

PINK FLOYD, EINDELIJK MOET DEZE GROEP EENS BEKEND WORDEN OP HET I.V.G.

Pink Floyd is een groep die in dezelfde tijd opkwam als een andere Britse topformatie nl. The Soft Machine (onlangs nog te zien en te horen in de Harmonie). Deze twee groepen voornamelijk zorgden voor de grote doorbraak van de experimentele pop in Engeland met hun gierende straaljagerachtige geluiden en hun zeer grote scala's van elektronische klanken, die men soms door merg en been voelt gaan.

Pink Floyd maakt een muziek die je compleet doet wegzweven uit de realiteit in een groot kosmisch geheel, waar je dan ook tijdens het beluisteren van een L.P. of een live-concert blijft zweven (ondergetekende was op hun concert van 20 september hier ter stede en hij gebruikt ook geen verdovende middelen). Het is een muziek die uit onderbewuste sferen komt, naar een climax toegaat, soms een verschrikkelijke climax, en dan weer wegebt op een a.h.w. prachtig geknipte diepgroene grasmat (zie Kuip in Rotterdam) van klanken. Een aspect wat er sinds de derde L.P. bijgekomen is, is de, om het zo maar eens uit te drukken, landelijke sfeer, die bewerkstelligd wordt door een agrarische "sound" van vogelgeluiden, meertjes, bromvliegen, een echt weideachtige sfeer dus.

Nu ik hopelijk zo in het algemeen het karakter van hun muziek geschetst heb, zou ik me tot de groep zelf willen wenden.

Pink Floyd bestaat sinds hun tweede L.P. uit:

Roger Waters: bassgitaar en zang

David Gilmore: leadgitaar en zang

Rick Wright: orgel, piano

Nick Mason: drums

Voor de tweede L.P. was in plaats van Gilmore Syd Barrett in de groep. Dit lijkt een zeer simpele verandering, maar het heeft immense gevolgen gehad voor de groep. Hoort men nl. hun bekende singles zoals " See Emily Play" en "Arnold Layne" en hun eerste L.P. "The piper at the gates of dawn" dan hoort men een stevige muziek, die zich geen grote afwijkingen van het muzikale schema permitteert. De grote man van dit album was dan ook Syd Barrett, die bijna alle nummers schreef. Persoonlijk vind ik van deze L.P. nummers als "Astronomy Domine", Matilda Mother", Interstellar Overdrive", "The Gnome" en "Chapter 24" het beste. Wat ik al zei over de muziek van Pink Floyd is het meest treffend op deze L.P. terug te vinden in "Interstellar Overdrive", waar men na de beginklