorden tot de 'revolutionaire voorhoede', menen wij dat deze percentages voor de

Wageningse studenten van wie relatief velen van agrarische origine of in ieder geval van het platteland afkomstig waren en dus, zij het in verschillende gradaties, behoudend van aard, te hoog zijn. Daarnaast was er volgens Lammers naar alle waarschijnlijkheid een nog veel groter deel van de Nederlandse studenten geïnteresseerd in wat wij nu maar zullen noemen 'participatorische democratisering'. (Vergelijk dit vermoeden met de ideeën van Janssen en Voestermans.) Ook deze groep zal in Wageningen minder omvangrijk zijn geweest, niet alleen vanwege het milieu van herkomst van veel studenten, maar ook omdat studenten die zich voorbereiden op een welomlijnd vak - bijvoorbeeld de cultuurtechniek of de levensmiddelen-technologie, de grootste richtingen aan de Landbouwhogeschool in die jaren - of op een vrij beroep, in het algemeen conservatief zijn. (zie tabel 1 en 2 op p. 379)

Een aanwijzing voor de progressiviteit van de gemiddelde Nederlandse student werd verkregen door een onderzoek dat door sociologen van de Universiteit van Amsterdam werd verricht terstond na de bezetting van het Maagdenhuis in mei 1968. Circa 16% van de ondervraagde studenten was zelf voor kortere of langere tijd in het Maagdenhuis geweest. Daarnaast verklaarde 41% van de ondervraagde studenten het met deze actie eens te zijn, terwijl niet minder dan 63% het invoeren van politiehulp afkeurde. Er was dus geen sprake, aldus Lammers, van een 'zwijgende meerderheid' die met afgrijzen het 'wangedrag' van activisten heeft gadegeslagen. Naast de eigenlijke activisten en agitatoren was er volgens hem een - steeds grotere - kring van supporters en sympathisanten.

Ook de traditionele vleugel van Janssen en Voestermans ontbrak niet: een vrij kleine kring neutrale omstanders en tegenstanders.¹⁶

De progressiviteit buiten de studentenwereld

De hang naar democratisering - en wellicht ook de kritiek op het establishment - was overigens niet alleen bij de studenten waar te nemen. In 1963 nam de populistische Boerenpartij voor het eerst aan de verkiezingen deel om zich te verzetten tegen wat zij als excessieve staatsinvloed beschouwde. In oktober 1966 werd D'66 gesticht, dat zich niet als een beginsel-, maar als een programmapartij presenteerde, bestaande uit non-conformistische jongeren van liberale en intellectuele signatuur, die het politieke bedrijf wilden moderniseren door het te ontideologiseren. Zij vonden dat het kiezersvolk directe invloed op de regering moest krijgen en de volksvertegenwoordiging dichter bij het volk moest staan. Zij waren dan ook voorstanders van een rechtstreeks door het electoraat gekozen minister-president en een herstel van het districtenstelsel in een of andere vorm. D'66 wilde bovendien het bestaande partijstelsel laten ontploffen, waarna de verdeling progressief-conservatief, een twee-partijstelsel dus, tot stand kon komen. In de PvdA rebelleerden de jongeren al in het begin van de jaren zestig tegen de beperkte medezeggenschap en inspraak van de partijleden. Zij gingen een pressiegroep vormen die weldra bekend stond onder de naam Nieuw Links, dat de ideologische basis van het socialisme wilde versterken door een nivellerende inkomenspolitiek en meer medezeggenschap van de werknemers. Het waren onder meer deze eisen die zij in 1966 in de brochure TIEN OVER ROOD formuleerden. Terwijl Nieuw Links binnen de PvdA bleef, had zich reeds

tabel I STUDENTEN ONDERSCHIEDEN NAAR URBANISATIEGRAAD VAN DE NEDERLANDSE GEMEENTE VAN HERKOMST

	Totaal		Mannen		Vrouwen	
	abs.	%	abs.	%	abs.	%
1966/67						
Platteland	987	46,7	898	50,1	89	27,6
Forensengemeenten	233	11,0	183	10,2	50	15,5
Steden	826	39,1	651	36,3	175	54,3
Niet uit Nederland	67	3,2	59	3,3	8	2,5
Totaal	2113	100	1791	100	322	100
1967/68						
Platteland	1035	45,9	932	49,4	103	28,0
Forensengemeenten	244	10,8	193	10,2	51	13,9
Steden	914	40,5	713	37,8	201	54,6
Niet uit Nederland	63	2,8	50	2,6	13	3,5
Totaal	2256	100	1888	100	368	100
1968/69						
Platteland	1088	45,3	981	48,7	107	27,6
Forensengemeenten	281	11,7	219	10,9	62	16,0
Steden	971	40,4	762	37,8	209	54,0
Niet uit Nederland	62	2,6	53	2,6	9	2,3
Totaal	2402	100	2015	100	387	100
1969/70						
Platteland	1152	43,9	1040	48,0	112	24,4
Forensengemeenten	328	12,5	253	11,7	75	16,3
Steden	1078	41,1	816	37,7	262	57,1
Niet uit Nederland	68	2,6	58	2,7	10	2,2
Totaal	2626	100	2167	100	459	100

379

tabel 2 DE STUDENTEN VERDEELD NAAR DE AARD VAN DE WERKKRING VAN DE VADER

	Totaal		Mannen		Vrouwen	
	abs.	%	abs.	%	abs.	%
1966/67						
In overheidsdienst	574	27,2	469	26,2	105	32,6
In particuliere loondienst	536	25,4	438	24,5	98	30,4
(waarvan bij agrarisch bedrijf)	(20)	(0,9)	(20)	(1,1)	(-)	(-)
Voor eigen rekening	987	46,7	870	48,6	117	36,6
(waarvan zelfstandig agrariër)	(685)	(32,4)	(641)	(35,8)	(44)	(13,7)
Geen beroep of onbekend	16	0,8	14	0,8	2	0,6
Totaal	2113	100	1791	100	322	100
1967/68						
In overheidsdienst	616	27,3	504	26,7	112	30,4
In particuliere loondienst	602	26,7	481	25,5	121	32,9
(waarvan bij agrarisch bedrijf)	(20)	(0,9)	(20)	(1,1)	(-)	(-)
Voor eigen rekening	1017	45,1	884	46,8	133	36,1
(waarvan zelfstandig agrariër)	(694)	(30,8)	(647)	(34,3)	(47)	(12,8)
Geen beroep of onbekend	21	0,9	19	1,0	2	0,5
Totaal	2256	100	1888	100	368	100
1968/69						
In overheidsdienst	678	28,2	549	27,2	129	33,3
In particuliere loondienst	644	26,8	519	25,8	125	32,3
(waarvan bij agrarisch bedrijf)	(26)	(1,1)	(25)	(1,2)	(1)	(0,3)
Voor eigen rekening	1052	43,8	922	45,8	130	33,6
(waarvan zelfstandig agrariër)	(718)	(29,9)	(668)	(33,2)	(50)	(12,9)
Geen beroep of onbekend	28	1,2	25	1,2	3	0,8
Totaal	2402	100	2015	100	387	100
1969/70						
In overheidsdienst	753	28,7	598	27,6	155	33,8
In particuliere loondienst	708	27,0	556	25,7	152	33,1
(waarvan bij agrarisch bedrijf)	(25)	(1,0)	(25)	(1,2)	(-)	(-)
Voor eigen rekening	1124	42,8	980	45,2	144	31,3
(waarvan zelfstandig agrariër)	(750)	(28,6)	(702)	(32,4)	(48)	(10,5)
Geen beroep of onbekend	41	1,6	33	1,5	8	1,7
Totaal	2626	100	2167	100	459	100

in 1957, een groep van haar afgescheiden, de PSP, de Pacifistisch Socialistische Partij, die fel gekant was tegen de naar haar mening verouderde visies van het socialistische establishment.

Ook in de kerken ontstond verzet tegen de gevestigde orde. 'Toen' - en wij citeren hier Kossman - 'de vrij gesloten katholieke gemeenschap in de jaren zestig de kerkdeuren openzette, blies een nieuwe wind de kaarsen uit'. Het Tweede Vaticaanse Concilie, samengeroepen door paus Johannes XXIII om de kerk aan te passen aan de snelle veranderingen in de wereld, was van 1962-1965 in Rome bijeen en maakte in Nederland grote indruk. Een van de gevolgen ervan was een discussie over de ethische aspecten van de geboortenregeling. In het vrijere klimaat dat door het concilie begon te ontstaan, deed de toenmalige bisschop van Den Bosch, mgr. W.M. Bekkers, zijn befaamde uitspraak - op 21 maart 1963 in een televisieuitzending voor Brandpunt - inzake de echtelijke liefde en het persoonlijk geweten als criteria voor de gezinsgrootte en de geboortenregeling.¹⁷ Op het Landelijk Pastoraal Concilie te Noordwijkerhout verklaarden de Nederlandse bisschoppen dat zij en hun priesters zich tot op zekere hoogte dienden aan te passen aan de standpunten van het kerkvolk, zodat dit medezeggenschap of inspraak kreeg. Deze op 'het priesterschap van alle gelovigen' lijkende verklaring ging Rome te ver en sinds 1970 benoemde de paus nog slechts conservatieve bisschoppen.¹⁸

381

Veringa's eigen moeizame secularisatie- en emancipatieproblemen?

Tot deze enigszins uitvoerige beschrijving van de ontwikkeling van vele katholieken in Nederland zijn wij gekomen, omdat de historicus prof.dr. M.C. Brands haar in de persoon van minister Veringa betrokken heeft bij de totstandkoming van de WUB. Zoals zo velen van zijn geloofsgenoten was Veringa, volgens hem, in democratisch opzicht op hol geslagen als reactie op het onfeilbare en daardoor absolutistische leergezag dat zijn kerk van oudsher kende. Daardoor voelde hij zich een aanhanger van een geloof dat al zo lang achterliep dat hij zich wilde gedragen als een 'open-dialoog-man', dat wil zeggen 'een man die open bleef staan voor alles wat van de basis kwam, ook toen dat rookbommen bleken te zijn'. Als gemoderniseerde en verlichte katholiek kon Veringa roerige, naar inspraak, medezeggenschap en medebeslissingsrecht snakkende studenten wel aanvoelen. (De kapelaans en pastoors, en niet te vergeten de goedwillende 'leken', zullen in Noordwijkerhout ten overstaan van hun bisschoppen wel niet anders gedaan hebben, dunkt ons.) Excessen, zoals in Veringa's ogen de directe democratie er een was, moesten echter worden vermeden en daarom wilde hij de revolutie voor zijn. Per saldo behoorde hij niet tot hen die van het leergezag losgeslagen waren! Vandaar dat volgens de 'traditie van eindeloos overleg (...) een door geweld afgedwongen, abrupte, grondige wijziging van bestaande machtsverhoudingen' kon worden voorkomen. Het resultaat was de wet universitaire bestuurs hervorming, 'waarin nogal wat [is] terecht gekomen van Veringa's eigen moeizame secularisatie- en emancipatieproblemen'.¹⁹

Ook in het bedrijfsleven werd getracht meer gestalte te geven aan de idee van medezeggenschap door het overleg tussen werkgevers en werknemers te verbeteren. Zo trad in 1971 de nieuwe wet op de ondernemingsraden, waaraan sinds 1960 was

gewerkt, in de plaats van de oude -tevens de eerste-, die uit 1950 dateerde en waarvan de nadelen steeds meer aan het licht waren getreden. Dit kwam onder meer doordat de in de jaren vijftig en zestig bestaande samenwerkingsgedachte steeds meer werd verdrongen door de feitelijke belangentegenstelling tussen werkgevers en werknemers.

Anders dan de universitaire raden hadden de ondernemingsraden maar een zeer beperkt medebeslissingsrecht. Zij waren voornamelijk advies- en overlegorganen, tevens optredend als gekozen vertegenwoordigende organen van de werknemers.²⁰

De commissie Breedspoor

382

— Aan de Landbouwhogeschool is, naar onze mening, de democratiseringsbeweging pas goed begonnen nadat op 3 februari 1969 door de voorzitter van het bestuur van de Landbouwhogeschool de commissie Breedspoor was geïnstalleerd die een antwoord moest geven op de lijst met vragen welke minister Veringa aan de instellingen van wetenschappelijk onderwijs had gezonden met betrekking tot hun bestuurlijke reorganisatie. In hoofdstuk XVI hebben wij gezien hoe de drie in deze commissie benoemde studenten haar op 14 juni 1969 verlieten, omdat zij het fundamenteel oneens waren met de denkbeelden van hun medeleden, te weten: de secretaris van de Landbouwhogeschool als vertegenwoordiger van het bestuur, twee hoogleraren, een lector, drie leden van de wetenschappelijke staf en drie leden van het technisch en administratief personeel.

Het werk van de commissie Breedspoor resulteerde omstreeks medio juni 1969 in enkele voorstellen aan het bestuur over de instelling van een voorlopige hogeschoolraad. Daarop stelde het bestuur op 8 juli 1969 een commissie in die de oprichting van zo'n voorlopige hogeschoolraad moest voorbereiden. Omdat deze commissie zich, zoals men in hoofdstuk XVI heeft kunnen lezen, diende te houden aan de uitgangspunten, geformuleerd in de inmiddels op 27 juni 1969 verschenen nota Veringa-Lardinois, weigerde de Wastra zijn medewerking. De werkzaamheden van de commissie raakten daardoor in het slop en werden ten slotte achterhaald door de indiening op 17 februari 1970 bij de Tweede Kamer van een voorontwerp van de wet op de universitaire bestuurshervorming.

Gevoelens van frustratie bij staf en studenten

— Maar ook vóór de instelling van de commissie Breedspoor waren er wel degelijk, zowel bij de wetenschappelijke staf als in de studentenwereld, uitingen van ongenoegen over het gebrek aan inspraak, medezeggenschap en medebeslissingsrecht, voortkomend uit een verlangen naar emancipatie.

In hoofdstuk XI hebben wij al melding gemaakt van de oprichting in Wageningen van een afdeling van de Studentenvakbeweging (SVB), de democratisering van de Wastra (1965) en de instelling van een studieraad en van een overlegorgaan collectieve studentenvoorzieningen (1968).

Door toedoen van de SVB kwam na 1963 ook in Wageningen de democratisering van de studentenwereld, zij het geleidelijk, tot stand. Zij bood het kleine aan-

tal nihilisten en die leden die zich niet thuisvoelden in de traditionele studentenzelligheidsverenigingen, maar bij gebrek aan beter hun lidmaatschap toch niet opzegden, de gelegenheid om tot de avant-garde te gaan behoren van de nieuwe studentenklasse die de plaats zou innemen van de vroegere studentenstand waarin Het Student de toon aangaf.²¹

Geheel in overeenstemming met haar eerste, in 1964 uitgevaardigde DEMOKRATISCH MANIFEST, waarin de materiële belangenbehartiging centraal stond, kwam de SVB in het geweer tegen de door de regering vlak voor het begin van het studiejaar 1965-1966 aangebrachte wijzigingen in het rijksstudietoelagenbeleid. Het gevolg van de nieuwe financiële normen was dat vrij veel studenten niet meer in aanmerking kwamen voor een toelage of een lagere toelage ontvingen. Daardoor werd ook de afhankelijkheid van de student ten opzichte van zijn ouders groter. De SVB sprak zich in een petitie uit tegen de nieuwe regeling en stelde als alternatief voor de sociale en fiscale faciliteit die in de vorm van kinderbijslag en kinderaftrek aan de ouders werd toegekend af te schaffen en deze rechtstreeks aan de bursalen toe te kennen via de rijksstudietoelagen. Op den duur was volgens de SVB een rechtvaardig en doeltreffend toelagenbeleid alleen mogelijk als ervan werd uitgegaan dat de student financieel onafhankelijk van zijn ouders behoorde te zijn. In Wageningen ondertekenden enkele honderden studenten een petitie in de stand van de SVB tegenover het toenmalige hoofdgebouw op het Salverdaplein.

383

Sindikaal Manifest

Na de uitvaardiging van het nieuwe beginselprogramma, het SINDIKAAL MANIFEST, in 1967, dat de noodzaak tot fundamentele maatschappelijke verandering vooropstelde, groeide de SVB uit tot meer dan een brave oppositiepartij. In 1968 haalde zij bij de verkiezingen voor de Wastra nog geen kwart van het geringe percentage uitgebrachte stemmen. Maar omdat de SVB'ers actiever waren dan de leden van de andere partijen, het Nederlands Studentenakkoord (NSA) en de Progressieve Studentenorganisatie (PSO), konden ze wel de helft van de bestuursleden van de Wastra leveren. De SVB moest het vooral hebben van een 20 à 30 jongerejaarsstudenten die een 'Gideonsbende' vormden welke een missie had te vervullen. De studenten van de Nijmeegse KrU waarmee ze contacten onderhielden, waren in bepaalde opzichten hun ideologische leermeesters. In 1969 nam het NSA, in een poging om de representativiteit van de grondraden* en van de in 1964 gedemocratiseerde Nederlandse Studentenraad (NSR) aan te tasten, niet meer aan de verkiezingen deel. De SVB kreeg het nu voor het zeggen in de Wastra en in de NSR, de vertegenwoordiger van de Nederlandse studenten en de overlegpartner van de minister van Onderwijs en Wetenschappen.

* De grondraden waren vertegenwoordigende colleges aan de universiteiten of hogescholen, gekozen uit en door de studenten. Ze vaardigden studenten af naar de NSR en, sinds 1971, naar het LOG, het Landelijk Overleg Grondraden.

43 Informatiestand seksuele voorlichting (1969)

De gedemocratiseerde Wastra en de contractus (het contactorgaan van de praesides van de Wageningse studentengezelligheidsverenigingen) organiseerden samen met de NVSH (de Nederlandse vereniging voor seksuele hervorming) in februari en maart 1966 een serie van drie lezingen over de seksuele problematiek in de studentenwereld. Na afloop van de lezingen vonden groepsdiscussies plaats. De serie werd besloten met een forum dat over de belangrijkste vragen zou discussiëren die in de groepsgesprekken aan de orde waren gekomen. Tot deze lezingen hadden alle studenten, dus ook de nihilisten, toegang. Dit is een vrij opmerkelijk staaltje van mentaliteitsverandering omdat voordien elke studentengezelligheidsvereniging zelf de zorg voor de seksuele voorlichting aan haar leden op zich nam, terwijl met hen die geen lid van zo'n vereniging waren, geen rekening werd gehouden. Op initiatief van de Wastra en met medewerking van de werkgroep functionarissen studentenbelangen werden in de periode van eind januari tot eind maart 1969 wederom gespreksgroepen over seksualiteit gehouden. (Zie K. Mulder en J. van Huis-Wolffensperger, *Gespreksgroepen over seksualiteit in Wageningen*, UNIVERSITEIT EN HOGESCHOOL, 10 (1970), pp.438-493.) Wellicht bewerkstelligden de democratische ideeën die na 1960 opgang maakten, dat de studentengezelligheidsverenigingen hun eigen 'exclusiviteit' enigszins konden relativeren? En misschien was het zelfs niet uitgesloten dat onder invloed van diezelfde ideeën ook de nihilisten in het qua studentenpolitieke

gezindheid rechtse Wageningen stapje voor stapje zouden gaan meetellen als lid van de SVB.

Verder gaande met het signaleren van democratiseringsverschijnselen in de jaren 1969 en 1970, wijzen wij nu op de sinds 1965 bestaande raad van studieverenigingen waarin vertegenwoordigers van de verschillende studieverenigingen zitting hadden. Deze raad wisselde van tijd tot tijd op informele wijze van gedachten over studie-aangelegenheden met docenten van de Landbouwhogeschool. Overeenkomstig artikel 81 van de WWO, waarin met ingang van 1 januari 1968 het onderwijs aan de Landbouwhogeschool was ingepast, werd dit overleg op 23 september 1968 geïnstitutionaliseerd door de oprichting van een studieraad die paritair was samengesteld en bestond uit vijf vertegenwoordigers van de hogeschool, onder wie de rector magnificus, en vijf vertegenwoordigers van de zijde van de studenten, waaronder de president van de Wastra. (zie hoofdstuk XII, p.205)

De universiteit of hogeschool als coöperatieve organisatie

385

Enige tijd later zou, als uiting van een nieuwe mentaliteit, ook blijken dat de studenten die betrokken waren bij de herziening van het Landbouwhogeschoolstatuut uitmondend in het studieprogramma van 1970, de hogeschool als een ander type organisatie zagen dan het college van rector en assessoren. In een nota van november 1968 had dit college namelijk geschreven dat de totstandkoming van het programma van een studierichting zich diende te voltrekken in een dialoog tussen degenen die als 'producent' van onderwijs (de docenten) en als 'consument' (de studenten en afgestudeerden) bij de richting als geheel waren betrokken. De studenten protesteerden tegen de benaming 'consument'. Volgens hen was de universiteit of hogeschool van de moderne tijd een onderwijs- en onderzoekscoöperatie (na de Tweede Wereldoorlog had men een tijdlang van een 'civitas' gesproken) en waren de studenten beleidvoerende én uitvoerende medeburgers, evenals de hoogleraren, de wetenschappelijke staf en de technische en administratieve staf. Al deze burgers droegen gezamenlijk de eindverantwoordelijkheid voor de gang van zaken en hadden dus een 'natuurlijk' medebeslissingsrecht. De universiteit of hogeschool als coöperatie was een vereniging van en voor leden. Dit impliceerde echter niet dat men geen verplichtingen jegens de maatschappij erkende. In laatste instantie was namelijk het geheel van de universiteitsburgers verplicht zich te verantwoorden jegens de gemeenschap, bijvoorbeeld jegens de overheid, omtrent de besteding van de door haar verschaft middelen. Het gezag was in deze opzet uiteraard democratisch en werd uitgeoefend op grond van een machtiging van alle universiteitsburgers. De primaire succesmaatstaven van de universiteit of hogeschool volgens dit coöperatieve model waren niet in de eerste plaats doeltreffendheid en bestuurbaarheid, maar leefbaarheid (volgens democratische idealen) en controleerbaarheid (door de universiteitsburgers van de door hen gekozen 'regering'). Tegenover dit - door C.J. Lammers helder uiteengezette - coöperatieve model, stonden het bestaande ambtshierarchische en het professionele model, volgens welke het gezag gefundeerd was op respectievelijk het ambt (curatoren) en de deskundigheid (het wetenschappelijk corps). De studenten waren volgens het ambtshierarchische model 'afnemers' van het produkt uni-

versitair onderwijs (dus 'consumenten') en volgens het professionele model 'professioniegenoten in spe'.²²

Overlegorgaan collectieve studentenvoorzieningen

Op 17 september 1968 werd tijdens een bijeenkomst in de bestuurskamer van de Landbouwhogeschool het overlegorgaan collectieve studentenvoorzieningen ingesteld. De vergadering werd wegens afwezigheid van de voorzitter van het bestuur van de Landbouwhogeschool, ir. A.P. Minderhoud, voorgezeten door de rector magnificus, prof. F. Hellinga.

Aanwezig waren: de secretaris van de Landbouwhogeschool, het hoofd van de afdeling onderwijs, wetenschap en studentenzaken, de beide studentendecanen - met ingang van 1 augustus 1967 was een tweede studentendecaan, mevrouw drs. K. Mulder, benoemd -, het hoofd van de afdeling financiële zaken, het hoofd van de afdeling lichamelijke vorming en sport, de directeur van de stichting studentenhuisvesting Landbouwhogeschool (de SSH) en vertegenwoordigers van de Wastra, de contractus en de disputorenraad (zie hoofdstuk XIV, p. 293).

386

De participatie van de studenten in verschillende commissies en stichtingen was, in overeenstemming met artikel 82 van de WWO, in de loop van de jaren gerealiseerd. Zo hadden zij bijvoorbeeld zitting in de commissie studentengezondheidszorg, in het bestuur van de stichting studentenhuisvesting, in dat van de sportstichting en in de commissie voor het studium generale. Ten aanzien van enkele andere onderdelen van de collectieve studentenvoorzieningen, zoals de subsidiëring van de studentengezelligheidsverenigingen, bezaten de studenten echter nog weinig of geen mogelijkheden tot inspraak. Evenmin hadden zij medezeggenschap in de totaliteit van de collectieve studentenvoorzieningen.

Het overlegorgaan tot de oprichting waarvan onder meer een voorstel van de Wastra had geleid, zou ten minste twee keer per jaar bijeenkomen.

1. Omstreeks juni-juli voor een algemene bespreking van de collectieve studentenvoorzieningen, waarbij de prioriteiten zouden worden vastgesteld.
2. In de tijd van de voorbereiding van de begroting voor het komende academische jaar, ongeveer december-januari. Dan zou nader op de meningen en wensen van de studenten worden ingegaan.

Van het overlegorgaan maakten deel uit:

1. vertegenwoordigers van het dagelijks bestuur van de Landbouwhogeschool, afdelingshoofden en/of deskundigen op het terrein van de te behandelen onderwerpen;
2. studentenvertegenwoordigers.

De vergaderingen zouden worden geleid door ir. A.P. Minderhoud, terwijl het secretariaat zou berusten bij de secretaris sociaal van de Wastra en studentendecaan Van der Haar.

Het overlegorgaan collectieve studentenvoorzieningen, dat zes maal bijeengekomen is, heeft bestaan tot de invoering van de WUB. Het werd toen opgevolgd door de commissie studentenvoorzieningen van de hogeschoolraad. In de vergade-

ringen zijn onder meer de volgende onderwerpen aan de orde gekomen, die van tevoren door uitvoerige nota's waren toegelicht.

1. *Subsidiëring studentengezelligheidsverenigingen* Het dagelijks bestuur van de Wastra betoogde dat de studentengezelligheidsverenigingen in het leven van het overgrote deel van de Wageningse studenten een zeer belangrijke plaats innamen, in de eerste plaats als hun tweede thuis. Omdat de lasten waarvoor deze verenigingen stonden, hoe langer hoe zwaarder werden, vond de raad het nodig dat zij financieel door de Landbouwhogeschool werden gesteund. Daarvoor moesten ze beschouwd worden als een collectieve studentenvoorziening.

2. *Vormingsadviseur* De aanstelling van een vormingsadviseur ten behoeve van de disputationenraad. Krachtens artikel 2, lid 2, van de WWO behoorde de bevordering van het maatschappelijk verantwoordelijkheidsbesef tot de onderwijstaak van de universiteiten en hogescholen. Bovendien mocht van academici worden verwacht dat zij leiding konden geven op politiek en cultureel terrein. De studenten dienden derhalve, afhankelijk van hun aanleg en belangstelling, de gelegenheid te hebben zich in en naast het onderwijs in engere zin op deze gebieden te oriënteren. Tot de taak van de aan te trekken vormingsadviseur zou onder meer behoren het stimuleren van en het richting geven aan het culturele leven in de ruimste zin van het woord aan de Landbouwhogeschool. Hij zou in het bijzonder de disputationenraad en de commissie voor het studium generale terzijde moeten staan.

387

3. *Geestelijke gezondheidszorg* De aanstelling van een part-time psychiater en/of een part-time psycholoog aan de Landbouwhogeschool ten behoeve van studenten die bijstand op psychiatrisch of psychologisch terrein nodig hadden. De aantrekking van deze specialisten werd noodzakelijk geacht, omdat de mogelijkheden om studenten te verwijzen naar instellingen voor geestelijke gezondheidszorg steeds geringer werden wegens de te lange wachttijden. Ook de afstand Wageningen-Utrecht, waar het Instituut voor medische psychotherapie was gevestigd, bleek soms voor studenten een bezwaar te zijn. Bovendien was het de bedoeling van de studentenarts en de beide studentendecanen dat de psychiater en/of psycholoog met hen op den duur een 'team' zouden vormen waarvan de leden zich, naast de individuele hulpverlening, zouden gaan bezighouden met de bestudering en beïnvloeding van het leef- en studieklimaat in zijn algemeenheid. Ten behoeve van die tweede taak werd ook nog gedacht aan een uitbreiding van het team met het hoofd van het bureau onderzoek van onderwijs, een lid van de commissie studeren en doceren en enige studenten. Op deze wijze zou niet alleen in curatieve, maar ook in preventieve zin gewerkt kunnen worden. Vooral mevrouw Mulder trachtte deze aanpak waarvan door sommigen veel werd verwacht te pousseren.

4. *Huisvesting van gehuwde studenten* De gemeente Wageningen stelde per jaar ongeveer 30 premieflats ter beschikking van gehuwde studenten. Als criteria golden de leeftijd en de studiestand van de studerende man of vrouw. Aangezien de vraag

naar woonruimte steeds groter werd doordat de gemiddelde huwelijksleeftijd langzaam maar zeker daalde, werd door het bestuur van de SSH overwogen aan een architectenbureau de opdracht te geven een plan uit te werken voor een flatgebouw dat gedeeltelijk door gehuwde en gedeeltelijk door ongehuwde studenten zou kunnen worden bewoond. In de vergadering van het overlegorgaan d.d. 20 oktober 1969 stelde een van de vertegenwoordigers van de contractus de vraag of een flatje uitsluitend aan een echtpaar kon worden toegewezen. De voorzitter antwoordde dat het hier inderdaad ging om gehuwde studenten. (In 1969 werd nog geen rekening gehouden met alternatieve vormen van 'samenleven'.)

De integratiegedachte

388 — In diezelfde vergadering - wij zullen het verloop ervan hier weergeven - kwam ook de in mei 1969 verschenen BLAUWE NOTA van de NSR aan de orde, waarvan de essentie de integratie van de specifieke studentenvoorzieningen in de algemeen-maatschappelijke voorzieningen was. Volgens de NSR vormden de studenten geen aparte bevolkingsgroep waarvoor de afzonderlijke voorzieningen nodig waren. Zij waren immers gewone leden van de maatschappij die gebruik moesten kunnen maken van de ook voor anderen beschikbare voorzieningen. De studentenhuisvesting zou dan onder 'volkshuisvesting' ressorteren, de gezondheidszorg onder 'volksgezondheid', enzovoort. De studenten dienden dan wel een toereikend inkomen te hebben (studieloon!) om dezelfde retributies te kunnen betalen voor de algemene voorzieningen waarvan zij gebruik maakten, als de 'gewone' burgers. W. van den Bor, secretaris sociaal van de Wastra merkte op, dat de Wacon (het overlegorgaan van de Wastra, de contractus en de disputorenraad) achter het standpunt van de NSR stond. Men was voor integratie, maar men was zich er wel van bewust dat zij niet op korte termijn in haar geheel kon worden verwezenlijkt. A.B.A.M. van Hellemond, president van de Wastra, wilde zich niet vastleggen op de in de NSR-nota gebruikte term 'studieloon', maar kon zich ook voorstellen dat de beoogde inpassing gerelateerd zou worden aan de financiële onafhankelijkheid van de student, bijvoorbeeld door middel van studieleningen. Decaan Van der Haar juichte het toe dat de NSR de 'apartheid' van de studenten opgeheven wilde zien, maar geloofde niet dat de integratie opgelegd kon worden. Hij voorzag een proces van naar-elkaar-toegroei van beide partijen dat jarenlang kon duren. Rianne Broertjes van de contractus bracht daarop naar voren dat zich in de studentengezelligheidsverenigingen langzaam maar zeker een mentaliteitsverandering aan het voltrekken was. Van Hellemond adviseerde de bestaande studentenvoorzieningen niet te perfectioneren en bij de creatie van nieuwe voorzieningen steeds te bekijken of deze, gelet op de inhoud van de NSR-nota, verantwoord waren. Naar aanleiding van een opmerking van J.H.N. Kapteijn van de disputorenraad gaven ir. Minderhoud en prof. Hellinga beiden als hun mening te kennen dat, wanneer te zijner tijd de studentensporthal gereed zou zijn, kon worden nagegaan of en in hoeverre samenwerking met niet-studenten die aangewezen waren op de gemeentelijke sportzaal, mogelijk was.

W.A. Hamel, die Van Hellemond als president van de Wastra zou opvolgen, wees er nog op dat in de toekomst de subsidie die door de ministeries van Onderwijs

en Wetenschappen en van Landbouw en Visserij aan de studentengezelligheidsverenigingen (althans wat de mensae betrof) werd verstrekt, mede ten goede diende te komen aan niet-studenten. Prof. Hellinga meende dat de Landbouwhogeschool de NSR-nota nog niet uitputtend kon behandelen omdat de kwestie van de financiële onafhankelijkheid van de student (het studieloon), waarover nog niets met zekerheid te zeggen viel, er zo nauw mee was verbonden. Hij stelde voor dat de Landbouwhogeschool met betrekking tot deze gehele materie pragmatisch te werk zou gaan, rekening houdend met het feit dat de studenten veel voor de integratiegedachte voelden. Voorzitter Minderhoud sprak zich ten slotte uit voor een fractionele behandeling, dat wil zeggen per voorziening.²³

Het idee van integratie is tot dusverre nog niet in die mate verwezenlijkt als het de toenmalige Nederlandse Studentenraad voor ogen stond. Wel is de psychologische afstand tussen studenten, in de jaren zestig nog een geprivilegieerde en elitaire groepering, en niet-studenten, zoals studerende jongeren, als gevolg van de doorwerking van algemene democratiseringstendenties geleidelijk aan aanzienlijk kleiner geworden. De studentengezelligheidsvereniging 'Unitas Studiosorum Vadae' heeft zich zelfs vanaf 1970 tot op de dag van vandaag ook opengesteld voor andere jongeren dan studenten onder de naam 'Unitas'. SSR volgde dit voorbeeld, maar werd in 1990 weer een studentenvereniging.

389

Troost

Blijkbaar als voorschotje op de integratie wilde een groep progressieve studenten, moreel gesteund door enige hoogleraren, het aan de Bergstraat gelegen café Troost kopen. Daarin wilden zij een open trefcentrum creëren dat toegankelijk zou zijn voor studenten en niet-studerende jongeren. Het mocht echter geen vrijblijvend karakter hebben. Men wilde in het café namelijk ook een lokaal inrichten dat gelegenheid bood tot creatieve activiteiten, politieke discussies, kritische beschouwingen over de maatschappij, de doelstellingen van het wetenschappelijk onderwijs, e.d. Dit gedeelte van het café Troost zou de Krauw heten, een acroniem voor 'Kritische Agro-universiteit Wageningen'. De groep die zich niet vereenzelvigde wilde zien met de zogenaamde Aktiegroep van activistische studenten, vroeg voor haar 'maatschappijvernieuwende' activiteiten subsidie aan de Landbouwhogeschool en de gemeente. Zolang deze uitbleef zou de Krauw op eigen krachten moeten draaien. Als het café winst maakte, zou er een bepaald percentage van de prijs van ieder pilsje in een pot gaan waaruit de Krauw kon worden bekostigd.

In de BELHAMEL betoogde de enthousiaste stimulator van Troost, Jan van Leent, hoogleraar in de sociale psychologie, dat, nu het maatschappelijk isolement van de student doorbroken was, de gezelligheidsverenigingen hun bestaansrecht verloren hadden en de Krauw 'annex een Open Trefcentrum in Troost moest komen'. Zijn aversie tegen de traditionele studentenwereld stak hij niet onder stoelen of banken: 'De corpora vormen het prototype van de studentengezelligheidsverenigingen. De unitates verhouden zich daartoe als bier met kaas tot wijn met paté de foie gras. Door geloofsovertuiging geprangd, kozen roomsen, gereformeerden en andere

christenen voor een eigen bittertafel. De meisjes moesten sowieso een eigen onderkomen zoeken, want de ware sociëteit is een heiligdom waar vrouwen geen toegang hebben; die worden uitsluitend buiten gebruikt'.²⁴ (Van Leent vergat kennelijk dat de unitates van het begin af ook voor vrouwelijke studenten openstonden, v.d.H.)

Het overlegorgaan een 'werkgroep'?

Op 15 oktober 1969 werd een nieuwe Wastra geïnstalleerd die met tal van zaken te maken zou krijgen, zoals de bestuursstructuur van de Landbouwhogeschool, het onderwijs, de relaties met andere jeugdgroeperingen in Wageningen, enz. W.A. Hamel werd president.

Op 15 december 1969 schreef Hamel een brief aan de leden van het overlegorgaan collectieve studentenvoorzieningen waarin hij, verwijzend naar een schrijven van de Wacon, voorstelde het overlegorgaan waarvan de werkwijze zijns inziens verouderd was, te herstructureren. Het moest meer het karakter van een 'werkgroep' krijgen, waarin de studenten de zwaarste stem dienden te hebben. Het ging per slot van rekening om hun voorzieningen, zoals, aldus Hamel, Veringa dat ook al tijdens een discussie in Utrecht naar voren had gebracht. Sinds de BLAUWE NOTA van de NSR bestond er geen twijfel meer over wat het beleid van de studenten was: het langzaam laten overgaan van de huidige studentenvoorzieningen in de algemene voorzieningen. Nu de hogeschoolraad niet lang meer zou uitblijven, stond het, hoe hij ook mocht worden opgezet, vast dat het bestaande overlegorgaan zou worden opgeheven en vervangen door een commissie studentenvoorzieningen van de hogeschoolraad. Dit hield meer in dan dat de stem van de studenten slechts zou worden gehoord zoals in feite in het overlegorgaan gebeurde. In de hogeschoolraad zou de commissie studentenvoorzieningen namelijk niet alleen maar adviezen kunnen uitbrengen aan de raad, maar tevens kunnen toezien op de uitvoering ervan, wat inherent was aan het medebeslissingsrecht. Zolang de hogeschoolraad er nog niet was diende een werkgroep deze status te hebben ten opzichte van het dagelijks bestuur van de Landbouwhogeschool. Hamel en de zijnen hadden echter voldoende gezond verstand om in te zien dat de samenstelling van het overlegorgaan zoals die was voorlopig gehandhaafd moest blijven. De studenten die erin zaten, hadden er nu eenmaal een jaar voor uitgetrokken. En verder was het 'dagelijks bestuur met alles wat er aan studentendecanen en artsen omheen [zat] op het ogenblik het meest ingewerkte instituut van de zijde van de L.H. (...). Maar omdat er nu nog duidelijk twee partijen waren te onderkennen, namelijk de charitatieve gevers en de dankbare ontvangers, was het nodig dat er een figuur aan het overlegorgaan zou worden toegevoegd die noch tot de gevers noch tot de ontvangers behoorde'. De Wacon had daarom in zijn brief aan het dagelijks bestuur voorgesteld ds.F.N.M. Nijssen, studentenpastor, tot voorzitter van het overlegorgaan te benoemen.

In de vergadering van het overlegorgaan d.d. 19 december 1969 deelde voorzitter Minderhoud mede dat, gelet op de verhouding waarin ds.Nijssen als studentenpastor tot de Landbouwhogeschool stond, het dagelijks bestuur niet akkoord kon gaan met een vervulling door hem van het voorzitterschap van het overlegorgaan.

De een klein jaar geleden voor het eerst in het overlegorgaan te berde gebrachte kwestie van de psychiatrische en/of psychologische bijstand kon volgens ir. Minderhoud worden opgelost. De beide studentendecanen, de studentenarts en C.W. Amels, secretaris sociaal van de Wastra, zouden met enkele stichtingen van geestelijke volksgezondheid gesprekken gaan voeren om te trachten in eerste instantie een sociaal-psychiater en daarna een psycholoog aan te trekken. Beiden zouden ook rechtstreeks door studenten kunnen worden geconsulteerd, dus niet alleen na een verwijzing door de studentenarts of een van de decanen.

Wat de aan te stellen vormingsadviseur betrof, had de enige sollicitant die naar het oordeel van de selectiecommissie, waarin ook drie studenten zitting hadden, geschikt was, zich teruggetrokken omdat hij geen genoeg wilde nemen met de voor hem geldende salarisregeling. Op korte termijn zou een nieuwe advertentie worden geplaatst.

Aan de studentengezelligheidsverenigingen zou ten behoeve van het vormingswerk voor het jaar 1970 een bijdrage van f 10.000,- worden toegekend op voorwaarde dat de activiteiten een open karakter zouden dragen zodat iedere student eraan zou kunnen deelnemen. De subsidie aan de Wastra diende daarvoor met een bepaald bedrag verhoogd te worden. Dit bedrag zou dan door de commissie subsidie-aangelegenheden (de CSA), die onder de Wastra ressorteerde, aan de studentengezelligheidsverenigingen moeten worden toegekend. De studenten dienden zelf over de verdeelsleutel te beslissen. Van de contractus werd verlangd dat hij na afloop van het begrotingsjaar een min of meer gedetailleerd verslag zou opstellen over de activiteiten die met behulp van de bijdrage van de Landbouwhogeschool waren georganiseerd.

In de BLAUWE NOTA van de NSR werd er ook voor gepleit niet-studenten gebruik te laten maken van de mensae. Hiervoor werd aan de Landbouwhogeschool een stichting in het leven geroepen die tevens moest nagaan op welke wijze de bedrijfsvoering van de eettafels van de verschillende verenigingen (Wageningen kende niet een centrale mensa) verbeterd zou kunnen worden.

Ook zou een kleine groep zich gaan beraden over een herstructurering van het overlegorgaan. Prof. Hellinga wees in dit verband op de gang van zaken aan de Rijksuniversiteit in Groningen waar een centraal bestuursorgaan voor de studentenvoorzieningen was opgericht. Hellinga erkende het voordeel dat verbonden was aan een werkwijze waarbij een groep deskundigen de problemen uitputtend behandelde en daarna een uitspraak deed die als zwaarwegend moest gelden voor het dagelijks bestuur van de hogeschool.²⁵

De 'lenteakademie'

In de BELHAMEL van 10 april 1970 deelde de ludieke president van de Wastra, Willem Hamel, aan zijn 'medemensen' mede dat de lente nu al zo'n paar weken geleden was begonnen, maar dat, ondanks zijn aankondiging in de vorige BELHAMEL, de lenteakademie nog steeds niet officieel (Willem schreef officieel) was geopend. Wel had een ieder al op de verjaardag van de Landbouwhogeschool (9 maart) de eerste lentegeluiden kunnen horen, die de autoriteiten dan ook danig hadden opge-

44 De studentenleider Willem Hamel (midden)

schrikt. Ze waren afkomstig van een aantal kuikens die werden aangeboden als een begin voor een veestapel voor studenten die zelf de doelstellingen van hun onderwijs wilden bepalen. Daarmee vertolkten de kuikens de kern van het denken van de lenteakademie: niet het stichten van een Landbouwhogeschool naast de bestaande L.H., nee, het stichten van een lenteakademie midden in de huidige Landbouwhogeschool; daarom normale lentekuikens te midden van de hoge-productiekuikens van de afdeling pluimveeteelt.

Hamel gaf met deze woorden, die wij vrijwel letterlijk hebben geciteerd, de zijns inziens onwerkelijke doelstellingen van Veringa aan, die hij aldus verwoorde: 'Veringa heeft goed geluisterd naar het bedrijfsleven en de grote overheidsinstellingen, dat bewijst o.a. de nota van zijn regeringskommissaris Posthumus. Natuurlijk is het goed naar anderen te luisteren, maar waarom juist naar deze lieden, die ondanks alles de economiese groei als hoogste goed beschouwen? Terwijl de schaduwzijde van deze groei (van luchtvervuiling tot en met een tekort aan ontplooiingsmogelijkheden) angstaanjagende vormen aanneemt. En wanneer men dan toch op deze schaduw, die onze 'welvaart' op ons welzijn werpt, let, is dat alleen wanneer de productie, bijvoorbeeld de landbouwproductie, in gevaar komt'.

Kostelijk is ook, in datzelfde nummer van BELHAMEL, Willems beschouwing over DE KOE EN DE FABRIEK, VERINGA EN DE EKONOMIE. Als voorbeeld gaf hij daar-

in de keuze tussen een wei met koeien of een fabriek die uit gras melk kon maken. 'Laten wij ons leiden door puur economische belangen, dan zal de keus zeker op de fabriek vallen', maar, aldus Hamel, 'gaan we (...) uit van een streven naar welzijn, dan zullen de koeien zowel door hun uiterlijk als door hun rekreatieve genot de voorkeur krijgen boven een kolossale fabriek'. Veringa had echter, zo meende Willem, in zijn onschuld gekozen voor de economische belangen, denkende daarmee zijn streven naar vrijheid, gelijkheid en broederschap ook te dienen (...). Vooral dat 'in zijn onschuld' typeert ons inziens Veringa goed, die volgens mensen die hem in die roerige jaren gekend hebben, iets van de idealistische padvinder had.

Winter in Wageningen

In de BELHAMEL van een week later was Hamel in mineur, getuige zijn stukje met als kop: 'WINTER IN WAGENINGEN', geschreven naar aanleiding van de opiniepeilingen. (zie hoofdstuk XVI, pp. 348 e.v.) Hoewel naar Willems zeggen de resultaten hartverwarmend waren geweest: 60% voelde voor een doorbreking van de categorieën (tenminste bij kandidaatstelling en bij stemming, v.d.H.), beriepen de autoriteiten zich op het feit dat de opiniepeiling voor de 'Kamer en de ministers was en niets te maken had met wat hier in Wageningen gebeurde.'

393

'Maar', zo ging Willem voort, 'de Wageningse lente leek wel helemaal onmogelijk toen de senaat toch maar weer in zijn eentje besloot een nieuwe rektor (prof. mr. J.M. Polak, v.d.H) voor te dragen, hierbij de adviezen van de geledingen maar even vergetend. De autoriteiten noemden de activiteiten van de Wastra tegen de voordracht kruimelwerk en vonden dat we aan 't verkeerde adres waren. Niet hier, maar in Den Haag worden de beslissingen genomen, zo sprak de heer Hofstee, en hij had wat dat betreft gelijk, maar hij vergat dat de ijzige structuren niet van bovenaf, maar door de hartverwarmende activiteiten van de basis zullen smelten en ineenzakken. Daarom moeten we toch de verantwoordelijkheid voor deze conservatieve handelwijze hier en niet in Den Haag zoeken'. De senaat had, vond Hamel, de hogeschoolgemeenschap uitgebreid moeten raadplegen alvorens tot een voordracht te komen.

De winter zette echter pas goed in - zo eindigde Willems stukje -, toen de ministers Veringa en Lardinois hun wetsontwerp universitaire bestuurshervorming indienden. Lardinois vond hij overigens 'een erg vriendelijke man, die (...) echter zit vastgevroren in de structuur van zijn departement'.

In zijn brief d.d. 15 mei 1970 aan het bestuur van de Landbouwhogeschool, wees hij de 'Edelgrootachtbare medemensen' (dat was de aimabele aanhef) erop dat het wetsontwerp, zoals het nu was ingediend, een 'onverteerbare brok voor de meerderheid van de l.h.-gemeenschap [was], gezien de opinie die zij had gegeven in december vorig jaar. Wederom wordt de vraag gesteld, of het l.h.-bestuur nu 'als marionetten' van Den Haag handelt of, minder passief gesteld, strijdt voor de mening van Den Haag, die 'toevallig' door goedgespeelde adviezen ook zijn eigen mening is, dan wel onze voorvechter in Den Haag is'.

In 1984 interviewde ARION, een uitgave van de Wageningse Studentenorganisatie (WSO), Niek Koning, toen medewerker van het studium generale van de Landbouwhogeschool en in 1968-1969 secretaris onderwijs van de Wastra en een van de vooraanstaande activisten van de Wageningse studentenbeweging. (zie hoofdstuk XVI, pp. 338 en 345) We dachten toen, zei Niek, dat de revolutie pas zou komen, wanneer de studenten de schellen van de ogen zouden vallen als ze zagen hoe ze aan het lijntje werden gehouden. Pas dan zou de universiteit democratisch worden. Maar toen de Tweede Kamer op 24 september 1970 het wetsontwerp universitaire bestuurshervorming had aangenomen, moesten we, terwijl de meeste studenten tevreden waren, constateren: 'verrek, de revolutie is er niet!'. Niek en zijn geestverwanten beschouwden de WUB, een compromis, puur als repressieve tolerantie. En inderdaad, het was alsof - om nogmaals met H.F. Cohen te spreken - Veringa, aan wie ook het opportunisme toch niet geheel en al vreemd was, had gewacht tot de strijd tussen universiteitsbesturen en actiegroepen een voorlopig einde had bereikt en vervolgens met een stuk was gekomen dat 'qua radicaliteit ongeveer het midden hield tussen wat de actiegroepen hadden geëist en wat de besturen hadden toegestaan'.²⁶

Juist omdat ze de WUB zo beoordeelden en de democratisering van de universiteit voor hen geen doel op zichzelf was, maar zich in dienst behoorde te stellen van een democratisering van de gehele samenleving, begonnen de radicale studenten zich opnieuw te bezinnen op hun aanpak. Er leefden onder hen verschillende opvattingen, waarvan we een paar voorbeelden geven. Er waren studenten die de weg van de politisering insloegen. In Wageningen richtten zij het progressieve actiegroepenfront, het PAF, op, dat zich afkeerde van de democratische politiek en slechts drie vertegenwoordigers in de raden wilde hebben. Die drie gebruikten de structuur van de WUB alleen maar als een megafoon om hun radicale standpunten uit te dragen. Van werkelijke invloed was immers toch geen sprake. De PAF-mensen keerden ook de Wastra de rug toe in tegenstelling tot de progressieve studentenfractie, de PSF, die al na een jaar in de plaats van het PAF kwam en de WUB als mogelijkheid zag om in reformistische zin tot hervormingen te komen.

Wij zullen nu eerst nagaan wat de aanhangers van het PAF gingen doen en daarna bekijken hoe de PSF tewerkging. De activisten van het PAF - Troost was hun 'aktiecentrum' - begonnen zich op de buitenuniversitaire praktijk te richten. Ze kozen voor de proletarisering om met hun inmiddels grondige kennis van de marxistische klassieken de arbeiders in bedrijven en wijken bewust te maken van hun situatie. Ze droegen in plaats van 'haar tot op de schouders' een 'het-de-wijken-in-kapsel' om met de arbeiders te kunnen communiceren. Ze richtten een eigen partij op: de Kommunistische Eenheidspartij Nederland (de KEN ml, dat is marxistisch-leninistisch), een maoïstische afsplitsing van de Communistische Partij Nederland (de CPN), die de voorhoede-organisatie van de arbeidersklasse moest gaan vormen. Deze partij wilde vooral de bevolking op concrete punten activeren en met name de arbeiders en boeren. Behalve Troost, het politieke café dat de maatschappelijke tegenstelling tussen studenten en werkende jongeren wilde doorbreken, werden nog de we-

reldwinkel, de woningnoodgroep en de boerengroep opgericht. Naast de studenten van het PAF die zich op de buitenuniversitaire praktijk richtten, waren er ook PAF-mensen die zich bezighielden met studie-inhoudelijke kritiek. Zonder het politieke vakbondsconcept uit het oog te verliezen streefden zij min of meer naar een voortzetting van de Kritische Universiteit, waarbij zaken als projectonderwijs, alternatieve onderzoeksmethodiek en wetenschapskritiek van groot belang werden geacht. Pas wanneer ze gerealiseerd zouden zijn, konden de studenten die deze studie-inhoudelijke richting aanhingen, aansluiting zoeken bij de georganiseerde arbeidersbeweging. Dan hadden zij als intellectuelen ook iets te bieden.²⁷

Dan waren er de studenten die zich in de eerste plaats voor het politieke vakbondsconcept verklaarden. Zij maakten deel uit van de zoëven genoemde PSF en gingen zich organiseren als een gewone vakbond van intellectuele arbeiders die zich in een met arbeiders te vergelijken positie bevonden.²⁸ Materiële belangenbehartiging werd de voornaamste taak. Het merendeel van de activistische studenten waren aanhangers van dit vakbondsidee en oriënteerden zich in toenemende mate op de revolutionaire CPN, die echter een sterke scheiding tussen vakbond (economische belangenbehartiging) en partij (politieke kwesties) kende. De CPN stond niet meer zo bevooroordeeld tegenover studenten als vroeger, omdat ze hen was gaan zien als 'mensen met belangen die tegengesteld waren aan die van het monopoliekapitaal'.²⁹ In Wageningen ging in 1971 de Wastra volgens dit politieke vakbondsconcept functioneren. In dat jaar werd ook het Landelijk Overleg Grondraden, het LOG, opgericht, een federatief verband dat leiding ging geven aan de gezamenlijke acties van grondraden uit alle universiteits- en hogeschoolsteden.

Na aanvankelijk protest gingen de meeste studenten -wij hebben er al rekeloos op gewezen- aan de verkiezingen voor de raden deelnemen. Per slot van rekening had, de mening van de radicale studenten ten spijt, de Nederlandse studentenrevolte, hoe kalm ook in verhouding tot het buitenland verlopen, tot een in de wereld unieke mate van medebeslissingsrecht geleid, enige Duitse deelstaten en Denemarken uitgezonderd.³⁰

De positie van de traditionele studentenverenigingen

Uit het voorgaande is gebleken dat de studentenbeweging met haar streven naar op de maatschappij gerichte studie en haar afkeer van de 'mores' van de traditionele studentengezelligheidsverenigingen in de jaren zestig ook in Wageningen een centrale plaats op het universitaire toneel was gaan innemen. Heeft zij daarmee tevens de stoot gegeven tot het verval van de van oudsher bestaande studentengezelligheidsverenigingen?

Reeds in zijn rectorale rede van 18 september 1967 constateerde prof. Hellinga 'een tendens tot lossen van de band tussen het individuele lid en de vereniging'. Hij vond deze ontwikkeling echter niet verwonderlijk 'in een periode waarin de student zijn gezichtskring door ruimere grenzen bepaald weet dan door de muren van zijn sociëteit en de grenzen van Wageningen'.³¹

Uit de statistieken (zie tabel 3 op p. 397) kan men concluderen dat in de loop van de tweede helft van de jaren zestig het percentage 'nihilisten' toenam, in de jaren

45 Decaan Van der Haar wenst als eerste, namens het bestuur van de L.H., de voorzitter van de Surinaamse Studentenvereniging, R. Sanchit, geluk met het gebouw 'Redi Doti'

1969-1970 en 1970-1971 zelfs aanzienlijk, al gaat het te ver om van een verval van de studentengezelligheidsverenigingen in Wageningen te spreken. Men vond het echter niet meer vanzelfsprekend dat de studenten hun identiteit en/of hun gezelligheid zochten in het verband van grote - typisch op studenten gerichte- verenigingen.³²

Doordat de kloof die de studenten traditioneel scheidde van de rest van de samenleving, kleiner was geworden werd het ontstaan van allerlei bewegingen en 'scenes' mogelijk waarin studenten en niet-studerende jongeren (in ieder geval h.b.o.'ers, die toen nog niet officieel als 'studenten' werden beschouwd) gemeenschappelijk optrokken, waarbij de identificatie met de eigen leeftijdsgroep een belangrijke factor was. Sommige studentengezelligheidsverenigingen speelden in op deze ontwikkeling, die door het optreden van de studentenbeweging in hoge mate was gestimuleerd, door hun deuren ook te openen voor 'andere' jongeren.³³

Op 25 april 1968 kon de Surinaamse Studentenvereniging, afdeling Wageningen, waarvan wij de oprichting in hoofdstuk XIII, pp.244 en 245, vermeldden, aan de Veerstraat 97 een eigen gebouw betrekken. Het kreeg de op Suriname zo toepasselijke naam 'Redi Doti', die rode aarde betekent.

Tabel 3 VERDELING DER STUDENTEN OVER DE VERSCHILLENDE STUDENTENGEZEL-
LIGHEIDSVENIGINGEN

		Totaal		Mannen		Vrouwen	
		abs.	%	abs.	%	abs.	%
1966/67	WSC	541	25,6	541	30,2	-	-
	KSV	419	19,8	411	22,9	8	2,5
	SSR	305	14,4	303	16,9	2	0,6
	Unitas	338	16,0	328	18,3	10	3,1
	WVSV	223	10,6	-	-	223	69,3
	WVSV + KSV	36	1,7	-	-	36	11,2
	WVSV + SSR	26	1,2	-	-	26	8,1
	Geen	225	10,6	208	11,6	17	5,3
	Totaal	2113	100	1791	100	322	100
1967/68	WSC	519	23,0	519	27,5	-	-
	KSV	422	18,7	415	22,0	7	1,9
	SSR	334	14,8	330	17,5	4	1,1
	Unitas	417	18,5	391	20,7	26	7,1
	WVSV	234	10,4	-	-	234	63,6
	WVSV + KSV	41	1,8	-	-	41	11,1
	WVSV + SSR	30	1,3	-	-	30	8,2
	Geen	259	11,5	223	11,8	26	7,1
	Totaal	2256	100	1888	100	368	100
1968/69	WSC	498	20,7	498	24,7	-	-
	KSV	462	19,2	450	22,3	12	3,1
	SSR	375	15,6	366	18,2	9	2,3
	Unitas	426	17,7	391	19,4	35	9,0
	WVSV	236	9,6	-	-	236	61,0
	WVSV + KSV	38	1,6	-	-	38	9,8
	WVSV + SSR	25	1,2	-	-	25	6,5
	Geen	342	14,2	310	15,4	32	8,3
	Totaal	2402	100	2015	100	387	100
1969/70	WSC	504	19,2	504	23,3	-	-
	KSV	458	17,4	438	20,2	20	4,4
	SSR	383	14,6	360	16,6	23	5,0
	Unitas	432	16,5	394	18,2	38	8,3
	WVSV	251	9,6	-	-	251	54,7
	WVSV + KSV	34	1,3	-	-	34	7,4
	WVSV + SSR	17	0,6	-	-	17	3,7
	Geen	547	20,8	471	21,7	76	16,6
	Totaal	2626	100	2167	100	459	100
1970/71	Ceres ¹	696	24,4	491	21,1	205	39,7
	KSV	469	16,5	417	17,9	52	10,1
	SSR	348	12,2	301	12,9	47	9,1
	Unitas	335	11,8	299	12,8	36	7,0
	Geen	1000	35,1	824	35,3	176	34,1
	Totaal	2848	100	2332	100	516	100

397

Landbouwhogeschool, statistische gegevens 1966-1967 tot en met 1970-1971

¹ In 1970 hebben de verenigingen WSC (Wageningse Studentencorps) en WVSV (Wageningse Vrouwelijke Studentenvereniging) een fusie aangegaan; deze combinatie kreeg de naam Wageningse Studentenvereniging 'Ceres'.

De uit Suriname komende studenten aan de Landbouwhogeschool keerden, eenmaal afgestudeerd, vrijwel allen naar hun vaderland terug. Als centrale opgave voor hun vereniging zagen zij de voorbereiding op een vreedzame coëxistentie van de verschillende bevolkingsgroepen in Suriname. De studententijd, die zij te zamen doorbrachten in een vreemd land, leek hun bij uitstek geschikt om tot het begin van een nationale integratie te geraken. Door een gemeenschappelijke bezinning op de Surinaamse problematiek zouden zij ook de vervreemding van het land van herkomst welke de meeste studenten uit de ontwikkelingslanden die voor een lange periode in Nederland verblijven, bedreigt, kunnen tegengaan.

Studentenhuisvesting

398 — Nog geen twee jaar na de officiële opening van de eerste studentenflat aan de Nobelweg in 1959 gaf het bestuur van de stichting studentenhuisvesting in het begin van 1961 aan architect H. Postel opdracht een plan te ontwikkelen voor de bouw van een project in het centrum van Wageningen op de Stadsbrink. Het SSH-bestuur zag de toevloed van studenten in 1964-1965, het gevolg van de zogenoemde naoorlogse geboortengolf, al aankomen. Mede door de bijzondere eisen die de gemeente Wageningen stelde, lukte het echter niet een plan te ontwerpen dat binnen de financiële normen van het Rijk kon worden uitgevoerd. Inmiddels waren al wel, eind 1965, drie studentenhuizen aan de Walstraat voor bewoning gereedgekomen. Maar dat bleek niet genoeg te zijn.

Toen de bouw van twee van de vier door de gemeente Wageningen reeds geprojecteerde sterflats voor gezinnen niet kon doorgaan, werd naar een oplossing gezocht voor de overige twee sterflats. Van de zijde van de gemeente en het Rijk waren immers voor dit project reeds faciliteiten verleend ten aanzien van beschikbare gronden en vergunningen. Bovendien hadden architect en aannemer al voorbereidend werk verricht. Dank zij een initiatief van burgemeester De Niet, die lid was van het bestuur van SSH, kon een oplossing worden gevonden door de te bouwen sterflats, Asserpark en Hoevestein, zodanig aan te passen dat zij voor huisvesting van studenten geschikt werden. Nadat de laatste financieringshindernissen uit de weg waren geruimd, kon medio mei 1967 en in het voorjaar van 1968 met de bouw van respectievelijk de flat Asserpark en Hoevestein worden begonnen. De flat Asserpark, bestaande uit 384 kamers en drie woningen, kon in 1969 worden betrokken. Oorspronkelijk waren de vijf bovenste verdiepingen bestemd voor huisvesting van 120 vrouwelijke studenten en de overige elf verdiepingen voor 264 mannelijke studenten. De flat Hoevestein met eveneens 384 kamers en drie woningen kwam in 1970 voor bewoning gereed. Hij was aanvankelijk alleen voor mannelijke studenten bestemd. In de loop van de jaren zeventig stond het bestuur toe dat geleidelijk aan steeds meer afdelingen 'gemengd' werden indien de bewoners dit wensten. In 1978 gold dit voor alle afdelingen. Dat vóór dat jaar een limiet bestond was vooral het gevolg van het feit dat sommige ouders bezwaren maakten tegen gemengde bewoning.

Tijdens de voorbereidingen voor de bouw van de sterflats Asserpark en Hoevestein werd het bestuur van SSH -wij weten dit al uit de vergaderingen van het overlegorgaan collectieve studentenvoorzieningen- met een dreigend tekort aan huisves-

Tabel 4 DE STUDENTEN ONDERSCHIEDEN NAAR BURGERLIJKE STAAT

		Totaal		Mannen		Vrouwen	
		abs.	%	abs.	%	abs.	%
1966/67	Ongehuwd	1909	90,3	1615	90,2	294	91,3
	Gehuwd	201	9,6	173	9,7	28	8,7
	Gehuwd geweest	3	0,1	3	0,2	-	-
	Totaal	2113	100	1791	100	322	100
1967/68	Ongehuwd	2004	88,8	1674	88,7	330	89,7
	Gehuwd	250	11,1	212	11,2	38	10,3
	Gehuwd geweest	2	0,1	2	0,1	-	-
	Totaal	2256	100	1888	100	368	100
1968/69	Ongehuwd	2104	87,6	1764	87,6	340	87,9
	Gehuwd	295	12,3	248	12,3	47	12,1
	Gehuwd geweest	3	0,1	3	0,1	-	-
	Totaal	2402	100	2015	100	387	100
1969/70	Ongehuwd	2250	85,7	1857	85,7	393	85,6
	Gehuwd	373	14,2	309	14,3	64	13,9
	Gehuwd geweest	3	0,1	1	0,0	2	0,4
	Totaal	2626	100	2167	100	459	100
1970/71	Ongehuwd	2439	85,6	1986	85,2	453	87,8
	Gehuwd	405	14,2	345	14,8	60	11,6
	Gehuwd geweest	4	0,1	1	0,0	3	0,6
	Totaal	2848	100	2332	100	516	100

399

Tabel 5 VERDELING DER STUDENTEN MET BETREKKING TOT DE RIJKSSTUDIETOELAGEN

		Totaal		Mannen		Vrouwen	
		abs.	%	abs.	%	abs.	%
1966/67	Beurs	247	11,7	227	12,7	20	6,2
	Gemengde toelage	468	22,2	433	24,2	35	10,9
	Renteloos voorschot	59	2,8	57	3,2	2	0,6
		774	36,7	717	40,0	57	17,7
	Geen	1339	63,3	1074	60,0	265	82,3
	Totaal	2113	100	1719	100	322	100
1967/68	Beurs	208	9,2	191	10,1	17	4,6
	Gemengde toelage	557	24,7	507	26,9	50	13,6
	Renteloos voorschot	4	0,2	4	0,2	-	-
		769	34,1	702	37,2	67	18,2
	Geen	1487	65,9	1186	62,8	301	81,8
	Totaal	2256	100	1888	100	368	100
1968/69	Beurs	160	6,7	149	7,4	11	2,8
	Gemengde toelage	622	25,9	580	28,8	42	10,9
	Renteloos voorschot	3	0,1	2	0,1	1	0,3
		785	32,7	731	36,3	54	14,0
	Geen	1617	67,3	1284	63,7	333	86,0
	Totaal	2402	100	2015	100	387	100
1969/70	Beurs	213	8,1	197	9,1	16	3,5
	Gemengde toelage	679	25,9	614	28,3	65	14,2
	Renteloos voorschot	12	0,5	7	0,3	5	1,1
		904	34,4	818	37,7	86	18,7
	Geen	1722	65,6	1349	62,3	373	81,3
	Totaal	2626	100	2167	100	459	100
1970/71	Beurs	215	7,5	195	8,4	20	3,9
	Gemengde toelage	686	24,1	618	26,5	68	13,2
	Renteloos voorschot	28	1,0	21	0,9	7	1,4
		929	32,6	834	35,8	95	18,5
	Geen	1919	67,4	1498	64,2	421	81,5
	Totaal	2848	100	2332	100	516	100

tingsmogelijkheden voor gehuwde studenten geconfronteerd. In verband daarmee werd door het bestuur van SSH aan architect B. Tol in 1969 opgedragen een schets te maken voor de bouw van een derde sterflat waarin, verspreid over 20 verdiepingen, 540 ongehuwde en 60 gehuwde studenten gehuisvest konden worden. Deze flat, gevestigd aan de Bornsesteeg kon in 1973 geleidelijk aan worden bewoond. Het aantal gehuwde studenten dat er ging wonen viel achteraf tegen. Van de 60 'woninkjes' voor echtparen moesten er uiteindelijk 48 worden verbouwd zodat ze als 'gewone studentenkamers' konden dienen.³⁴ Toch steeg het percentage gehuwde studenten. (zie tabel 4 op p. 399) Om voor een woninkje in de studentenflat in aanmerking te komen moesten echter beide partners (in verband met de subsidie van het ministerie van Landbouw en Visserij van het exploitatietekort van de gebouwen) student én gehuwd zijn. Vandaar dat de 'burgerflats' (ook in de zogenoemde vrije sector) de voorkeur hadden.³⁵

Hiervoor vermeldden wij dat de populariteit van de studentengezelligheidsverenigingen daalde. De band tussen student en vereniging werd losser of zelfs verbroken. Hiertoe heeft zowel het bestaan van de studentenflats als het studentenhuwelijk vrijwel zeker geleid. Bijna alle flats van de SSH beschikten over gemeenschappelijke ruimten, waar studenten elkaar konden ontmoeten. En de gehuwden of samenlevenden kwamen er ook niet zo vaak toe om naar de sociëteit te gaan.

Ook de Stichting Studenten Onderdak (SSO, zie hoofdstuk XII, p.220) had in deze periode verscheidene panden van de gemeente in exploitatie. Tegen 1970 kon SSO huisvesting bieden aan 17 studentenechtparen en 52 ongehuwde studenten. Enige panden waren: Wolfswaard, Wanton, Wick, Wentholt en Waalwijk.

Rijksstudietoelagen

————— Het percentage studenten aan wie een rijksstudietoelage werd toegekend, bleef in deze periode vrij constant, zoals blijkt uit tabel 5 op p. 400.

Afgestudeerden

————— In de periode 1966-1967 tot en met 1970-1971 slaagden 809 studenten, van wie 87 vrouwelijke (dat is bijna 11%) voor het ingenieursexamen.³⁶

Zij waren als volgt over de studierichtingen verdeeld:

Akker- en weidebouw	39
Tropische landbouwplantenteelt	18 (w.o. 2 vr.)
Veeteelt	44
Tropische veeteelt	7
Zuivelbereiding	25 (w.o. 1 vr.)
Tuinbouwplantenteelt	58 (w.o. 15 vr.)
Bosbouw (houtteeltkundig)	33 (w.o. 1 vr.)
Bosbouw (technisch-economisch)	21
Landhuishoudkunde	71
Tropische landhuishoudkunde	25
Cultuurtechniek	47
Waterzuivering	22 (w.o. 1 vr.)

Tropische cultuurtechniek	43
Tuin- en landschapsarchitectuur	26 (w.o. 10 vr.)
Plantenveredeling	43 (w.o. 6 vr.)
Planteziektenkunde	42 (w.o. 4 vr.)
Bodemkunde en bemestingsleer	74 (w.o. 1 vr.)
Landbouwwerktuigkunde	41
Levensmiddelentechnologie (technisch)	35
Levensmiddelentechnologie (chemisch-biologisch)	32 (w.o. 5 vr.)
Agrarische sociologie	23 (w.o. 12 vr.)
Agrarische sociologie (niet-westers)	15 (w.o. 4 vr.)
Landbouwhuishoudwetensch. (technisch)	19 (w.o. 19 vr.)
Landbouwhuishoudwetensch. (soc.-econ.)	6 (w.o. 6 vr.)

In de periode 1966-1967 tot en met 1970-1971 promoveerden 95 mannen en 2 vrouwen ($\pm 2\%$). Van deze promovendi waren er 13 niet afgestudeerd aan de Landbouwhogeschool. Van hen waren er 10 uit het buitenland afkomstig.

In 1966-1967 studeerden er van de 2113 studenten 67 (3,2%) buitenlanders aan de Landbouwhogeschool.

In 1967-1968 waren er dat van de 2256 63, dat is 2,8%.

In 1968-1969 waren er dat van de 2402 62, dat is 2,6%.

In 1969-1970 waren er dat van de 2626 68, dat is 2,6%.

In 1970-1971 waren er dat van de 2848 72, dat is 2,5%.

De statistische gegevens vermelden van de buitenlanders niet het land van herkomst en evenmin het aantal van hen dat is geslaagd voor het ingenieursexamen.

- 1 F.P. Gout, Het socio-culturele leven, in de *Algemene Geschiedenis der Nederlanden*, deel 15, Haarlem, 1982, pp. 337-368.
- 2 Jacques Janssen en Paul Voestermans, *De vergruisde universiteit*, dissertatie KUN, Nijmegen, 1978, pp. 111 e.v.; Harry Coenen, Harry Hens, Peter Moosdorff, *De studentenbeweging van binnenuit gezien*, Groningen 1985, pp. 3 e.v.
- 3 Janssen en Voestermans, o.c., pp. 155-159.
- 4 Harry Coenen, e.a., o.c., pp. 8-12.
- 5 Janssen en Voestermans, o.c., p. 159.
- 6 *Walstra bulletin* 1, najaar 1969; Harry Coenen, e.a., o.c. pp. 13-14.
- 7 Janssen en Voestermans, o.c., pp. 159 e.v.
- 8 Den Haag, 1986.
- 9 Uitgave NSR-Leiden 1968.
- 10 Kees Jan Snijders, De Studentenbeweging, in: *Tussen ivoren toren en grootbedrijf. De Utrechtse Universiteit, 1936-1986*, 1986, p. 176; in zijn bijdrage vindt men de samenvatting van de nota door dr. Gras.
- 11 H.F. Cohen, *De strijd om de academie, de Leidse universiteit op zoek naar een bestuursstructuur, 1967-1971*, Meppel, 1975, p. 56 en p. 64.
- 12 Idem, o.c., p. 192.
- 13 E.W.A. Hensen, *Rijksuniversiteit Groningen 1964-1989*, Groningen, 1989, p. 26.
- 14 Janssen en Voestermans, o.c., vooral de pp. 178-193.
- 15 E.H. Kossmann, *De Lage Landen 1780-1980*, deel II, 1914-1980, p. 321.
- 16 C.J. Lammers, *Studenten, politiek en universitaire democratie*, Rotterdam, 1970, pp. 77 en 115-116.
- 17 J. Bank, Televisie in de jaren zestig, *Bijdragen en Mededelingen betreffende de geschiedenis der Nederlanden*, 101e jaargang, aflevering 1, 1986, p. 70; zie ook: Ton Oostveen, *Liefde als wapen. Herinneringen aan Mgr. W.M. Bekkers, 's-Hertogenbosch*, 1966, pp. 101-108.
- 18 Zie voor de ontwikkeling in de jaren zestig van het Nederlandse katholicisme en protestantisme: Kossmann, o.c., pp. 330 e.v.
- 19 M.C. Brands, Academische opstandigheid in een onrevolutionaire maatschappij, *Wetenschap en democratie* 3 (1976), nr. 1.
- 20 P. de Haan, *Recht, democratie en universiteit*, rede ter gelegenheid van de honderdertigste dies natalis van de Technische Hogeschool te Delft, Delft, 1972, pp. 15 e.v.
- 21 C.J. Lammers, o.c., p. 36.
- 22 Voor een uitgebreide beschrijving van deze organisatie modellen leze men C.J. Lammers, o.c., pp. 137-149.
- 23 Archief LU.
- 24 *Belhamel*, jaargang 1, no. 8, oktober 1969.
- 25 Archief LU.
- 26 H.F. Cohen, o.c., p. 106.
- 27 Harry Coenen, e.a., o.c., p. 26.
- 28 Interview met Niek Koning in *Arion* 14 (1984), no. 2, 29.10.84, p. 14.
- 29 Ibidem.

- 30 E.W.A. Henssen, o.c., 72-75; J.M. Polak, **Rechtsvergelijkende opmerkingen rond de Wet Universitaire Bestuurshervorming 1970**, Preadvies uitgebracht voor de Nederlandse Vereniging voor Rechtsvergelijking. No.17, Deventer, 1974.
- 31 F. Hellinga, **Het studiejaar 1966-1967**, rectorale rede p.11.
- 32 Janssen en Voestermans, o.c., p. 194.
- 33 Rob Hagendijk, **Het studentenleven, opkomst en verval van de traditionele studentenkultuur**, Amsterdam, 1980, pp. 154-156.
- 34 S.N., **25 Jaar stichting studentenhuisvesting Landbouwhogeschool Wageningen**, Wageningen, 1983, pp. 7-40.
- 35 Idem, pp. 9-39.
- 36 Landbouwhogeschool, **statistische gegevens met betrekking tot de studenten over de studie jaren 1966-1967, 1967-1968, 1968-1969, 1969-1970, 1970-1971**, Wageningen, 1975.

E.W. Hofstee

Hofstee werd op 15 oktober 1909 te Westeremden geboren en groeide op in Nieuw-Beerta, in het Oldambt. In die beide plaatsen was zijn vader achtereenvolgens hoofd van de school. In Nieuw-Beerta waren de sociale verhoudingen tussen de grote boeren aan de ene kant en de landarbeiders aan de andere kant uitermate scherp toegespitst. Als zoon van de hoofdonderwijzer stonden Hofstee en zijn ouders en broers en zussen buiten de klassentegenstellingen en hoorden zij niet tot één van beide partijen. Wanneer hij bijvoorbeeld met de zoon van een boer vriendschappelijk zou zijn omgegaan, dan was hij automatisch bij de landarbeiders verdacht geweest en andersom. Blijkbaar heeft dit een diepe indruk op hem gemaakt. Zijn proefschrift over het Oldambt was mede gegrond op ervaringen uit zijn jeugd.

Na de lagere school ging Hofstee naar de HBS in Winschoten. Toen hij zijn einddiploma had behaald, besloot hij sociale geografie te gaan studeren aan de Universiteit van Amsterdam. Als leermeester had hij S.R. Steinmetz, de grondlegger van de Amsterdamse sociografische school, die sterk het empirisch karakter van de sociale wetenschappen beklemtoonde en niets moest hebben van een 'beweersociologie'. Tegenover dr. Q.J. Munters verklaarde Hofstee in 1980 tijdens een tweegesprek ter gelegenheid van zijn 70ste verjaardag dat Steinmetz ontzaglijk veel voor hem had betekend en dat hij na zijn ouders voor zijn vorming de belangrijkste persoon was geweest.¹ In 1933 legde Hofstee het doctoraalexamen cum laude af, een iudicium dat hem ook voor zijn kandidaatsexamen was toegekend.

Toen Hofstee afstudeerde, was de arbeidsmarkt zonder meer slecht. Na enkele tijdelijke functies bij het onderwijs te hebben vervuld - het was in die tijd bui-

tengewoon moeilijk om in die sector vaste voet aan de grond te krijgen - werd hij in 1937 als medewerker, later adjunct-directeur, van de NETO, de Noordelijke Economisch-Technologische Organisatie, aangesteld. Inmiddels was hij, in datzelfde jaar, gepromoveerd op het proefschrift HET OLDAMBT, wederom cum laude. J.A.A. van Doorn zou later, in zijn *BEELD EN BETEKENIS VAN DE NEDERLANDSE SOCIOLOGIE*, van die studie schrijven dat ze 'het dichtst de veelzijdigheidseis van Steinmetz' sociografieprogramma benaderde'.

In 1938 werd Hofstee als privaattoecent in de sociografie aan de Universiteit van Groningen toegelaten, waar hij samen met prof.dr. H. Plessner leiding gaf aan het eerste sociologische instituut in Nederland. Ook werd hij in 1943 benoemd tot permanent adviseur van de Directie van de Wieringermeer (later Rijksdienst voor de IJsselmeerpolders) en de Dienst van de Zuiderzeewerken. Bijna veertig jaar zou dit adviseurschap duren.

Tijdens de Duitse bezetting, in 1944, werd hij na de moord op een NSB'er in Groningen opgepakt en als gijzelaar naar het concentratiekamp Vught gezonden, waar hij een aantal maanden gevangen heeft gezeten, 'een onbedoelde hommage van Duitse zijde aan een nog jonge maatschappelijk geëngageerde intellectueel', zoals zijn naaste collega, prof. Kooy, de gijzeling heeft genoemd.²

Bij K.B. van 9 mei 1946 werd Hofstee benoemd tot hoogleraar in de economische en sociale geografie en de sociale statistiek aan de Landbouwhogeschool te Wageningen. In hoofdstuk VIII, pp.42 en 43, hebben wij vermeld dat Hofstee de benoemingscommissie erop had gewezen dat zij erop moest rekenen dat sociale en economische geografie door hem zou worden opgevat als sociografie en dat hij zou proberen onderwijs en onderzoek in de sociografische en sociologische richting te ontwikkelen. Vanaf het studiejaar 1954-1955 gaf hij niet alleen feitelijk, maar ook volgens het collegerooster sociologie en sociografie in plaats van economische en sociale geografie.

Hofstee heeft zich in Wageningen van meet af aan belast met de introductie en verdere uitbouw van het onderwijs en onderzoek in de maatschappijwetenschappen. Mede door zijn toedoen kwamen er aan de Landbouwhogeschool afdelingen als niet-westerse sociologie, landbouwhuishoudkunde, agrarische geschiedenis, sociale psychologie, pedagogiek en didactiek, voorlichtingskunde en gezinssociologie als sectie van de afdeling landbouwhuishoudkunde.³

Na de herziening van het Landbouwhogeschoolstatuut in 1956 was het mogelijk om in Wageningen af te studeren als agrarisch socioloog met de titel landbouwkundig ingenieur. Die vorming van een zelfstandige studierichting had echter, zo zei hij in 1980 tegen Munters en in 1986 tegen ons, beslist geen voorrang bij hem. 'Eigenlijk had ik in 1956 het liefst een combinatie gezien waarbij de sociologie en sociografie sterker in de economie-opleiding geïntegreerd zouden zijn dan tot nu toe het geval was. Maar toen de economen daar niet zoveel in bleken te zien en er toch een herziening van het Landbouwhogeschoolstatuut op stapel stond, moest de knoop op een gegeven moment worden doorgehakt'.

Toen in 1970 het statuut nogmaals werd gewijzigd en het mogelijk werd zich niet alleen in de agrarische sociologie te specialiseren, maar ook in de gezinso-

ciologie, de voorlichtingskunde, de planologie, de recreatiesociologie en de marktkunde, vond Hofstee de Wageningse sociologie-opleiding toch nog een eigen signatuur hebben. 'De specifiek Wageningse oriëntatie op de natuurwetenschappen en de sterke praktijkgerichtheid die door de combinatie met allerlei andere, soms alleen in Wageningen gedoceede vakken wordt mogelijk gemaakt, is èn wetenschappelijk èn maatschappelijk van grote betekenis'.⁴

Praktijkgerichtheid, dat woord was Hofstee uit het hart gegrepen. Prof.dr. R.A. de Moor zei bij de herdenking van hem op 10 april 1989 voor de Koninklijke Nederlandse Akademie van Wetenschappen: 'Markant was de positie van Hofstee ook, omdat hij meer dan enige andere beoefenaar van de sociale wetenschappen een belangrijke rol speelde. Talloos zijn de organen waarin Hofstee als voorzitter of lid zitting had. Daardoor werd hij de personificatie van de Nederlandse sociaal-wetenschappelijke traditie waarin de beleidsgerichtheid en de maatschappelijke nuttigheid van het onderzoek sterk beklemtoond worden'.⁵

Hofstee had een druk bestuurlijk leven, al vond hij zichzelf niet zo'n rasechte bestuurder. Maar toch! Jarenlang, van 1960 tot 1970, zat hij in het 'geïntegreerde' bestuur van de Landbouwhogeschool. Hij gaf de stoot aan de oprichting van de Sociaal-Wetenschappelijke Raad van de Koninklijke Nederlandse Akademie van Wetenschappen, waarvan hij van 1959 tot 1976 de eerste voorzitter was. Mede door zijn initiatief ontstonden de Wetenschappelijke Raad voor het regeringsbeleid (in 1972) en het Sociaal en Cultureel Planbureau (in 1974). Hij stimuleerde de stichting van het Nederlands Interuniversitair Demografisch Instituut in 1970 en was er vervolgens meer dan 10 jaar voorzitter van. Verder was hij actief betrokken bij de voorbereiding van de Raad van Advies voor het Wetenschapsbeleid, waarvan hij van 1966 tot 1977 deel uitmaakte. Hij is lid (1960-1970) en kroonlid (1970-1973) geweest van de Academische Raad, lid van de Onderwijsraad (1965-1976), lid van de Centrale Commissie voor de Statistiek (1947-1980), bestuurslid van het Landbouweconomisch instituut, het LEI (1955-1964), lid van de Vaste Commissie van de Rijksdienst voor het Nationale Plan, later van de Rijksplanologische Commissie (1950-1970), enzovoort. Op Europees niveau nam hij in 1957 het initiatief tot oprichting van de Europese Vereniging voor Agrarische Sociologie. Hij was daarvan de eerste voorzitter (1957-1960) en werd in 1970 tot erelid benoemd.⁶ Typerend voor Hofstees eenvoud was dat in persoonlijke gesprekken bleek dat de maatschappelijke functie die hem de meeste voldoening gaf die van voorzitter van de Wageningse Nutsspaarbank was.⁷

Naast zijn onderwijstaak en zijn bestuursfuncties was hij bijna van dag tot dag met lopend empirisch onderzoek bezig, zowel met dat van hemzelf als met dat van zijn medewerkers, zijn studenten en zijn vele promovendi. Zijn eigen wetenschappelijk onderzoek dat resulteerde in ongeveer 200 artikelen en boeken, heeft grotendeels plaatsgevonden in de avonduren en weekeinden van meestal ongelooflijk lange werkweken.⁸

Bij zijn herdenking vroeg De Moor zich af waar Hofstee zijn enorme werkracht tot op hoge leeftijd vandaan haalde. Het antwoord werd, aldus De Moor, het meest treffend door zijn al genoemde collega proximus te Wageningen, G.A. Kooy,

geformuleerd bij gelegenheid van het vijftienvigjarig jubileum van Hofstee als hoogleraar: 'Hofstee wekte de indruk meer gestuwd te worden door plichtsgevoel dan door eerzucht'. En dan, de voornaamste waardevolle kenmerken van Hofstee zijn: 'een nooit aflatend onbaatzuchtig ijveren voor de publieke zaak en volstreekte integriteit'. Volgens De Moor had Kooy niet beter de Hofstee kunnen typeren die zijn vrienden en collega's kenden.⁹

Wat Hofstees wetenschappelijk werk betreft, wijzen wij op zijn sociografische publikaties en historisch-demografische studies. In zijn sociografisch werk besteedt hij veel aandacht aan de culturele factor ter verklaring van veranderingen in de maatschappelijke structuur. In zijn studies staat het modern-dynamisch cultuurpatroon centraal, een door Hofstee pas omstreeks 1960 als zodanig geïntroduceerd begrip dat hij in 1966 aldus definieerde: 'de bereidheid om veranderingen te overwegen, anders gezegd een positieve houding ten opzichte van verandering tegenover de negatieve houding waardoor het traditionalistisch cultuurpatroon wordt gekenmerkt'.¹⁰ (Wellicht is het beter om in plaats van 'patroon' van 'mentaliteit' of 'habitus' te spreken.)

Uitingen van dit modern-dynamisch cultuurpatroon zien wij in Hofstees dissertatie HET OLDAMBT, waar in de 19de eeuw de nieuwe kapitalistische geest ontstond die wordt gekarakteriseerd door 'de bereidheid tot vernieuwing, tot investeren en tot het nemen van beslissingen op basis van calculaties'. De hoge graanprijzen maakten de boeren die van het agrarisch-ambachtelijk cultuurpatroon overgegaan waren tot het modern-dynamisch cultuurpatroon, rijk. Zij werden een ontwikkelde stand. Tegenover hen vormde zich echter het proletariaat van de losse landarbeiders die niet meer in een hecht verband en bovendien in grote armoede leefden, en voor wie de boeren zich ook niet langer verantwoordelijk voelden, zoals in het agrarisch-ambachtelijk cultuurpatroon.¹¹ De nauwe banden tussen de boeren en hun personeel waren verdwenen door de seizoenarbeid die het gevolg was geweest van de omzet van weiland in bouwland.

Bij zijn herdenking wees De Moor erop dat Hofstee zich in zijn studie van 1949 over de Drents-Groningse veenkoloniën bezorgd had getoond over de sociale effecten van de kapitalistische 'Wirtschaftsgeist' van de veenkoloniale boeren. In Hofstees afscheidscollege van 1980, dat als titel VRIJHEID, GELIJKHEID EN EENZAAMHEID had, zou deze bezorgdheid over de gevolgen van een hyperindividualisering centraal staan. Nam hij in die rede impliciet afstand van de waarde van het modern-dynamisch cultuurpatroon? In ieder geval sprak er volgens Kooy niet meer zijn vroegere optimisme over de maakbaarheid van de samenleving uit.¹²

Op historisch-demografisch gebied had Hofstee een samenhangende theorie over de daling van het geboorte- en sterftecijfer ontwikkeld. Daarin poneerde hij dat de demografische transitie een ruimtelijk proces was (van noordwest naar zuidoost) en dat door middel van het agrarisch-ambachtelijk huwelijkspatroon een aanpassing had plaatsgevonden aan de bestaansmogelijkheden. Dat bracht mee dat men dank zij de geborgenheid in het grote familiale verband of in het gezin van de boer hetzij laat, hetzij niet kon trouwen. De landarbeiders en de industrie-arbeiders plaatste Hofstee in een overgangsfase die hij aanduidde als een proletarische tussenfase, waarin men

als vanzelfsprekend vroeg trouwde. De economische toekomst bood immers toch geen perspectieven. Beide huwelijkspatronen werden na verloop van tijd vervangen door het modern-dynamische huwelijkspatroon, gekenmerkt door de rationele kinderbeperking. In deze laatste fase speelde lange tijd het verschil in levensbeschouwing een belangrijke rol. Deze ideeën van Hofstee hebben tot hoogst interessante polemieken geleid die hij niet uit de weg is gegaan.¹³

In zijn boekje HISTORISCHE DEMOGRAFIE: BEVOLKINGS- EN GEZINSGESCHIEDENIS wijst de historicus dr. A.J. Schuurman erop dat thans algemeen wordt erkend dat de rol die het geloof heeft gespeeld door Hofstee is onderschat. Verder zou de schrijver de begrippen agrarisch-ambachtelijk en modern-dynamisch vervangen willen zien door de bij de internationale literatuur aansluitende begrippen: de relatie tussen bevolking en bestaansmiddelen en de demografische transitie. Zij verwijzen naar een proces en wekken niet de suggestie van 'achterlijk' (agrarisch-ambachtelijk) en 'voorlijk' (modern-dynamisch).¹⁴

Hofstee was lid van de Koninklijke Nederlandse Akademie van Wetenschappen en eredoctor van de Universiteit van Stuttgart-Hohenheim.

- 1 De biografische gegevens heb ik vrijwel geheel ontleend aan het boeiende tweegesprek tussen E.W. Hofstee en Q.J. Munters, getiteld: Tussen speculatieve fantasie en empirisch realisme in: *Mens en Maatschappij* 55 (1980), pp. 221-244.
- 2 L. de Jong, *Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog*, deel 4, tweede helft, Den Haag, 1972, pp. 767, 776, 785; deel 7, eerste helft, Den Haag, 1976, p. 147, deel 9, tweede helft, Den Haag, 1979, p. 1175, deel 13, Den Haag, 1988, p. 59.
- 3 J.H. de Ru, In memoriam van een eminent Wagenings socioloog Evert Willem Hofstee (1909-1987) in: *Landbouwkundig Tijdschrift* 100 (1988), pp. 2-3.
- 4 Q.J. Munters, E.W. Hofstee: Tussen speculatieve fantasie en empirisch realisme, in: *Mens en Maatschappij* 55 (1980), pp. 221-244.
- 5 R.A. de Moor, Evert Willem Hofstee, 15 oktober 1909 11 december 1987, in: *Jaarboek Koninklijke Nederlandse Maatschappij van Wetenschappen*, pp. 158-164.
- 6 Zie noot 3.
- 7 R.A. de Moor, o.c., p. 164.
- 8 Zie noot 3.
- 9 G.A. Kooy, Een kwart eeuw Wageningse sociologie, 1946-1971, in: *Gemengde bedrijvigheid, Landbouwhogeschool Wageningen*, 1971, pp. 37-39 en passim.
- 10 E.W. Hofstee, Over het modern-dynamisch cultuurpatroon, in: *Sociologische Gids, Tijdschrift voor sociologie en sociaal onderzoek*, 13 (1966), pp. 139-154.
- 11 R.A. de Moor, o.c., p. 161.
- 12 G.A. Kooy, Evert Willem Hofstee, Westereinden, 15-10-1909 -Wageningen, 11-12-1982, Beknopt levensoverzicht en evaluatie, in: *Mens en Maatschappij* 63 (1988), pp. 2-4.
- 13 R.A. de Moor, o.c., pp. 162-163; A.J. Schuurman, *Historische demografie: bevolkings- en gezinsgeschiedenis*, Zutphen, 1991, pp. 24-28. Schuurman geeft hier onder meer een overzicht van de moderne theorieën over de regionale verschillen in de ontwikkeling van het aantal geboorten.
- 14 A.J. Schuurman, o.c., p. 27.

Bijlagen

415

BIJLAGE A, LIJST VAN BESTUURDERS, HOOGLERAREN, LECTOREN EN EREDOCTORES

CURATOREN EN BESTUURSLEDEN, 1947-1971

- | | |
|--|-------------------------------------|
| mr. J. Klaasesz, 1947-1949 | prof.ir. M.L. 't Hart, 1962-1967 |
| dr. ir. D.S. Huizinga, 1947-1951 | ir. A.P. Minderhoud, 1963-1970 |
| mr. W.G.F. Jongejan, 1947-1952 | mr. C.L. Karsemeijer, 1964-1969 |
| mr. W.F.F. Baron van Verschuer, 1947-1952 | prof.dr.ir. F. Hellinga, 1965-1970 |
| jhr.mr. J.Th.M. Smits van Oyen, 1947-1959 | prof.dr. H.J. den Hertog, 1967-1971 |
| mr. M. de Niet, 1950-1969 | drs. Th.J. Westerhout, 1969-1971 |
| jhr.dr. C.G.C. Quarles van Ufford, 1952-1958 | prof.dr.ir. J. Sneep, 1970-1971 |
| J.M. van Bommel van Vloten, 1952-1962 | prof.dr.ir. P. Buringh, 1970-1971 |
| A. Luytjes, 1952-1964 | ir. G.P. Tiggelman, 1970-1971 |
| prof.ir. W. de Jong, 1957-1960 | prof.mr. J.M. Polak, 1970-1971 |
| prof.dr. H.J.C. Tendeloo, 1957-1962 | secretarissen: |
| prof.ir. W.F. Eijvoogel, 1957-1965 | dr. A.E.H.R. Boonstra, 1947-1962 |
| mr. H.W. Bloemers, 1958-1971 | mr. J. de Visser, 1962-1976 |
| dr.ir. H.J. Mathot, 1959-1971 | |
| prof.dr. E.W. Hofstee, 1960-1970 | |

RECTORES MAGNIFICI 1945-1970

dr.ir. S.C.J. Olivier, 1945-1946	ir. W.J. Dewez, 1953-1954
dr.ir. C.H. Edelman, 1946-1947	ir. W.F. Eijvoogel, 1954-1955
dr. J. Smit, 1947-1948	dr. J.H. Becking, 1955-1956
dr. E. Brouwer, 1948-1949	ir. W. de Jong, 1956-10 jan. 1960
dr.ir. J.C. Dorst, 1949-1950	ir. W.F. Eijvoogel, 10 jan. 1960-1965
dr. H.J.C. Tendeloo, 1950-1951	dr. ir. F. Hellinga, 1965-1970
A. Kruidhof, 1951-1952	mr. J.M. Polak, 1970-1972
dr.ir. G. Minderhoud, 1952-1953	

HOOGLERAREN EN LECTOREN 1945-1970

416

categorie I: De basiswetenschappen

- De wiskunde

- dr. M.J. van Uven (hoogleraar, 1918-1950) *De wiskunde*
- dr. N.H. Kuiper (hoogleraar, 1950-1962) *De wiskunde*
- ir. S.H. Justesen (lector, 1953-1972) *De wiskundige proeftechniek*
- dr. B. van Rootselaar (hoogleraar, 1963-1988) *De wiskunde*
- dr. L.C.A. Corsten (hoogleraar, 1963-1988) *De wiskundige statistiek*

- De natuurkunde

- dr. J.A. Prins (hoogleraar, 1936-1946) *De natuurkunde, meteorologie en klimatologie*
- dr. W.R. van Wijk (hoogleraar, 1947-1967) *De natuurkunde, meteorologie en klimatologie*
- dr. P.J. Bruijn (lector, 1965-1978) *De natuur- en weerkunde*
- dr.ir. J. Schenk (hoogleraar, 1969-1978) *De natuur- en weerkunde*

- De scheikunde

- dr. S.C.J. Olivier (hoogleraar, 1918-1949) *De scheikunde*
- dr. H.J. den Hertog (hoogleraar, 1949-1972) *De organische scheikunde*
- dr. H.C. van der Plas (lector, 1965-1971) *De organische scheikunde*
- dr. H.C. van der Plas (hoogleraar, 1971-1993) *De organische scheikunde*
- dr. H.J.C. Tendeloo (lector, 1931-1937) *De fysische en kolloïdchemie (sinds 1932: de scheikunde)*
- dr. H.J.C. Tendeloo (buitengewoon hoogleraar, 1937-1945) *De scheikunde*
- dr. H.J.C. Tendeloo (hoogleraar, 1945-1962) *De scheikunde*
- dr. J. Lyklema (hoogleraar, 1962-heden) *De fysische en kolloïdchemie*

- De biochemie

- dr. C. Veeger (hoogleraar, 1964-heden) *De biochemie*

- De microbiologie

- dr. J. Smit (hoogleraar, 1936-1956) *De microbiologie*
- dr.ir. E.G. Mulder (hoogleraar, 1956-1981) *De algemene microbiologie en de microbiologie van bodem en water*

- dr. H. Veldkamp (lector, 1960-1963) *De technische microbiologie*
- dr. ir. C.J.E.A. Bulder (lector, 1966-1980) *De technische microbiologie*
- dr. ir. C.J.E.A. Bulder (hoogleraar, 1980-1985) *De technische microbiologie*
- De plantkunde**
- dr. E. Reinders (hoogleraar, 1923-1955) *De plantkunde*
- dr. C.A. Reinders-Gouwentak (lector, 1945-1956) *De plantkunde*
- dr. C.A. Reinders-Gouwentak (hoogleraar, 1956-1967) *De plantkunde, vanaf 1963: De plantenfysiologie*
- dr. R. Brouwer (lector, 1957-1958) *De plantkunde*
- dr. H.J. Braun (hoogleraar, 01.11.63-01.02.66) *De planten anatomie en -morfologie*
- dr. H.J. Braun (buitengewoon hoogleraar, 01.02.66-01.10.66) *De planten anatomie en -morfologie*
- dr. A.L. Stoffers (hoogleraar, 1966-1972) *De plantkunde*
- dr. J. Bruinsma (hoogleraar, 1968-1989) *De fysiologie der planten (sinds 1987 de plantenfysiologie)*
- Het plantenfysiologisch onderzoek**
- dr. E.C. Wassink (hoogleraar, 1947-1974) *De fysiologie der planten*
- dr. R. Brouwer (lector, 1969-1971) *persoonlijk lector bij de afdeling fysiologie der planten*
- De plantensystematiek**
- dr. H.J. Venema (hoogleraar, 1947-1970) *De plantensystematiek, dendrologie en plantengeografie/directeur van het arboretum*
- dr. ir. J.G.B. Beumée (lector, 1947-1953) *De plantensystematiek en de plantengeografie (Speciaal met het oog op het onderwijs betreffende tropische gebieden aangetrokken.)*
- dr. H.C.D. de Wit (lector, 1953-1959) *De plantensystematiek en de plantengeografie (idem als bij Beumée.)*
- dr. H.C.D. de Wit (hoogleraar, 1959-1970) *De plantensystematiek en -geografie van de tropen en subtropische gebieden*
- dr. H.C.D. de Wit (hoogleraar, 1970-1979) *De algemene plantensystematiek en -geografie, in het bijzonder die van de tropen en subtropen*
- dr. ir. R.A.H. Legro (lector, 1970-1980) *De plantensystematiek en -geografie van de gematigde gebieden*
- dr. ir. R.A.H. Legro (hoogleraar, 1980-1981) *De plantensystematiek en -geografie van de gematigde gebieden*
- De dierkunde**
- dr. H. Klomp (hoogleraar, 1956-1971) *De algemene dierkunde*
- De dierfysiologie**
- dr. E. Brouwer (hoogleraar, 1939-1964) *De fysiologie der dieren*
- dr. A.M. Frens (hoogleraar, 1964-1973) *De dierfysiologie, waarin begrepen de stofwisselingsleer van mens en dier*
- De erfelijkheidsleer**
- dr. J.A. Honing (hoogleraar, 1929-1949) *De algemene erfelijkheidsleer van plant en dier*

dr. R. Prakken (hoogleraar, 1949-1969) *De erfelijkheidsleer*
 dr.ir. J.H. van der Veen (lector, 1965-1969) *De erfelijkheidsleer*
 dr.ir. J.H. van der Veen (hoogleraar, 1969-1987) *De erfelijkheidsleer*
 dr.ir. J. Sybenga (lector, 1970-1980) *De erfelijkheidsleer*
 dr.ir. J. Sybenga (hoogleraar, 1980-1987) *De erfelijkheidsleer*
 - **De staathuishoudkunde**
 dr. Th.L.M. Thurlings (hoogleraar, 1949-1982) *De staathuishoudkunde*
 - **De theoretische teeltkunde**
 dr.ir. C.T. de Wit (buitengewoon hoogleraar, 1968-1989) *De theoretische teeltkunde*

categorie 2: De voortbrenging van het agrarisch produkt

1) Het vakgebied plantenteelt

- **De plantenveredeling**

418

dr.ir. J.C. Dorst (hoogleraar, 1941-1962) *De teelt en de veredeling van de landbouwgewassen*
 dr.ir. J. Snee (hoogleraar, 1961-1982) *De leer van de plantenveredeling*
 - **De graslandcultuur**
 ir. M.L. 't Hart (lector, 1949-1955) *De graslandexploitatie*
 ir. M.L. 't Hart (hoogleraar, 1955-1961) *De graslandcultuur*
 ir. M.L. 't Hart (hoogleraar, 1961-1980) *De leer van de landbouwplantenteelt en het grasland*
 dr. D.M. de Vries (lector, 1949-1955) *Het botanisch graslandonderzoek*
 dr. D.M. de Vries (buitengewoon hoogleraar, 1955-1965) *Het botanisch graslandonderzoek*
 ir. J.G.P. Dirven (lector, 1965-1980) *De leer van het grasland*
 ir. J.G.P. Dirven (hoogleraar, 1980-1984) *De leer van het grasland*
 - **De landbouwplantenteelt**
 ir. H.K.H.A. Mayer Gmelin (hoogleraar, 1920-1945) *De landbouwplantenteelt*
 ir. W.J. Dewez (hoogleraar, 1946-1960) *De landbouwplantenteelt*
 ir. M.L. 't Hart (hoogleraar, 1961-1980) *De leer van de landbouwplantenteelt en het grasland*
 dr.ir. G.J. Vervelde (buitengewoon hoogleraar, 1961-1984) *De landbouwplantenteelt*
 ir. L.J.P. Kupers (lector, 1962-1980) *De leer van de teelt der akkerbouwgewassen*
 ir. L.J.P. Kupers (hoogleraar, 1980-1986) *De leer van de teelt der akkerbouwgewassen*
 - **De tropische landbouwplantenteelt**
 J.E. van der Stok (hoogleraar, 1925-1948) *De tropische landbouw*
 dr.ir. C. Coolhaas (lector, 29.01.48-16.10.48)
 De tropische landbouwplantenteelt
 dr.ir. C. Coolhaas (hoogleraar, 1948-1961)
 De tropische landbouwplantenteelt
 ir. G.G. Bolhuis (lector, 1949-1968)
 De tropische landbouwplantenteelt
 dr.ir. J.D. Ferwerda (hoogleraar, 1961-1982)
 De tropische landbouwplantenteelt
 - **De tuinbouwplantenteelt**
 ir. A.M. Sprenger (hoogleraar, 1918-1947) *De algemene grondslagen van de teelt der tuinbouwgewassen*

dr.ir. S.J. Wellensiek (buitengewoon hoogleraar, 1946-1947) *De zaadteelt*

dr.ir. S.J. Wellensiek (hoogleraar, 1947-1969) *De tuinbouwplantenteelt*

dr.ir. J.F. Bierhuizen (hoogleraar, 1969-1984) *De tuinbouwplantenteelt*

dr.ir. J. Doorenbos (lector, 1956-1963) *De tuinbouwplantenteelt*

dr.ir. J. Doorenbos (hoogleraar, 1963-1986) *De tuinbouwplantenteelt*

2) Het vakgebied planteziektenkunde

- De planteziektenkunde (met uitzondering van het dierkundig deel)

dr. H.M. Quanjier (hoogleraar, 1918-1949) *De planteziektenkunde*

dr. A.J.P. Oort (hoogleraar, 1949-1969) *De planteziektenkunde*

dr. J. Dekker (hoogleraar, 1969-1990) *De fytopathologie*

dr. J.G. Zadoks (lector, 1969-1980) *De fytopathologie*

dr. J.G. Zadoks (hoogleraar, 1980-heden) *De fytopathologie*

- Het dierkundig deel van de planteziektenkunde

dr. W.K.J. Roepke (hoogleraar, 1926-1953) *Het dierkundig deel der planteziektenkunde*

419

dr. J. de Wilde (hoogleraar, 1954-1982) *Het dierkundig deel van de planteziektenkunde*

dr.ir. R.H. Cobben (lector, 1970-1980) *De entomologie*

dr.ir. R.H. Cobben (hoogleraar, 1980-1987) *De diertaxonomie en -geografie*

- Bijzondere delen der planteziektenkunde

dr. E. van Slogteren (buitengewoon hoogleraar, 1925-1953) *Bijzondere delen der planteziektenkunde*

dr. E. van Slogteren (hoogleraar, 1953-1958) *Bijzondere delen der planteziektenkunde*

dr.ir. J.P.H. van der Want (hoogleraar, 1959-1961) *Bijzondere delen van de planteziektenkunde*

dr.ir. P.K. Schenk (buitengewoon hoogleraar, 1962-1979) *Bijzondere delen van de planteziektenkunde*

- De virologie

dr.ir. T.H. Thung (buitengewoon hoogleraar, 1950-1957) *De virologie*

dr.ir. T.H. Thung (hoogleraar, 1957-1960) *De virologie*

dr.ir. J.P.H. van der Want (hoogleraar, 1961-1986) *De virologie*

dr. A. van Kammen (lector, 1969-1972) *persoonlijk lector bij de afdeling virologie*

dr. A. van Kammen (hoogleraar, 1972-heden) *De moleculaire biologie*

- De nematologie

dr.ir. M. Oostenbrink (lector, 1956-1979) *De nematologie*

3) Het vakgebied veeteelt

- De veeteeltwetenschap

dr. D.L. Bakker (hoogleraar, 1921-1946) *De veeteeltwetenschap*

ir. W. de Jong (hoogleraar, 1947-1960) *De veeteeltwetenschap*

dr. T. de Groot (lector, 1947-1957) *De veeteeltwetenschap*

dr. Th. Stegenga (hoogleraar, 1957-1972) *De veeteeltwetenschap*

dr.ir. R.D. Politiek (lector, 1960-1968) *De veeteeltwetenschap*

dr.ir. R.D. Politiek (hoogleraar, 1968-1989) *De veeteeltwetenschap*

dr. P. Hoekstra (buitengewoon hoogleraar, 1962-1977) *De tropische veeteelt*

dr. J. Bouw (lector, 1969-1974)

persoonlijke lector bij de afdeling veeteelt

- **De veevoederwetenschap**

ir. S. Iwema (lector, 1953-1961) *De leer van de veevoeding met uitzondering van de fysiologische grondslagen*

ir. S. Iwema (hoogleraar, 1961-1984) *De leer van de veevoeding met uitzondering van de fysiologische grondslagen (met ingang van het studiejaar 1964-1965 verviel deze restrictie)*

- **De pluimveeteelt**

ir. M. van Albada (lector, 1958-1966) *De pluimveeteelt*

ir. M. van Albada (hoogleraar, 1966-1976) *De pluimveeteelt*

4) Het vakgebied bodemkunde

- **De landbouwscheikundige tak**

ir. J. Hudig (hoogleraar, 1929-1949) *De scheikunde en de bemestingsleer*

dr. A.C. Schuffelen (lector, 1946-1949) *De landbouwscheikunde*

dr. A.C. Schuffelen (hoogleraar, 1949-1975) *De landbouwscheikunde*

dr.ir. G.H. Bolt (lector, 1956-1963) *De landbouwscheikunde*

dr.ir. G.H. Bolt (hoogleraar, 1963-1987) *De bodemscheikunde en bodemnatuurkunde*

dr.ir. A. van Diest (lector, 1966-1976) *De bemestingsleer*

dr.ir. A. van Diest (hoogleraar, 1976-1990) *De bodemvruchtbaarheid en bemesting*

- **De agrogeologische tak**

dr.ir. C.H. Edelman (hoogleraar, 1933-1955) *De mineralogie, de petrologie, de geologie en de agrogeologie*

dr. D.J. Doeglas (lector, 1946-1955) *De aardkunde, de delfstofkunde en de gesteentenleer (Edelman doceerde nu in feite tot 1955-1956 alleen agrogeologie; d.d. 20 september 1955 werd zijn leeropdracht gewijzigd in De bodemkunde en werd Doeglas hoogleraar, v.d.H.)*

dr. C.H. Edelman (hoogleraar, 1955-1964) *De bodemkunde (d.w.z. de regionale bodemkunde van de gematigde luchtstreken, v.d.H.)*

dr. D.J. Doeglas (hoogleraar, 1955-1970) *De aardkunde, de delfstofkunde en de gesteentenleer*

dr.ir. P. Buringh (hoogleraar, 1962-1981) *De tropische bodemkunde (d.w.z. de tropische regionale bodemkunde, v.d.H.)*

dr.ir. L.J. Pons (hoogleraar, 1965-1986) *De regionale bodemkunde*

dr.ir. J. Bennema (buitengewoon hoogleraar, 1968-1971) *De luchtfotointerpretatie voor de bodemkunde*

dr.ir. J. Bennema (hoogleraar, 1971-1984) *De tropische bodemkunde*

5) Het vakgebied cultuurtechniek

- **De cultuurtechniek**

ir. M.F. Visser (hoogleraar, 1918-1947)

De landbouwwerktuigen, de afwatering van de bodem en de polderbemaling

dr.ir. F. Hellinga (hoogleraar, 1947-1981) *De cultuurtechniek*

ir. W.F. Eijssvoogel (hoogleraar, 1946-1965) *De hydraulica, de bevoeding, de weg- en waterbouwkunde en de bosbouwarchitectuur (In 1956 werd Eijssvoogel richtingshoogleraar van de nieuw ingestelde studierichting tropische cultuurtechniek, v.d.H.)*

ir. J. Nugteren (hoogleraar, 1967-1974) *De irrigatie*

dr.ir. A.J. Zuur (buitengewoon hoogleraar, 1951-1961)

De leer van het in cultuur brengen van de drooggevallen gronden

dr.ir. R.H.A. van Duin (buitengewoon hoogleraar, 1965-1987) De cultuurtechniek

dr.ir. W.H. van der Molen (hoogleraar, 1967-1987) De agrohydrologie

dr. P. Fohr (buitengewoon hoogleraar, 1965-1969) De waterzuivering

dr. P. Fohr (gewoon hoogleraar, 1969-1980) De waterzuivering

- De hydraulica en de grondmechanica

ir. D.A. Kraijenhoff van de Leur (lector, 1958-1965) De hydraulica en de grondmechanica

ir. D.A. Kraijenhoff van de Leur (hoogleraar, 1965-1968) De hydraulica en de grondmechanica

ir. D.A. Kraijenhoff van de Leur (hoogleraar, 1968-1983) De hydraulica, de afvoerhydraulica en de grondmechanica

- De weg- en waterbouwkunde

ir. G. Hekket (lector, 1960-1971) De weg- en waterbouwkunde

- Het landmeten en waterpassen

A. Kruidhof (lector, 1936-1946) Het landmeten en waterpassen

A. Kruidhof (hoogleraar, 1946-1969) Het landmeten en waterpassen

ir. G.A. van Wely (lector, 1969-1980) De landmeetkunde

ir. G.A. van Wely (hoogleraar, 1980-1983) De landmeetkunde

6) Het vakgebied landbouwwerktuigkunde

- De landbouwtechniek

ir. M.W. Polak (lector, 1918-1947) De werktuigkunde en het werktuigkundig tekenen

ir. M.F. Visser (hoogleraar, 1918-1947) De landbouwwerktuigen, de afwatering van de bodem en de polderbemaling

ir. M.F. Visser (hoogleraar, 1947-1948) De landbouwwerktuigen

ir. P.A. van den Ban (hoogleraar, 1948-1949) De landbouwwerktuigkunde en de grondbewerking

ir. C.A. Bijlaard (lector, 1950-1953) De werktuigkunde

ir. G. Riemer (hoogleraar, 1951-1961) De landbouwwerktuigkunde

ir. G.J. Quast (lector, 1953-1961) De werktuigkunde

ir. G.J. Quast (hoogleraar, 1961-1980) De werktuigkundige aspecten van de landbouwwerktuigkunde

ir. A. Moens (hoogleraar, 1961-1986) De landbouwkundige aspecten van de landbouwwerktuigkunde

- De landbouwarchitectuur

H.J. van Houten (lector, 1919-1949) De landbouwarchitectuur

ir. G. Pothoven (lector, 1950-1980) De kennis van de landbouwgebouwen

- De grondbewerking

ir. H. Kuipers (lector, 1959-1968) De grondbewerking

ir. H. Kuipers (hoogleraar, 1968-1981) De grondbewerking en de gronddynamica, waarin begrepen de kennis van de grondbewerkingswerktuigen

categorie 3: De verwerking van het agrarisch produkt

Het vakgebied voedingsmiddelen

- De kennis en de bereiding van voedingsmiddelen

dr.ir. R. Verschuur (lector, 1918-1946) *Hoofdstukken uit de technologie*

dr.ir. A.Ph. Weber (hoogleraar, 1948-1949) *De technologie*

dr.ir. H.A. Leniger (hoogleraar, 1950-1978) *De technologie*

dr. W. Pilnik (hoogleraar, 1963-1988) *De levensmiddelenleer*

- De zuivelbereiding en de melkkunde

ir. B. van der Burg (hoogleraar, 1918-1949) *De zuivelbereiding en de melkkunde*

dr. H. Mulder (hoogleraar, 1949-1975) *De zuivelbereiding en de melkkunde, met uitzondering van de zuiveltechniek*

ir. S. Hartmans (hoogleraar, 1949-1964) *De zuiveltechnologie*

ir. E.A. Vos (hoogleraar, 1964-1980) *De zuivelbereiding en de melkkunde*

422

- Het gebruik van voedingsmiddelen

dr. C. den Hartog (buitengewoon hoogleraar, 1955-1969) *De leer van de voeding en de voedselbereiding*

dr. C. den Hartog (hoogleraar, 1969-1972) *De leer van de voeding en de voedselbereiding*

categorie 4: De mens- en maatschappijwetenschappen

- De landhuishoudkunde

dr.ir. G. Minderhoud (hoogleraar, 1927-1959) *De landhuishoudkunde*

dr. J. Horring (buitengewoon hoogleraar, 1949-1959) *De staat- en landhuishoudkunde*

dr. J. Horring (hoogleraar, 1959-1972) *De algemene landhuishoudkunde*

dr.ir. J.F. van Riemsdijk (hoogleraar, 1960-1980) *De bijzondere landhuishoudkunde*

- De tropische landhuishoudkunde

dir.ir. E. de Vries (hoogleraar, 1947-1950) *De landhuishoudkunde van de Overzeese Gebiedsdelen, het Nederlands-Indisch agrarisch recht en het Nederlands-Indisch staats- en strafrecht (GIDS 1947-1948 en 1948-1949); De landhuishoudkunde van de Overzeese Gebiedsdelen, het Indonesisch agrarisch recht en het staats- en strafrecht van Indonesië (GIDS 1949-1950); als vacature in de GIDS 1950-1951: De landhuishoudkunde van Indonesië, Suriname en de Nederlandse Antillen, het staats- en strafrecht in Indonesië, Suriname en de Nederlandse Antillen en het Indonesisch agrarisch recht (vanaf 1 maart 1950)*

ir. J.A. van Beukering (hoogleraar, 1952-1957) *De tropische landhuishoudkunde*

ir. J.H.L. Joosten (hoogleraar, 1957-1970) *De tropische landhuishoudkunde*

dr. F.P. Jansen (hoogleraar, 1969-1991) *Delen van de landhuishoudkunde van de tropen en de subtropen, t.w. de economische aspecten van de landbouwontwikkeling in de tropen en de subtropen, inzonderheid de ontwikkelingsprogrammering*

ir. A. Franke (hoogleraar, 1969-1981) *Delen van de landhuishoudkunde van de tropen en de subtropen, t.w. de projectkunde waaronder te verstaan de organisatie, begeleiding en evaluatie van ontwikkelingsprojecten*

- Staathuishoudkunde

mr. C.H.F. Polak (hoogleraar, 1947-1951) *De staathuishoudkunde (tot 1949) en het Nederlands*

agrarisch recht

dr. Th.L.M. Thurlings (hoogleraar, 1949-1982) *De staathuishoudkunde*

- **Rechts- en staatswetenschap(en)**

mr. C.H.F. Polak (hoogleraar, 1949-1951) *De rechts- en staatswetenschap (d.w.z. het Nederlands agrarisch recht, v.d.H.)*

dr. I. Samkalden (hoogleraar, 1952-1956) *De rechts- en staatswetenschappen (d.w.z. het Nederlands agrarisch recht en het agrarisch recht van Indonesië en van andere tropische en subtropische landen, v.d.H.)*

mr. J.M. Polak (hoogleraar, 1957-1977) *De rechts- en staatswetenschappen van de westerse gebieden*

mr. dr. A.H. Ballendux (hoogleraar, 1959-1976) *De rechts- en staatswetenschappen van de niet-westerse gebieden (vanaf 6 september 1967 werd aan de leeropdracht toegevoegd 'en het landbouwcoöperatie- en kredietwezen van de niet-westerse gebieden')*

- **Algemene landbouwkunde**

ir. J.G. Veldink (lector, 1957-1979) *De algemene landbouwkunde*

4 2 3

- **Bedrijfsleer**

dr. P. Verburg (lector, 1961-1968) *De bedrijfsleer*

drs. A.A. Kampfraath (buitengewoon hoogleraar, 1968-1970) *De industriële bedrijfseconomie en de organisatieler*

drs. A.A. Kampfraath (hoogleraar, 1970-1989) *De industriële bedrijfskunde en de organisatieler*

- **Marktkunde en marktonderzoek**

dr. M.T.G. Meulenberg (lector, 1965-1969) *De marktkunde en het marktonderzoek*

dr. M.T.G. Meulenberg (hoogleraar, 1969-heden) *De marktkunde en het marktonderzoek*

- **De economische en sociale geografie en de sociale statistiek, vanaf 1 april 1954:**

De empirische sociologie en sociografie, alsmede de sociale statistiek

dr. E.W. Hofstee (hoogleraar, 1946-1980) *De economische en sociale geografie en de sociale statistiek, vanaf 1 april 1954: De empirische sociologie en sociografie, alsmede de sociale statistiek*

- **De gezinssociologie**

dr. G.A. Kooy (lector, 1959-1964)

De empirische sociologie en sociografie, in het bijzonder van gezin en huishouding

dr. G.A. Kooy (hoogleraar, 1964-1985) *De empirische sociologie en sociografie, in het bijzonder van gezin en huishouding*

- **De land- en volkenkunde van Nederlands-Indië en de Indische talen, vanaf 1 maart 1950:**

De land- en volkenkunde van Indonesië en de Indische talen, vanaf 1 april 1954: De

empirische sociologie en sociografie en de Indonesische talen, vanaf 1957 niet meer

bestaand

dr. F.N. van Naerssen (lector, 1946-1957) *De land- en volkenkunde van Nederlands-Indië en de Indische talen, vanaf 1 maart 1950: de land- en volkenkunde van Indonesië en de Indische talen, vanaf 1 april 1954: De empirische sociologie en sociografie en de Indonesische talen*

- **De empirische sociologie en sociografie der niet-westerse gebieden**

dr. R.A.J. van Lier (hoogleraar, 1955-1980) *De empirische sociologie en sociografie der niet-westerse gebieden*

- **De voorlichtingskunde**

dr. ir. A.W. van den Ban (hoogleraar, 1964-1983) *De voorlichtingskunde*

- **De agrarische geschiedenis**

dr. B.H. Slicher van Bath (buitengewoon hoogleraar, 1949-1956) *De agrarisch-economische en -sociale geschiedenis*

dr. B.H. Slicher van Bath (hoogleraar, 1956-1972) *De agrarische geschiedenis*

- **De sociale psychologie**

dr. J.A.A. van Leent (hoogleraar, 1962-1972) *De sociale psychologie*

- **De pedagogiek en didactiek**

dr. F.W. Prins (hoogleraar, 1964-1977) *De pedagogiek en de algemene didactiek*

categorie 5: De mens in het agrarisch (en urbaan) milieu

- **De tuinarchitectuur, de tuinkunst en het tuinbouwkundig handtekenen**

dr.ir J.T.P. Bijhouwer (lector, 1939-1946) *De tuinarchitectuur, de tuinkunst en het tuinbouwkundig handtekenen*

- **De tuin- en landschapsarchitectuur**

dr.ir. J.T.P. Bijhouwer (hoogleraar, 1946-1966) *De tuin- en landschapsarchitectuur*

ir. M.J. Vroom (hoogleraar, 1966-heden)

De landschapsarchitectuur

- **De bouwkunde en stedenbouw(kunde)**

Wieger Bruin (buitengewoon hoogleraar, 1947-1958) *De bouwkunde en stedenbouw.*

Vanaf 1950-1951 tot 1958: de bouwkunde en stedenbouwkunde

ir. A. Kraayenhagen (buitengewoon hoogleraar, 1958-1966) *De stedenbouwkunde*

ir. W.J.G. van Mourik (hoogleraar, 1966-1979) *De planologie*

- **Het natuurbehoud en natuurbeheer**

dr. M.F. Mörzer Bruyns (buitengewoon hoogleraar, 1964-1970) *Het natuurbehoud en natuurbeheer*

dr. M.F. Mörzer Bruyns (hoogleraar, 1970-1978) *Het natuurbehoud en natuurbeheer*

- **De kunstgeschiedenis**

jhr.dr. J.S. Witsen Elias (buitengewoon hoogleraar, 1959-1964) *De kunstgeschiedenis*

drs. E.R. Meijer (lector, 1964-1980) *De kunstgeschiedenis*

drs. E.R. Meijer (buitengewoon hoogleraar, 1980-1986) *De kunstgeschiedenis*

categorie 6: De huishoudwetenschappen

- **De leiding en het beheer van de huishouding**

mevrouw drs. C.W. Visser (hoogleraar, 1952-1977) *De landbouwhuishoudkunde*

- **De gezinssociologie**

dr. G.A. Kooy (lector, 1959-1964) *De empirische sociologie en sociografie, in het bijzonder van gezin en huishouding*

dr. G.A. Kooy (hoogleraar, 1964-1985) *De empirische sociologie en sociografie, in het bijzonder van gezin en huishouding*

- **De voeding en voedselbereiding**

dr. C. den Hartog (buitengewoon hoogleraar, 1955-1969) *De leer van de voeding en de voedselbereiding*

dr. C. den Hartog (hoogleraar, 1969-1972) *De leer van de voeding en de voedselbereiding*

- *De woning en haar bewoning*

H. van Leeuwen (lector, 1955-1980) *De leer van de woning en haar bewoning*

H. van Leeuwen (hoogleraar, 1980-1989) *De leer van de woning en haar bewoning*

- *De leer van de textiel en haar gebruik*

dr.ir. W.F. du Bois (buitengewoon hoogleraar, 1960-1979) *De leer van de textiel en haar gebruik*

- *De gezondheidsleer*

dr. J.J. van Loghem (buitengewoon hoogleraar, 1919-1948) *De tropische hygiëne*

dr. J.W. Wolff (buitengewoon hoogleraar, 1949-1958) *De tropische hygiëne, (vanaf 1953 tevens de algemene en sociale gezondheidsleer voor de richtingen XXI en XXII)*

dr. J.W. Tesch (buitengewoon hoogleraar, 1959-1970) *De algemene en sociale gezondheidsleer en de tropische hygiëne*

dr. J.W. Tesch (hoogleraar, 1970-1974) *De gezondheidsleer*

425

categorie 7: De bosbouwwetenschappen

- *De houtteelt en bosbescherming buiten de tropen en de geschiedenis van de bosbouw der gematigde luchtstreken*

ir. J.H. Jager Gerlings (hoogleraar, 1935-1947) *De bosbouw*

dr. G. Houtzaggers (hoogleraar, 1947-1957) *De bosbouw*

- *De grondslagen van de houtteelt, de techniek van de houtteelt, de houtteelt en de geschiedenis van de bosbouw van de gematigde luchtstreken*

dr.ir. G. Hellinga (hoogleraar, 1957-1975) *De bosbouw*

- *De houtmeetkunde, bosrenterekening, bosbedrijfsregeling en de houtteelt en bosbescherming in de tropen*

dr. H.A.J.M. Beekman (hoogleraar, 1921-1947) *idem*

- *De houtmeetkunde, de bosbedrijfseconomie, de bosbedrijfsregeling en de houtteelt en de bosbescherming in de tropen*

dr. J.H. Becking (hoogleraar, 1947-1962) *idem*

- *De houtmeetkunde, de bosbedrijfsleer en de houtteelt en bosbescherming in de tropen*

ir. I.A. de Hulster (hoogleraar, 1962-1975) *idem*

- *De bosexploitatie, de boshuishoudkunde en de Indische bosgeschiedenis*

A. te Wechel (hoogleraar, 1918-1949) *idem*

- *De bosexploitatie, de boshuishoudkunde en de tropische bosgeschiedenis*

dr.ir. J.F. Kools (hoogleraar, 1949-1969) *idem*

categorie 8: Bijzondere hoogleraren*

- *Bijzondere leerstoel, ingesteld door de Stichting 'Bijzondere Leerstoelen voor Christelijke Maatschappijleer' te Wageningen:*

dr. W. Rip (bijzonder hoogleraar, 1953-1959) *De Christelijke economische en sociale politiek in*

* Zie pagina 426

de landbouw

dr. ir G. Hamming (bijzonder hoogleraar, 1961-1962) *De Christelijke economische en sociale politiek in de landbouw*

dr. ir. G. Hamming (bijzonder hoogleraar, 1962-1969) *De Christelijke maatschappijleer*
- **Bijzondere leerstoel, ingesteld door de Sint Radboudstichting te Utrecht**

dr. J.J.G.A. Kockelmans SS.CC. (bijzonder hoogleraar, 1963-1964) *De wijsbegeerte*

dr. M. Jeuken, S.J. (bijzonder hoogleraar, 1966-1971) *De wijsbegeerte*

- **Bijzondere leerstoel, ingesteld door het Landbouwhogeschoolfonds**

drs. H.C. Posthumus Meijjes (bijzonder hoogleraar, 1968-1978) *Internationale ontwikkelingen en betrekkingen*

EREDOCTORES

06.12.1945 D.S. Huizinga†

10.03.1947 E.H. Krelage†

09.03.1948 Lord John Boyd Orr†

09.03.1948 S.L. Louwes†

09.03.1948 S. Smeding†

09.03.1953 F.P. Mesu†

09.10.1956 S.L. Mansholt

10.03.1958 A.G. Dumon†

09.03.1963 J.F. van den Brande†

09.03.1963 T.C. Oudemans†

09.03.1968 N.G. Addens†

09.03.1968 J. Boldingh

09.03.1968 M.L. Dantwala

09.03.1968 A.W. van de Plassche†

09.03.1970 A.H. Boerma

* Krachtens artikel 52 van de wet op het hoger landbouwonderwijs kon door de Kroon een instelling, stichting of rechtspersoonlijkheid bezittende vereniging worden aangewezen als bevoegd om een of meer leerstoelen te vestigen aan de Landbouwhogeschool.

De oorspronkelijke bedoeling van de bijzondere leerstoelen was om in het openbaar hoger onderwijs andere levensbeschouwingen dan de reeds vertegenwoordigde tot uiting te doen komen. Later werden ook andersoortige bijzondere leerstoelen in het leven geroepen. Een uitvoerige beschouwing over het instituut van de bijzondere leerstoelen vindt men in: C.J.A. de Ranitz, de rechtspositie van de rijksuniversiteit en van haar elementen, diss. Leiden 1938, Alphen aan den Rijn, 1938, pp.160-168.

BIJLAGE B, BEKNOPT BESCHRIJVING VAN DE IN DE PERIODE 1940-1965 INGEVOERDE STUDIERICHTINGEN

STUDIERICHTING XI(A): DE CULTUURTECHNIEK*

Deze in 1942 ingestelde studierichting werd eerst aangeduid als richting NLV, sinds 1956 als richting XI(A).

Onder cultuurtechniek verstond men de werken en maatregelen die de landbouwkundige gebruikswaarde van de grond blijvend vergroten. Belangrijke cultuurtechnische activiteiten als drainage en irrigatie, grondverbetering en ontginning, verkaveling en ontsluiting worden door deze definitie gedekt. Door het woordje 'blijvend' ontstaat het noodzakelijke onderscheid ten opzichte van andere, regelmatig terugkerende, bewerkingen zoals ploegen en bemesten.

De *kandidaatsstudie* vertoonde het beeld van een combinatie van cultuurtechnische vakken als cultuurtechniek, landmeetkunde, weg- en waterbouwkunde en hydraulica enerzijds en landbouwkundige vakken als landbouwplantenteelt, landhuishoudkunde en bodemkunde anderzijds. In de cultuurtechniek wordt de aandacht vooral gericht op de theoretische grondslagen en de belangrijkste toepassingen van de waterbeheersing, de ruilverkaveling, de grondverbetering en de landinrichting.

Aangezien de afgestudeerden meermalen in aanraking kwamen met wettelijke regelingen omtrent het grondgebruik is het agrarisch recht eveneens in het studieplan opge-

* Volgens de herziening van het studieplan 1956. De beschrijving van deze richting en van de overige richtingen ontleenden wij aan studiegidsen en voorlichtingsboekjes.

nomen. Aan de wiskunde wordt door de studenten bij deze studierichting meer aandacht besteed dan bij andere studierichtingen, omdat dit vak een belangrijk hulpmiddel vormt bij het bestuderen van de hierboven genoemde cultuurtechnische vakken.

Het ingenieursexamen liep in beginsel over vier vakken, waarbij de cultuurtechniek het hoofdvak was.

De aard van de gekozen vakken liep sterk uiteen. Oriëntatie op nauw aan de cultuurtechniek verwante vakken als weg- en waterbouwkunde, fysische en regionale bodemkunde, hydraulica, landbouwwerktuigkunde en landmeekunde vond veelvuldig plaats. Combinatie met landbouwkundige vakken als landbouwplantenteelt en graslandcultuur eveneens. Ook kon zich de meer maatschappelijke interesse weerspiegelen in keuzevakken als staathuishoudkunde, landhuishoudkunde, sociologie en/of agrarisch recht. Bijzonder belangrijk was ook de keuze van natuurkunde en wiskunde. De voortgezette bestudering van deze basisvakken bereidde de toekomstige onderzoeker op zijn werk voor.

Een praktijktijd van ten minste zes maanden viel in het begin van de ingenieursstudie. Deze tijd werd gedeeltelijk op een boerderij, maar grotendeels bij de voorbereiding en de uitvoering van cultuurtechnische werken doorgebracht.

In verband met de stijgende behoefte aan deskundigen op het gebied van de waterzuivering is in 1962 een specialisatie waterzuivering in deze richting aan het onderwijsprogramma toegevoegd, die spoedig eigen wegen insloeg als richting XIB (cultuurtechniek werd toen XIA genoemd). Deze specialisatie omvatte de studie van het vóórkomen en de beweging van het water (cultuurtechniek, bodemkunde, hydraulica), alsmede de studie van vakken (chemie, microbiologie en technologie) waarbij de hoedanigheid van het water meer in het centrum van de belangstelling werd gebracht.

Studierichting XII: de tropische cultuurtechniek

De studie voor de richting tropische cultuurtechniek liep parallel met die voor Nederlandse cultuurtechniek. Daar echter de landbouw in tropische streken, vergeleken met Nederland, gewoonlijk op veel lager niveau lag, was er niettemin een min of meer fundamenteel verschil tussen beide richtingen. Terwijl de Nederlandse cultuurtechnicus zich richtte op het verbeteren van bepaalde facetten van een reeds zeer intensieve landbouw, bepaalde de tropische cultuurtechnicus zich in de meeste gevallen tot het scheppen van mogelijkheden voor landbouw. Zijn werk droeg dus in sterkere mate het karakter van pionierswerk dan dat van zijn Nederlandse collega. Als gevolg hiervan was men er bij de opstelling van het studieprogramma voor richting XII van uitgegaan dat, naast de technische, landbouwkundige en juridische aspecten, ook de sociologische en hygiënische dienden te worden belicht. Verder diende de technische studie een uitbreiding te ondergaan met de studie van de landbouwwerktuigkunde. In verband met het genoemde karakter van pioniersarbeid zou de tropische cultuurtechnicus zich immers dikwijls voor de taak gesteld zien met machines te werken onder primitieve omstandigheden. Dit was alleen mogelijk indien men een grondige kennis van deze werktuigen bezat.

Studierichting XIII: de tuin- en landschapsarchitectuur*

Als specifieke vakken voor deze studierichting kunnen worden genoemd de tuin- en landschapskunst, de bouwkunde, de stedenbouwkunde en de kunstgeschiedenis. Verder moesten de studenten zich in de kandidaatsstudie op de hoogte stellen van de groei en ontwikkeling van de tuinbouwgewassen, van plantenfamilies en -geslachten en enige studie maken van de wetenschap van de grond en de bodemvruchtbaarheid, de grondverbetering, de landmeetkunde, de houtteelt en de sociologie en sociografie.

Bij het ontwerpen van plannen moest men over de technische kennis beschikken, die bij de colleges in de hiervoor genoemde vakken werd bijgebracht en over de nodige tekenvaardigheid.

Voor de studie in deze richting diende de student een goed voorstellingsvermogen en een visuele aanleg te bezitten.

Voor het ingenieursexamen was het richtingsvak tuin- en landschapsarchitectuur verplicht, plus drie andere aan de hogeschool gedoedeerde vakken, waaronder twee van de voor de studierichting verplichte kandidaatsvakken. Een veel voorkomende combinatie voor studenten met planologische belangstelling was tuin- en landschapsarchitectuur, stedenbouwkunde en planologie, cultuurtechniek of bodemkunde en sociologie. Creatief begaafde studenten met architectonische belangstelling opteerden voor de combinatie: tuin- en landschapsarchitectuur, stedenbouw en bouwkunde, woning en bewoning of kunstgeschiedenis. Voor studenten met belangstelling voor recreatie was een geschikte combinatie: tuin- en landschapsarchitectuur, sociologie en sociale geografie, natuurbescherming en sociale psychologie.

De na de bevrijding, in 1945-1946, ingestelde studierichting XIII streefde in samenwerking met de stedenbouwkunde en de planologie het creëren van een optimaal fysiek milieu voor de mens en de samenleving na.

Studierichting XIV: de plantenveredeling

De in 1956 ingestelde studierichting plantenveredeling legde zich toe op het kweken van betere gewassen. De teelt van de land-, tuin- en bosbouwgewassen is gebaseerd op planten die voor een groot gedeelte door kweekarbeid zijn verkregen.

In de kandidaats-A studie moest de student inzicht verwerven in de volgende vakken: wiskundige verwerking van waarnemingsuitkomsten en proeftechniek, meteorologie en klimatologie, organische scheikunde, regionale bodemkunde en algemene bodemkunde en bemestingsleer, plantkunde en erfelijkheidsleer.

Tijdens de kandidaats-B studie diende men het college over de grondslagen van de plantenveredeling en het daarbij aansluitende practicum te volgen.

Het practicum plantenveredeling tijdens de kandidaatsstudie was er vooral op gericht de studenten kennis te laten maken met de technieken van de plantenveredeling. Het spreekt vanzelf dat de kruisings techniek daarbij een belangrijke plaats innam. Verder werd de studenten het in gang zijnde veredelingswerk van het Instituut voor plantenveredeling en de Stichting voor plantenveredeling getoond en werden bezoeken aan andere instituten die zich met plantenveredeling of rassenonderzoek bezighielden, gebracht.

* Volgens de herziening van het studieplan 1956.

De studie in de plantenveredeling omvatte tijdens de kandidaats-B studie tevens de volgende vakken:

landbouwplantenteelt of tropische landbouwplantenteelt of tuinbouwplantenteelt of houtteelt, microbiologie, entomologie, fytopathologie, algemene en bijzondere landhuishoudkunde of de landhuishoudkunde van de tropen en subtropen, plantensystematiek en -geografie.

Voor het ingenieursexamen was het richtingsvak plantenveredeling het verplichte examenvak.

Tal van studenten in de plantenveredeling kozen een plantenteeltvak en erfelijkheidsleer of een van de planteziektenkundige vakken als keuzevak. De genetica en de veredeling op resistentie tegen ziekten en plagen zijn namelijk belangrijke onderdelen van de plantenveredeling.

Studierichting XV: de planteziektenkunde

430 ————— Evenals plantenveredeling is door de herziening van het studieplan in 1956 planteziektenkunde een afzonderlijke richting geworden. In de kandidaats-A studie kwam het programma in grote lijnen overeen met dat van de teeltkundige richtingen en van de plantenveredeling. De student hoefde zich dus nog niet onmiddellijk vast te leggen, zodat het hem na een algemene oriëntatie zonder veel bezwaar mogelijk was na het eerste jaar zijn keuze nader te bepalen.

In de kandidaats-B studie stonden de vakken die betrekking hebben op ziekten en plagen (fytopathologie, entomologie, virologie en nematologie) op de voorgrond.

Daarnaast was een aantal hulpvakken, zoals organische scheikunde, biochemie en microbiologie, van grote waarde voor de vorming van het inzicht in de fysiologie van gastheer en parasiet of ziekteverwekker en van hun interactie.

Verder werd aandacht gegeven aan de landbouwkundige vakken: plantenteelt,* bodemkunde en bemestingsleer, en aan landhuishoudkunde.**

Voor het ingenieursexamen was een van de richtingsvakken fytopathologie, entomologie of virologie het verplichte examenvak. Daarnaast was specialisatie mogelijk in de nematologie door dit vak te kiezen naast het richtingsvak.

Het voorkómen en bestrijden van ziekten en plagen heeft verschillende facetten, zoals het kweken van resistente rassen, het verbeteren of wijzigen van de culturomstandigheden, de biologische, de chemische en de geïntegreerde bestrijding.

Studierichting XVI: de bodemkunde en bemestingsleer

————— Ook deze richting was een van de nieuwe richtingen die een plaats in het studieprogramma van 1956 hadden gevonden. Zij verenigde de studenten die zich bij hun landbouwkundige studie aangetrokken voelden tot de bodemkundige aspecten. Zij zouden de produktie van plantenmateriaal meer in het bijzonder bestuderen vanuit de eigenschappen van de bodem, de plant en de meststoffen. Naar gelang van hun specialisatie, zou de aan-

* Dat wil zeggen: landbouwplantenteelt of tropische landbouwplantenteelt of tuinbouwplantenteelt of houtteelt.

** Dat wil zeggen: algemene en bijzondere of van de tropen en de subtropen.

dacht het meest gericht zijn op bodemkundige of bemestingsvraagstukken.

Alle onderdelen van de bodemkundige wetenschap werden in de kandidaatsstudie onderwezen: de bodemchemie, de -fysica, de -biologie, de bodemvruchtbaarheidsleer, de -genese, -kartering en -classificatie, alsmede de -verbetering. Zij waren verdeeld over: algemene bodemkunde en bemestingsleer, regionale bodemkunde, tropische bodemkunde, microbiologie en cultuurtechniek. (Voor hen die zich in tropische richting specialiseerden omvatte de cultuurtechniek: de grondslagen van de landbouwwaterhuishouding, de hydraulica, de landontginning en bevoeiing en de waterbeheersing.)

De studenten van richting XVI kregen ook meer geologie en mineralogie dan die van andere richtingen (bijvoorbeeld: landbouwwerktuigen, cultuurtechniek, bosbouw, tuinbouwplantenteelt, tropische landbouwplantenteelt, akker- en weidebouw en tuin- en landschapsarchitectuur).

De bodemkundigerichting verenigde de laboratoriumrichting en de terreinrichting. De studenten moesten dan ook zowel in het laboratorium als in het terrein leren werken.

De bodemkundigerichting omvatte ook de plantenteelt, waarvoor naar keuze de landbouwplantenteelt der gematigde luchtstreken, de tropische landbouwplantenteelt, de tuinbouwplantenteelt of de houtteelt kon dienen. Het bijbehorende landhuishoudkundige vak was eveneens verplicht.

De ingenieursstudie moest op de algemene bodemkunde en bemestingsleer, of op de regionale bodemkunde of op de tropische bodemkunde, of op een combinatie gebaseerd zijn.

Studierichting XVII: de landbouwwerktuigkunde

Bij de toepassing van de in 1956 ingestelde studierichting landbouwwerktuigen kwam men in aanraking met vrijwel alle aspecten van de agrarische productie.

Bij de grondbewerking, het zaaien en het strooien van kunstmest had men onder andere te maken met de grond en het effect van de bewerkingen hierop en met de bemesting. Mede daarom omvatte de kandidaatsstudie de vakken geologie, regionale en algemene bodemkunde en bemestingsleer en grondbewerking.

Bij het zaaien, bemesten, de verzorging en de oogst moest men kennis hebben van het desbetreffende gewas. Vandaar de studie van de plantenteelt, waarbij men een keuze kon maken tussen de landbouwplantenteelt, zowel van de gematigde zone als van de tropische gebieden, de tuinbouwplantenteelt of de houtteelt.

Steeds meer handenarbeid werd door machines vervangen, ook in de landbouw. Om de kans te vergroten dat de landbouwwerktuigen ook op het gewenste moment met een zo nuttig mogelijk effect konden worden gebruikt, moest de toestand van het perceel in een optimale conditie zijn. De studie in de cultuurtechniek gaf inzicht in de mogelijkheden om de grondverkaveling en -waterstand aan te passen aan de eisen voor het gebruik van landbouwwerktuigen.

De bedrijfsorganisatie en de economie werden op een boerderij belangrijker naarmate meer machines en minder arbeidskrachten werden ingeschakeld. Aan de arbeidskunde en de landhuishoudkunde - desgewenst die van de tropen en de subtropen - werd daarom gedurende de kandidaatsstudie ruime aandacht geschonken.

Landbouwarchitectuur omvatte de kennis van de inrichting en de constructie van landbouwbedrijfsgebouwen. Deze dienden te worden aangepast aan de moderne bedrijfsbehoeften, waaronder zowel de opslag en gedeeltelijke verwerking van landbouwproducten vielen als de opstelling en opberging van de gebruikte mechanische hulpmiddelen.

Behalve van het gebruik van de landbouwwerktuigen diende de student op de hoogte te zijn van de constructie. De natuurkunde en de werktuigkunde vormden hiervoor de basis. Tot het laatste vak werd naast de materiaalleer en de toegepaste mechanica, ook de motorenkennis gerekend.

In de ingenieursfase omvatte de studie van de landbouwwerktuigkunde: a) een werktuigkundig en een landbouwkundig onderwerp uit het ingenieurscollege en b) een zelfstandig onderzoek dat eveneens zowel een werktuigkundige als een landbouwkundige inhoud diende te hebben, zij het meestal met het accent op één van beide.

Studierichting XVIII: de levensmiddelen-technologie

432

De producten van land- en tuinbouw, veeteelt en vissertij waren voor een zeer belangrijk deel grondstoffen voor de bereiding van voedings-, genot- en voedermiddelen. De studie betrof alle aspecten van de verwerking van deze grondstoffen, waarbij onder verwerking alle behandelingen werden verstaan, die de plantaardige grondstoffen na het oogsten en de dierlijke na de winning ondergingen.

Ofschoon het accent van de studie op de fabricage van levensmiddelen lag, was het programma ook geschikt voor hen die zich in het bijzonder interesseerden voor de verwerking van plantaardige en dierlijke grondstoffen tot industriële producten.

De studie bestreek een zeer groot terrein, terwijl de eisen die aan de afgestudeerden in de uiteenlopende functies werden gesteld, nogal konden verschillen. Daarom werd de studierichting in 1962 gesplitst in twee subrichtingen, namelijk een technologische (XVIII-A) en een chemisch-biologische (XVIII-B).

De programma's voor de kandidaatsstudie in deze beide subrichtingen vertoonden veel overeenkomst; het accent van de studie in eerstgenoemde richting lag echter wat meer op technische vakken, terwijl bij de laatstgenoemde richting meer aandacht werd besteed aan chemie, biochemie, plantenfysiologie e.d.

Afgestudeerden in de richting XVIII-A hadden in het algemeen meer belangstelling voor organisatorische functies en proceskunde, die van de richting B waren in het bijzonder geschikt voor researchfuncties.

Beide studieprogramma's omvatten in de kandidaatsfase de volgende (groepen van) vakken:

- a. wiskunde;
- b. natuurkunde, technologie en werktuigkunde;
- c. fysische en kolloïdchemie, organische chemie, biochemie en levensmiddelenchemie;
- d. anatomie van plantaardige en dierlijke producten, plantenfysiologie en microbiologie;
- e. voedingsleer;
- f. industriële bedrijfseconomie (bedrijfsleer) of bijzondere landhuishoudkunde;
- g. algemene landbouwkunde, welk vak enig inzicht moest verschaffen in de factoren die een rol speelden bij de productie van grondstoffen.

De ingenieursstudie beoogde een verder gaande specialisatie en bood de gelegenheid tot zelfstandig leren werken. Voor de technologische richting was het richtingsvak technologie verplicht, voor de chemisch-biologische richting gold de levensmiddelenleer als verplicht richtingsvak.

Studierichting XIX: de agrarische sociologie

De studierichting agrarische sociologie was één van de nieuwe richtingen die bij de wijziging van het studieprogramma in 1956 in het leven werden geroepen. Dit betekende niet, dat het vak in Wageningen nieuw was. In het oude studieprogramma vormde de agrarische sociologie een verplicht studievak voor het kandidaatsexamen in de studierichting landhuishoudkunde en verder ook in de studierichting tuin- en landschapsarchitectuur. Vooral de studenten in de richting landhuishoudkunde plachten merendeels ook voor hun ingenieursexamen de agrarische sociologie als keuzevak te nemen, zodat hun studie in de sociologie en sociografie zich over een drietal studie jaren uitstrekte. Daarnaast koos steeds een vrij belangrijk aantal studenten uit andere studierichtingen, die geen kandidaatsexamen in dit vak hadden afgelegd, het als vierde vrije keuzevak.

433

In de nieuwe studierichting was niet alleen de agrarische sociologie (en sociografie) tot hoofdvak geworden en werd hieraan een aanzienlijk grotere plaats in de kandidaatsstudie ingeruimd, maar bovendien werd het gedurende deze kandidaatsstudie omringd door een aantal andere sociale en economische wetenschappen (agrarische geschiedenis, agrarisch recht, staathuishoudkunde, landhuishoudkunde, sociale psychologie), die niet alleen een waarde op zichzelf hadden, maar bovendien een belangrijke steun betekenden voor het inzicht in agrarisch-sociologische vraagstukken.

Verder waren als kandidaatsvakken nog opgenomen de sociaal-wetenschappelijke grondslagen van de agrarische planologie en de stedebouwkunde én de algemene landbouwkunde en de landbouwplantenteelt óf de tuinbouwplantenteelt óf de houtteelt.

In de ingenieursstudie was het verplichte hoofdvak de agrarische sociologie en sociografie. Al naar gelang de belangstelling en de capaciteiten van de student waren in de ingenieursstudie verschillende combinaties van keuzevakken mogelijk. Voorbeelden: sociale psychologie - voorlichtingskunde - pedagogiek en algemene didactiek voor de student die voorlichtingskundige hoopte te worden, bijvoorbeeld bij de rijkslandbouwvoorlichtingsdienst. De student die een functie ambieerde op het gebied van het landbouwbeleid bij de overheid of een landbouworganisatie kon het best als keuzevakken nemen: algemene landhuishoudkunde - staathuishoudkunde - agrarisch recht.

Studierichting XX: de agrarische sociologie van niet-westerse gebieden

Op grond van het nieuwe studieprogramma van 1956 was het mogelijk de agrarische sociologie van niet-westerse gebieden als speciale richting aan de Landbouwhogeschool te bestuderen; daarnaast was de agrarische sociologie en sociografie van niet-westerse gebieden een verplicht kandidaatsvak voor de studenten die de richting tropische landhuishoudkunde of tropische cultuurtechniek hadden gekozen.

Het kandidaatsexamen van richting XX omvatte een inleiding tot de sociale wetenschappen, die gevolgd werd door de agrarische sociologie en sociografie van niet-westerse gebieden, de sociale psychologie en de sociaal-economische geschiedenis. Evenals voor de

staathuishoudkunde, de landhuishoudkunde van de tropen en de subtropen en het agrarisch recht van niet-westerse landen was verder bij het kandidaatsexamen een plaats ingeruimd voor de agrarische planologie in de tropen en de subtropen en de algemene landbouwkunde en de tropische landbouwplantenteelt óf de tropische houtteelt óf de tuinbouwplantenteelt.

In de *ingenieursstudie* was het verplichte hoofdvak de agrarische sociologie en sociografie van niet-westerse gebieden. Van groot nut - ook voor de niet-westerse socioloog - was het volgen van colleges in de Nederlandse agrarische planologie ter inleiding tot de planologie van de niet-westerse wereld. De studie van een aantal vakken, betrekking hebbende op de landbouw en het platteland (algemene landbouwkunde, een van de teeltvakken) en van de tropische hygiëne vergrootte de bruikbaarheid van de aanstaande ingenieur voor het ontwikkelingswerk op het platteland en gaf de Wageningse agrarisch-sociologische studie een eigen karakter.

Studierichting XXI en XXII: de landbouwhuishoudwetenschappen

434 (technische en sociaal-economische richting)

In de beide studierichtingen landbouwhuishoudwetenschappen van de Landbouwhogeschool was de studie gericht op de problemen van gezin en huishouding. Daarbij werd vooral ook aandacht gewijd aan de huishouding op het platteland en aan de wisselwerking tussen bedrijf en huishouding op het landbouwbedrijf.

De keuze van de richting werd gemaakt na de algemene propaedeuse. In de technische richting van de kandidaatsstudie viel het accent op de natuurwetenschappelijk-technische aspecten van de huishouding. De naam van de sociaal-economische richting sprak voor zichzelf. Het onderscheid tussen beide richtingen kwam onder meer tot uiting in de 'grondleggende' vakken van de kandidaatsstudie. In de technische richting werd aan scheikunde, fysiologie en microbiologie, in de sociaal-economische richting aan sociologie, economie, landhuishoudkunde en agrarische geschiedenis veel aandacht besteed. Alle studenten volgden colleges in algemene landbouwkunde, algemene en sociale gezondheidszorg en in de huishoudkundige vakken, die afzonderlijk besproken worden.

Leiding en beheer van de huishouding Het onderwijs in deze 'bedrijfsleer' ving aan met een typering van huishoudingen aan de hand van voornamelijk sociologische en economische kenmerken. Tegen deze achtergrond werd het kernprobleem van de huishouding, het in evenwicht houden van behoeften en middelen, besproken. In de colleges over inkomens en inkomstenbesteding werden de vraagstukken rond het gezinsbudget behandeld. Een tweede reeks betrof de aanwending van arbeid in de huishouding en de middelen om deze te verlichten. In een begeleidend practicum kregen de studenten inzicht in de gebruiksproeven met huishoudelijke apparatuur. Excursies naar landbouwgebieden waren essentieel voor het inzicht in de economische en sociale situatie van het boerengezin.

Voeding en voedselbereiding Dit studievak kende twee hoofdlijnen: die van de voedingsbehoefte en die van de voedingsmiddelen. Enerzijds was de behoefte van de mens het uitgangspunt in de colleges over voedselconsumptie, voedingsnormen en voedingsgewoonten. Anderzijds werden behandeld: de voedingsmiddelen, de processen die zich bij de voedselbereiding afspelen en de beïnvloeding van die processen met het oog op een maxi-

maal behoud van nutriënten en op het bereiken van een goed aanvaardbaar resultaat. Op verschillende practica kregen de studenten oefening in voedselbereiding, in organoleptische beoordeling van voedingsmiddelen en in laboratoriumproeven betreffende nutriënten en bereidingswijzen. Voor de sociaal-economische differentiatie was er een practicum in sociaal gericht voedingsonderzoek.

Woning en haar bewoning Dit studievak ging uit van de eisen die de gezinnen in hun verscheidenheid aan hun woning stelden en aan de aspecten van het wonen in relatie tot de omgeving. De colleges handelden enerzijds over de inrichting, uitrusting en ligging van de woning, anderzijds over de verschijnselen van ruimte, vorm en kleur. Dit voerde tot studies over de wisselwerking tussen de woning en het wonen, dat wil zeggen de wijze waarop gezin en enkeling zich in de woning en in de ruimte daarbuiten gedroegen. Daarbij kregen de veranderende wooneisen van het plattelandsgesin bijzondere aandacht.

Excursies waren in dit studievak van groot belang. Het practicum bood de gelegenheid tot het bestuderen van vraagstukken van het wonen door het werken met modellen op schaal en op ware grootte.

435

Textiel en haar gebruik Dit bij uitstek technisch-natuurwetenschappelijk vak was gericht op de studie van de gebruikseigenschappen van textiel. Het beruiste op kennis van de chemie en technologie van grondstof, vezels en weefsels, zowel van traditionele als van moderne textielsoorten.

In de colleges kwamen eigenschappen als sterkte, gewicht, kreuk, krimp, licht- en wasechtheid en vochtopnemend vermogen aan de orde. Een practicum gaf een inleiding in het chemisch en fysisch onderzoek van vezels en weefsels, in het herkennen van beschadigingen in weefsels en in de problemen van het verven. De uitrusting van het textiellaboratorium gaf aan de studenten de gelegenheid in een vroeg stadium van de studie kennis te nemen van de mogelijkheden die het onderzoek van textiel bood.

Gezinsociologie De huishouding functioneerde (het gaat hier om de periode 1945-1965) ten behoeve van het gezin en was er nauw mee verbonden. Daarom was het essentieel dat alle studenten, ook die van de technische richting, inzicht verkregen in de structuur en de functie van het gezin.

Het *ingenieursexamen* van de technische richting had als verplicht examenvak de leiding en het beheer van de huishouding; de verplichte examenvakken van de sociaal-economische richting waren: de agrarische sociologie en sociografie (d.w.z. de gezinsociologie) en de leiding en het beheer van de huishouding.

BIJLAGE C, VERDELING VAN DE STUDENTEN OVER DE STUDIERICHTINGEN

Studierichtingen	'50 - '51			'55 - '56			'59 - '60			'64 - '65			'68 - '69		
	M	V	T	M	V	T	M	V	T	M	V	T	M	V	T
Akker- en weidebouw	143	8	151	79	5	84	60	7	67	59	-	59	39	-	39
Trop. landbouwplantenteelt	93	3	96	51	3	54	47	3	50	31	6	37	22	9	31
Veeteelt	26	-	26	28	-	28	52	3	55	63	5	68	85	3	88
Trop. veeteelt	1	-	1	4	-	4	1	-	1	7	-	7	8	-	8
Zuivelbereiding	45	2	47	21	-	21	26	-	26	30	1	31	28	-	28
Tuinbouwplantenteelt	67	14	81	40	17	57	37	16	53	53	31	84	60	23	83
(Ned.) bosbouw	19	1	20	7	-	7									
Tropische bosbouw	60	-	60	20	1	21									
Bosbouw (houtteeltkundig)							24	1	25	38	2	40	62	5	67
436 Bosbouw (techn.-economisch)							25	-	25	36	-	36	39	1	40
Landhuishoudkunde	42	1	43	35	4	39	40	4	44	82	4	86	104	5	109
Trop. landhuishoudkunde	52	2	54	29	2	31	16	2	18	40	-	40	38	1	39
Cultuurtechniek	78	-	78	63	1	64	70	1	71	101	4	105	106	2	108
Tropische cultuurtechniek							45	-	45	76	1	77	97	2	99
Tuin- en landschapsarchitectuur	3	2	5	8	2	10	10	8	18	28	19	47	68	46	114
Plantenveredeling							9	6	15	45	15	60	65	29	94
Planteziektenkunde							24	3	27	65	11	76	73	16	89
Bodemkunde en bemestingsleer							50	1	51	108	2	110	97	5	102
Landbouwwerktuigkunde							17	-	17	44	-	44	72	-	72
Landbouw (Levensmiddelen)															
technologie							20	1	21	82	7	89	142	26	168
Agrarische sociologie							9	4	13	18	17	35	38	21	59
Agrarische sociologie van niet-westerse gebieden							9	-	9	19	6	25	38	8	46
Landbouwhuishoudwetenschappen (technische richting)				-	8	8	17	-	17	-	33	33	1	45	46
Landbouwhuishoudwetenschappen (sociaal-economische richting)				-	4	4	9	-	9	-	13	13	-	10	10
Cultuurtechniek (waterzuivering)													81	13	94

M = mannelijke studenten

V = vrouwelijke studenten

T = totaal

Uit: Jaarboek Landbouwhogeschool, deel 2, 1940-1950 en Jaarboek Landbouwhogeschool, deel 2, 1950-1960, passim

BIJLAGE D, PLAATSINGSMOGELIJKHEDEN 1945-1970

Omdat het MPW (het bureau Maatschappelijke Plaats Wageningse afgestudeerden) pas in 1973 met zijn onderzoek naar de loopbanen van de Wageningse ingenieurs is begonnen, kunnen wij slechts zeer in het algemeen iets meedelen over de werkring van degenen die in de periode 1945-1970 zijn afgestudeerd. Wij waren daarvoor aangewezen op de voorlichtingsboekjes en studiegidsen van de Landbouwhogeschool in die periode.

Ongeveer 20 à 25% van de afgestudeerden heeft in de genoemde periode een tropische studierichting gevolgd. Een deel hiervan is echter in Nederland gebleven. Daar staat tegenover dat een aantal van hen die in een niet specifiek op de tropen georiënteerde richting afstudeerden, een werkring buiten Nederland hebben gevonden. Gemiddeld vertrok ongeveer 25% van de Wageningse ingenieurs naar het buitenland, doorgaans de tropen. Sommigen keerden na een aantal jaren terug om in Nederland een betrekking te aanvaarden.

Zij die naar het buitenland gingen, vonden daar een werkring bij internationale landbouworganisaties, bij onderwijs- en onderzoekinstellingen, bij landbouw- en ontwikkelingsondernemingen, bij de landbouwproducten verwerkende industrieën, enzovoort.

Van de landbouwkundige ingenieurs die een betrekking in Nederland aanvaardden, trad ongeveer tweederde in dienst van de overheid. Zij bekleedden daar functies bij onderzoek- en onderwijsinstellingen, bij voorlichtingsdiensten, bij het Staatsbosbeheer, bij de Cultuurtechnische Dienst en bij andere overheidsdiensten.

Zij die niet in overheidsdienst traden, kwamen veelal terecht bij de industrieën die landbouwproducten verwerken (inclusief bierbrouwerijen), bij fabrieken die ten behoeve van de landbouw produceren (kunstmest, veevoeder, bestrijdingsmiddelen, enzovoort), bij

landbouworganisaties en bij publiekrechtelijke instellingen.

De landbouwkundige ingenieurs die bij de hierboven genoemde bedrijven en instellingen werkzaam waren, vervulden daar uiteenlopende functies. Men trof hen aan als microbioloog, als econoom, als socioloog, als marktonderzoeker, als scheikundige, als leraar aan een landbouwschool, als leraar aan een school voor voorbereidend hoger en middelbaar onderwijs (in biologie, scheikunde, natuurkunde of economie), als voorlichtingsambtenaar en in vele andere functies. Soms vervulden zij een functie in de leiding van een bedrijf of op administratief gebied. De Wageningse opleiding was uiteraard nog niet op het bekleden van laatstgenoemde functies gericht. Dat deze echter toch met succes door Wageningse ingenieurs werden vervuld, kan men toeschrijven aan de brede algemene kennis die zij zich tijdens de studie eigen maakten.

In de loop van de jaren zestig kwam er uit het bedrijfsleven een grotere vraag naar landbouwkundige ingenieurs. De stijgende behoefte aan kwaliteitsproducten deed de vraag uit de levensmiddelenindustrie en -handel naar wetenschappelijke onderzoekers en naar wetenschappelijk gevormden voor functies die verband houden met de inkoop en afzet van producten toenemen.

De voorspelling van de toekomstmogelijkheden in de tropen werd na de Tweede Wereldoorlog speculatief geacht, omdat hierbij het politieke element vaak meespeelde. Duidelijk was echter dat er in de ontwikkelingslanden een grote behoefte aan agrarische deskundigen bestond.

Hieronder hebben wij een willekeurig samengestelde lijst van beroepen opgesteld, voorkomende in de Adressenlijst 1969, uitgegeven in opdracht van het Koninklijke Genootschap voor Landbouwwetenschap en het Nederlands Instituut van Landbouwkundig Ingenieurs.

Planoloog Provinciale Planologische Dienst Gelderland
Rentmeester
Chef afdeling Plantsoenen, gemeente Rotterdam
Landbouweconoom Grontmij Buitenlandse Dienst
Adjunct-directeur bosbouwproefstation, afdeling houtteelt, Bosbouwproefstation De Dorschkamp
Hoofd afdeling zuiveltechniek van de Bond van Coöperatieve Zuivelfabrieken in Friesland
Ingenieur centrale directie van de Cultuurtechnische Dienst
Wetenschappelijk assistent afdeling virologie van de Landbouwhogeschool
Wetenschappelijk ambtenaar bibliotheek Landbouwhogeschool
Senior expert FAO
Veehouder (sporadisch voorkomend, evenals landbouwer)
Directeur praktijkschool dierveredeling
Directeur Instituut voor ecologisch onderzoek van de Koninklijke Nederlandse Akademie van Wetenschappen
Wetenschappelijk medewerker Landbouwkundig Bureau Nederlandse Stikstofmeststoffenindustrie
Hoofdingenieur 1e klas Provinciale Waterstaat Utrecht
Houtvester Kon. Ned. Heidemij.

Medewerker Instituut Stad en Landschap Rotterdam
Adjunct-directeur N. V. Philips Duphar Amsterdam
Leraar Hogere Agrarische Scholen Den Bosch
Regionaal inspecteur Volksgezondheid
Medewerker Afrika Studiecentrum
Ingenieur Rijkslandbouwvoorlichtingsdienst
Lerares scheikunde
Minister van Landbouw
Secretaris Noordbrabantse Christelijke Boerenbond (NCB)
FAO expert
Wetenschappelijk ambtenaar Unilever
Directeur Coöperatieve Handelsvereniging van de NCB

BIJLAGE E, LIJST VAN ILLUSTRATIES

- 1 Het Centre Neerlandais te Adiopodoumè, p. 17
- 2 Dr. B.H. Slicher van Bath, 1949-1972, de grondlegger van de agrarische geschiedenis in Nederland, p. 26
- 3 Het laboratorium voor bodemkunde en geologie, voorheen CILO, p. 54
- 4 Prof.dr.ir. C.H. Edelman, p. 76
- 5 Het cortège van hoogleraren ter gelegenheid van de opening van het Academisch Jaar, p. 84
- 6 Prof.dr. A.J.P. Oort, hoogleraar in de planteziektenkunde, 1949-1969, p. 88
- 7 Prof.dr. J. de Wilde, hoogleraar in het dierkundig deel van de planteziektenkunde, 1954-1982, p. 94
- 8 Premier P. de Jong wenst prof. Thurlings geluk met zijn 25-jarig ambtsjubileum. Dr. Th.L.M. Thurlings was vanaf 1956 lid van de Eerste Kamer, waarvan hij in 1973 voorzitter werd. Zijn parlementaire werkzaamheden hebben niet weinig bijgedragen tot zijn succesvol hoogleraarschap, p. 105
- 9 Prof.dr. R.A.J. van Lier, de stimulator van het Studium Generale, p. 113
- 10 Mw. prof.dr. C.W. Visser, de eerste hoogleraar in de landbouwhuishoudkunde, 1952-1977, p. 121
- 11 De centrale bibliotheek, in 1935 in gebruik genomen, p. 130
- 12 J.M. van Bommel van Vloten, president-curator, p. 146
- 13 Prof.ir. W.F. Eijsvoegel, rector magnificus 1954-1955 en 1960-1965, p. 147
- 14 Mr. J. de Visser, secretaris van de Landbouwhogeschool, 1962-1976, p. 148

- 15 Prof.dr.ir. S.J. Wellensiek, p. 158
- 16 Prof. Wellensiek legt de teelt van kleinbloemige cyclamen uit aan Koningin Juliana (1951), p.164
- 17 Het Laboratorium voor landmeetkunde (1953), p. 172
- 18 Het Laboratorium voor fysiologie der dieren, p. 173
- 19 De grote collegezaal van het Dreijencomplex, p. 175
- 20 Het gebouw 'De Dreijenborch', p. 176
- 21 Het gebouw aan de Mansholdlaan, waarin onder meer de afdeling landbouwwerktuigen en de centrale werkplaats waren gevestigd, p. 180
- 22 Prof.ir. W. de Jong, eerste meerjarige rector magnificus, 1957-1960, p. 195
- 23 'klooiestest' (1965), p. 197
- 24 Prins Bernhard aanvaardt in 1947 het beschermheerschap van de als Corpsgezelschap erkende Wageningse Studenten Schietvereniging Transvaal, p. 199
- 25 Programma nationale roeiwedstrijden t.g.v. de lustra van het W.S.C. en van de Wageningse studentenroeivereniging 'Argo', p. 216
- 26 De studentenflat aan de Nobelweg, geopend in 1959, p. 217
- 27 Studentenkamer in een van de studentenhuizen aan de Walstraat, p. 219
- 28 Prof.dr. E. Reinders, p. 224
- 29 Practicum plantkunde in het hoofdgebouw van de Landbouwhogeschool, p. 228
- 30 Minister-president Drees feliciteert oud-minister van Landbouw, Visserij en Voedselvoorziening, S.L. Mansholt, met zijn ere-promotie tot doctor in de landbouwkunde, 9 oktober 1956, p. 239
- 31 Prof.dr.ir. G. Minderhoud, p. 248
- 32 Prof.dr.ir. G.H. Bolt, secretaris van de commissie wijziging statuut L.H. en voorzitter van de commissie studeren en doceren, p. 272
- 33 Prof.dr. H.J. den Hertog, 1949-1972, geeft het college organische chemie, p. 288
- 34 Prof.dr.ir. F. Hellinga, rector magnificus, 1965-1970, p. 292
- 35 Fragment uit het programmaboekje Studium Generale 1968-1969, p. 293
- 36 Mw. prof.dr. C.A. Reinders-Gouwentak en prof.dr. E. Reinders, p. 310
- 37 Ir. A.P. Minderhoud, voorzitter van het bestuur van de Landbouwhogeschool, 1963-1970, p. 334
- 38 Dr.ir. P. Walstra, 'prof en semi-prof', p. 335
- 39 Prof.mr. J.M. Polak, rector magnificus, 1970-1972, p. 339
- 40 Verstoring van de faculteitsvergadering. Tweede van links de studentenleider Niek Koning, p. 343
- 41 Dr. G.H. Veringa, minister van Onderwijs en Wetenschappen en Ir. P.J. Lardinois, minister van Landbouw en Visserij, p. 352
- 42 Dr. L. van der Plas, een van de voorvechters van de emancipatie van de wetenschappelijke staf, p. 363
- 43 Informatiestand seksuele voorlichting (1969), p. 384
- 44 De studentenleider Willem Hamel, p. 392
- 45 Decaan Van der Haar wenst als eerste, namens het bestuur van de L.H., de voorzitter van de Surinaamse Studentenvereniging, R. Sanchit, geluk met het gebouw 'Redi Doti', p. 396
- 46 Prof.dr. E.W. Hofstee, p. 405

- ill. 1-6, 11 13, 16-21, 24-35, 37-45: Historische Verzameling Landbouwwuniversiteit
- ill. 7-10, 14, 15: Rein Heij
- ill. 12: Almanak 1953, Wagenings Studenten Corps
- ill. 22: Almanak 1957, Unitas Studiosorum Vadae
- ill. 23: W.S.C. Ceres
- ill. 36: Telegraaf, 9 januari 1960

REGISTER VAN PERSOONSNAMEN

- Addens, N.G. 256, 426
 Albada, M. van 86-87, 300, 420
 Aldenberg, F. 118
 Aller, H.L. 215
 Altman, R. 339, 345
 Amels, C.W. 391
 Andriessen, J.E. 212
 Arriëns, Th.E.H. 142
 Asseldonk, J.S.O. van 294
 Bakker, A. 220
 Bakker, D.L. 84, 419
 Bakker, G. de 163
 Bakker Schut, F. 115
 Ballendux, A.H. 110, 423
 Ban, A.W. van den 39-40, 100-102, 104, 235, 421, 423
 Baren, J. van 77, 250
 Baron van Verschuier, W.F.F. 415
 Bartels, A. 67
 Becking, J.H. 95, 313, 315, 416, 425
 Beekman, H.A.J.M. 425
 Bekkers, W.M. 381, 403
 Belinfante, A.D. 354
 Bennema, J. 420
 Bernhard, prins 180, 199
 Besemer, A.F.H. 301
 Beukering, J.A. van 107-108, 422
 Beumée, J.G.B. 417
 Beyerinck, W. 183
 Bezemer, T.J. 111
 Bierhuizen, J.F. 419
 Biesheuvel, B.W. 28, 38, 59, 359
 Biewenga, D.T. 192
 Bijhouwer, J.T.P. 114-118, 303-304, 424
 Bijlaard, C.A. 102, 421
 Blaauw, A.H. 88, 168
 Blaauw, C.J. 168
 Blink, H. 42, 249

- Bloemers, H.W. 415
 Blok, D.P. 79
 Boeke, J.H. 109
 Boekraad, H.C. 338, 373, 375
 Boelema, G. 339, 345
 Boer, T. de 348
 Boerma, A.H. 426
 Bois, W.F. du 123, 425
 Boldingh, J. 426
 Bolhuis, G.G. 17, 418
 Bolt, G.H. 27, 30, 32, 52-53, 260, 271-273, 277, 282, 300, 305, 420
 Bommel van Vloten, J.M. van 93, 96, 139, 144-148, 155, 415
 Boonstra, A.E.H.R. 148-149, 190, 415
 Bor, W. van den 388
 Bordewijk, H.W.C. 254
 Borgesius, T.W.A. 123
 Bos, J. van den 339, 345
 Bosman, D. 141, 214
 Bot, Th.H. 216, 371
 Bottema, O. 191, 218
 Bouw, J. 18, 168, 170-174, 179, 181, 216-219, 228, 398, 401, 420
 Boyd Orr, J. 426
 Brande, J.F. van den 412
 Brands, M.C. 381
 Braun, H.J. 301, 319-322, 417
 Brauw, M.L. 281
 Bredero, J.H.L. 201-202
 Briejèr, C.J. 286-287
 Broekema, C. 160
 Broertjes, R. 388
 Brouwer, E. 86, 118-119, 121-122, 136, 174, 214, 416-417
 Brouwer, R. 314-315, 318, 417
 Bruijn, P.J. 61, 416
 Bruin, W. 115, 117, 303, 424
 Bruinsma, J. 303, 417
 Bulder, C.J.E.A. 300, 417
 Burg, B. van der 422
 Buringh, P. 18, 54, 415, 420
 Buuren, H.W. van 123
 Cals, J.M.L.Th. 27, 66-67, 143, 206, 279, 354
 Casimir, H.B.G. 27
 Casimir, R. 226-227
 Cobben, R.H. 419
 Coenen, H. 371-372
 Cohen, H.F. 338, 375, 394
 Coolhaas, C. 16-18, 93, 95, 136, 239, 241, 418
 Cornelissen, J. 214
 Corsten, L.C.A. 71, 416
 Daalen, C.K. van 250-252
 Dam, B. 192, 328, 348
 Dam, H. ten 192
 Dantwala, M.L. 426
 Defesche, F.M. 20
 Dekker, J. 419
 Dewez, W.J. 20, 47-48, 93, 95-96, 103, 119, 121, 173, 316, 416, 418
 Diepenhorst, I.A. 198, 278, 359, 370
 Diest, A. van 300, 420
 Dirven, J.G.P. 418
 Doeglas, D.J. 234, 420
 Dokkum, J.D.C. van 131
 Donner, A.M. 145
 Doorenbos, J. 161-163, 419
 Doorn, J.A.A. van 408
 Dorst, J.C. 123, 135-139, 147-148, 153, 416, 418
 Drees, W. 239
 Drewes, J.B. 67-69
 Drijver, A. 215
 Drion, H. 187
 Drion, J. 187
 Dufour, B. 201
 Duin, R.H.A. van 98, 421
 Dumon, A.G. 426
 Dusseldorp, D.B.W.M. van 328, 347
 Edelman, C.H. 52-54, 76-80, 135, 192, 222, 243, 306, 416, 420
 Edelman-Vlam, A.W. 117

- Eijsvoogel, W.F. 18, 20, 22-23, 30-32, 59, 61, 63-64, 67-71, 99-100, 122, 143-147, 154, 168, 170, 179-180, 201, 238, 240-241, 243, 259, 278, 299-300, 315-318, 321, 415-416, 420
- Elema, J. 97
- Emmens, J.A. 139
- Faber, J.A. 331, 347
- Ferwerda, J.D. 16-17, 418
- Fikenscher-de Boer, A.Th.L. 193
- Fluiter, H.J. de 93-95
- Fohr, P.G. 65, 98, 421
- Frahm-Leliveld, J.A. 17
- Franke, A. 307, 422
- Frens, A.M. 86, 417
- Galjart, B.F. 113
- Giltay, E. 160, 227
- Glazener, C.M. 220
- Goes van Naters, M. van der 55
- Gorter, H.P. 55
- Gorter, I.P.L. 150, 213, 219, 328
- Gout, F.P. 370
- Grandpré Molière, M.J. 115
- Gras, R.R. 374
- Grijns, G. 173
- Groot, T. de 85, 419
- Gruber 35
- Guchte, J. van der 202
- Gulik, D. van 60
- Gulmans, J. 201
- Haak, A.H. 239, 242
- Haak, J.J. 118
- Haan, F.A.M. de 285
- Haan, J.H. de 108
- Haar, J. v.d. 211, 214, 219, 386, 388
- Hadders, A. 102
- Hamel, W.A. (Willem) 349, 388, 390-393
- Hamming, G. 425-426
- Hart, M.L. 't 48-49, 234, 305, 418
- Hartmans, S. 422
- Hartog, C. den 122, 282, 422, 424-425
- Hekket, G. 100, 300, 421
- Heldring, J.L. 331, 336
- Hellemond, A.B.A.M. van 388
- Hellinga, F. 13, 18, 32, 36, 64, 69, 97-98, 100, 103, 154, 177, 212, 234, 260, 264, 271, 274, 286, 290-293, 299, 303, 318, 337, 343, 350, 386, 415-416, 420
- Hellinga, G. 315, 318-321, 425
- Hertog, H.J. den 34-35, 174, 287-288, 415-416
- Hessels, H. 200
- Hoek, P. van 39
- Hoeksema, K.J. 78
- Hoekstra, P. 86, 419
- Hofman, M.F. 177-179, 241
- Hofstee, E.W. 27, 38, 40-44, 111-112, 119-121, 138-139, 145, 174, 177, 197, 234, 254, 273, 331, 336-337, 354, 393, 406-412, 415, 423
- Honing, J.A. 171, 227, 418
- Hoofdakker, H.M. van den 295
- Horring, J. 25, 44-45, 254, 422
- Houten, H.J. van 421
- Houtzagers, G. 425
- Hudig, J. 52, 169, 300, 420
- Huis-Wolffensperger, J. van 384
- Huizinga, L.H. 108
- Huizinga, D.S. 141, 144, 241, 415, 426,
- Hulster, I.A. de 425
- Huurman, J.G.M. 214
- Iwema, I. 86, 181, 420
- Jager Gerlings, J.H. 425
- Jansen, F.P. 307, 422
- Janssen, J. 374-378
- Janssen, W.J.M. 151
- Jeuken, M. 294, 426
- Johannes XXIII, paus 201, 381
- Jong, L. de 44, 412
- Jong, W. de 67, 85, 144-145, 193, 195, 242, 415-416, 419
- Jongejan, W.G.F. 415
- Jongh, E.D.J. de 201-202
- Joosten, J.H.L. 18, 36, 109, 234, 307, 422
- Justesen, S.H. 416
- Kalse, H. 182

- Kammen, A. van 346, 419
 Kampfraath, A.A. 304-305, 423
 Kapteijn, J.H.N. 388
 Karsemeijer, C.L. 415
 Kemenade, J.A. van 281
 Kerk, G.J.M. van der 90
 Keulen, N.J.A. van 66, 69, 144
 Kielstra, J.C. 250
 Klaasesz, J. 415
 Kleijn, J. de 117
 Klein, G. 39, 57, 64, 90, 116, 141, 144, 149-152, 161, 170, 179, 193, 196, 199-200, 203-204, 268, 276, 281, 321, 329, 391
 Klomp, H. 181, 417
 Kockelmans, J.J.G.A. 426
 Koenen, S. 249-250, 254
 Koning, N.B.J. (Niek) 339, 343, 345, 394
 Koningsberger, V.J. 27-28, 30-31, 36, 50, 229, 259
 Kooiman, H.N. 131
 Koolen, G.M.J.M. 18
 Kools, J.F. 138, 312, 316, 425
 Kooy, G.A. 36-37, 43-44, 122, 408-410, 412, 423-424
 Kossmann, E.H. 365, 375, 377, 381
 Kraayenhagen, A. 36, 117, 303, 424
 Kraijenhoff van de Leur, D.A. 100, 299, 421
 Krelage E.H. 426
 Kroon, J.W. 83, 142, 326, 337, 348, 357-360, 426
 Kruidhof, A. 124-125, 137-139, 171, 416, 421
 Krul, W.F.J.M. 64
 Kuenen, D.J. 94-95, 290, 354
 Kuiper, N.H. 68, 71, 234, 416
 Kuipers, H. 103-104, 421
 Kupers, L.J.P. 49, 328, 338, 418
 Lagerwerff, J.V. 188, 192
 Laman Trip, W. 141
 Lambers, H.W. 27
 Lamberts, H. 202
 Lammers, C.J. 377-378, 385, 403
 Lardinois, P.J. 192, 289-290, 347, 350-352, 354-355, 393
 Ledeboer, H.F. 273-274
 Leefmans, S. 93
 Leent, J.A.A. van 37-38, 40, 389-390, 424
 Leeuw, G. van der 23, 206
 Leeuwen, H. van 122, 425
 Leeuwen, J.E. van 139
 Leeuwis, A. 70
 Legro, R.A.H. 417
 Leignes Bakhoven, H.G.A. 86
 Leniger, H.A. 50, 174, 282, 284, 422
 Lief tinck, P. 172
 Lier, R.A.J. van 36, 112-114, 124-125, 174, 294, 423
 Loghem, J.J. van 425
 Loosjes, Th.P. 131-132
 Louwes, S.L. 426
 Löhnis, F.B. 252-253
 Lulev, J. 315-318
 Luytjes, A. 415
 Lyklema, J. 287, 416
 Mansholt, S.L. 23, 25, 28, 41, 119, 172, 239, 426
 Mansholt, Th. 119
 Marcuse, H. 372, 376
 Marijnen, V.G.M. 27-28, 175
 Maris, A.G. 337-338, 360, 373, 375-376
 Marshall, G.C. 120
 Mathot, H.J. 415
 Mayer Gmelin, H.K.H.A. 47-48, 418
 Mazeland, M.P. 120, 123
 Meer, Q. van der 277
 Mees R.Azn., W.C. 250, 252
 Meijer, E.R. 118, 424
 Mesdag, E. 119
 Mesu, F.P. 78, 426
 Meulenberg, M.T.G. 46-47, 423
 Meys, P.C.J. 66
 Minderhoud, A.P. 18, 163, 333-334, 338, 386, 415
 Minderhoud, G. 44, 248-252, 254, 256, 416, 422

Minderhoud, J. 253
 Mink, A.S. 349
 Moens, A. 46, 102, 348, 421
 Molen, W.H. van der 98, 299, 421
 Moll, J.W. 225, 227-228
 Moor, R.A. de 360, 371, 409-410, 412
 Mourik, J.W.G. van 303, 349, 424
 Mörzer Bruijns, M.F. 57, 59
 Muggen, G. 277, 339, 348
 Muijzenberg, E.W.B. van den 202
 Mulder, E.G. 64, 321, 416
 Mulder, H. 422
 Mulder, K. 384, 386
 Muller, N.M. 316-317
 Munters, Q.J. 407-408, 412
 Naerssen, F.H. van 111-112, 423
 Nauta, L.W. 294
 Niet Gzn., M. de 56, 64, 78, 139, 146, 204, 220, 241, 338, 398, 415
 Nieuwenhuijze, C.A.O. 112
 Nieuwstadt, M.J. van 338, 373, 375
 Nijssen, F.N.M. 201-202, 390
 Nord, M. 124
 Nugteren, J. 300, 421
 Obbink, H.W. 197
 Olivier, S.C.J. 11, 34, 188, 190, 416
 Oort, A.J.P. 87-90, 93, 95, 176, 301, 312, 419
 Oostenbrink, M. 90, 419
 Oosting, W.A.J. 78-79
 Osse, M.J.M. 78
 Otten, K. 214
 Oudemans, T.C. 426
 Pascal, Blaise 160
 Piekaar, A.J. 280, 289, 351, 354
 Pijls, F.W.G. 79
 Pilnik, W. 51, 422
 Pinner, F. 377
 Plas, H.C. van der 182, 287, 416
 Plas, L. van der 331, 363
 Plassche, A.W. van de 139, 426
 Plessner, H. 41, 408
 Polak, C.H.F. 104, 106, 136, 139, 313, 422-423
 Polak, J.M. 59, 109, 275, 299, 316, 328, 331-332, 338-339, 357, 393, 415-416, 423
 Polak, M.W. 101, 421
 Politiek, R.D. 85-86, 187, 245, 294, 315, 377, 387, 394, 419, 425-426
 Pons, L.J. 420
 Postel, H. 219, 398
 Posthuma, F.E. 140-141
 Posthumus, K. 261, 278-279, 281-282, 307, 340, 373, 375, 392
 Posthumus Meijjes, H.C. 307, 426
 Pot, C.W. van der 145
 Pothoven G., 421
 Prakken, R. 229, 312, 418
 Prins, F.W. 38, 424
 Prins, J.A. 59, 199, 416
 Quanjier, H.M. 87-90, 160, 419
 Quarles van Ufford, C.G.C. 415
 Quast, G.J. 102, 180, 421
 Ranitz, C. de 220
 Ranitz, C.J.A. de 426
 Regtien, Ton 212, 223, 338, 373
 Reinders, E. 12, 24, 39, 136, 224-229, 301-303, 310-322, 417
 Reinders-Gouwentak, C.A. 229, 301-302, 310-312, 314-316, 318, 320, 322, 417
 Reinink, H.J. 206, 213
 Riel, H. van 278
 Riemer, G. 101-103, 421
 Riemsdijk, J.F. van 44-45, 422
 Rijsdijk, F.H. 339, 345
 Rinzema, K. 25
 Rip, W. 425
 Ritzema Bos, J. 90
 Roepke, W.K.J. 93, 95, 419
 Rootselaar, B. van 71, 416
 Rossem, J.M. van 139
 Roukens, W. 115
 Roy, J. le 214
 Röntgen, F.E. 171, 174
 Rutten, F.J.Th. 66, 206-207, 212, 221
 Ruys de Beerenbrouck, Ch.J.M. 250
 Saal, C.D. 44
 Samkalden, I. 68, 106, 109-110, 143, 254, 423

- Sassen, F.L.R. 207
- Schans, P. van der 69-70, 144, 237, 351
- Schenk, J. 416
- Schenk, P.K. 93, 419
- Schermerhorn, W. 79
- Schoonhoven, L.M. 290
- Schophuis-Rahder, V. 199
- Schram, P.L. 201
- Schriemer, W.H. 339
- Schroevers, I.J. 39
- Schuffelen, A.C. 52-53, 169, 174, 180-181, 300, 303, 305, 328, 420
- Schuurman, A.J. 411-412
- Seyffardt, H.A. 78
- Sips, H. 338
- Slater, E.C. 35
- Slettenhaar G., 282
- Slicher van Bath, B.H. 26, 174, 254, 424
- Slogteren, E. van 91, 313, 419
- Smeding, S. 306, 426
- Smit, G.G. 119
- Smit, J. 416
- Smith, W.S. 67
- Smits van Oyen, J.Th.M. 415
- Sneep, J. 57, 415, 418
- Soekarno, A. 15
- Soest, J. van 120
- Söhngen, N.L. 168
- Spelberg, E.D. 159
- Spetter, A. 217
- Sprenger, A.M. 160, 162, 418
- Springer, L.A. 114
- Staf, C. 28, 97
- Steen, J. van der 218
- Stegenga, Th. 85-86, 278, 328, 419
- Steinmetz, S.R. 41, 407-408
- Stoffers, A.L. 302, 322, 338, 345, 417
- Stok, J.E. van der 16, 418
- Stomps, T.J. 311
- Stremme, H. 78
- Stricker, J.P. 141
- Sybenga, J. 418
- Tap, H. 339, 345, 348, 358
- Tellegen, M.A. 119
- Tendeloo, H.J.C. 68, 123, 136, 144-145, 175, 240, 242, 312, 415-416
- Tepe, R.W. 201, 316
- Tesch, J.W. 123, 284, 425
- Thung, T.H. 89, 91-92, 95, 112, 419
- Thurlings, Th.L.M. 26, 46-47, 68, 104-105, 108, 214, 219-220, 254, 418, 423
- Tiggelman, G.P. 415
- Tijen, W. van 177, 304
- Tjarda van Starckenborgh Stachouwer, E. 256
- Tol, R. 401
- Toxopeus, K. 198
- Toynbee, A.J. 65
- Trimbos, C.J.B.J. 212
- Ubbels, P. 87
- Ubbink, W.H. 189
- Uven, M.J. van 71, 416
- Veeger, C. 35, 287, 416
- Veen, C. van 281
- Veen, J.H. van der 418
- Veldink, J.G. 20, 423
- Veldkamp, H. 300, 417
- Veldstra, H. 27
- Venema, H.J. 55, 68, 119, 183, 314, 318, 321, 417
- Venema, K.C.W. 306
- Veraart, J.A. 104
- Verburg, P. 46, 304, 423
- Veringa, G.H. 281, 289-290, 338-340, 345, 347, 350-352, 354-355, 364, 376, 381-382, 390, 392-394
- Verlinden, J.A.A. 69
- Verschuur, R. 422
- Vervelde, G.J. 47-49, 103-104, 305, 418
- Visser, C.W. 21, 121, 123, 198, 214, 424
- Visser, J. de 36, 148-149, 289, 338, 345, 348-349, 351, 415
- Visser, M.F. 11, 97, 100, 420-421
- Visser, P. de 105
- Vliet, N. van 139
- Voestermans, P. 374-378

- Vondeling, A. 28
- Vos, E.A. 422
- Vries, D.M. de 418
- Vries, E. de 14-15, 19-20, 106-107, 136-137, 159, 286, 422
- Vroom, M.J. 304, 424
- Vuuren, L. van 41
- Vuyk, S. 202
- Walle, F.B. de 293
- Walstra, P. 328, 331, 334-337, 354
- Want, J.P.H. van der 91-93, 331, 419
- Wartena, L. 61
- Wassink, E.C. 49, 302-303, 314-315, 318-319, 417
- Weber, A.Ph. 422
- Wechel, A. te 425
- Weeda, C.J. 44
- Weevers, Th. 311
- Wellen, J.W. 220, 351
- Wellensiek, S.J. 24, 27, 33, 59, 63, 93, 95, 121, 135-137, 158, 234, 312, 318, 419
- Wely, G.A. van 421
- Westerdijk, J.Bs. 252-253
- Westerhout, Th.J. 415
- Wiedijk, J. 173, 176
- Wieringa, K. 141
- Wieringa, K.T. 239
- Wijk, G.G. van 132
- Wijk, W.R. van 59, 68, 305, 416
- Wilde, J. de 89-90, 93-97, 176, 290, 344, 419
- Wilhelmy van Hasselt, L.Th. 141
- Willinge Prins, C.W. zie Visser, C.W.
- Willinge Prins, P.L. 122
- Winkler Prins, V. 215
- Wit, C.T. de 418
- Wit, H.C.D. de 417
- Witsen Elias, J.S. 115, 117, 424
- Wittich, E.M. 348
- Wolff, J.W. 122, 425
- Wormer, Th.M. 17
- Woude, A.M. van der 330, 345-346, 348-349
- Zadoks, J.C. 278, 301, 328, 345-346, 419
- Zeeuw, D. de 181
- Zuur, A.J. 98, 421
- Zwiers, H.T. 169

ERRATUM

In de lijst van hoogleraren en lectoren van deel I ontbreken nog:

dr. H. Blink (buitengewoon hoogleraar, 1918-1923) De handelswetenschap, in het bijzonder toegepaste hoofdstukken uit de economische geografie

J. Elema, l.i. (buitengewoon hoogleraar, 1918-1938) De grondverbetering

J. Haringhuizen, c.i. (hoogleraar, 1918-1919) Hoofdstukken uit de mechanica, cultuurtechniek en tropische land- en bosbouwarchitectuur

dr. K.A. Hoekstra (lector, 1918-1933) Eerste hulp bij ongevallen

A.C. Ide (lector, 1918-1924) De pomologie

A.M. Kuysten (lector, 09.03.1918-01.08.1918) De landbouwarchitectuur

ir. W. Lammers (buitengewoon hoogleraar, 1941-1944) Hydraulica, leer van de bevoeiing, weg- en waterbouwkunde en bosbouwarchitectuur

dr. J.J. van Loghem (buitengewoon hoogleraar, 1919-1948) De tropische hygiëne

B.A. Plemper van Balen (lector, 1918-1922) De bloementeel

H. Ramaer (lector, 1918-1939) Het handrekenen

H.C. Reimers (hoogleraar, 1918-1922) De anatomie, fysiologie, ziekten- en geneesleer der huisdieren

dr. W.K.J. Roepke (hoogleraar, 1919-19.09.1922) Tropische landbouw

dr. W.K.J. Roepke (hoogleraar, 19.09.1922-21.11.1922) Het dierkundig deel van de planteziektenkunde

dr. W.K.J. Roepke (hoogleraar, 21.11.1922-28.01.1926) Tropische landbouw. Per 19.01.1924 tevens het dierkundig deel van de planteziektenkunde

J.H. Thal Larsen, c.i. (hoogleraar, 1919-1939) Hoofdstukken uit de mechanica, cultuurtechniek en tropische land- en bosbouwarchitectuur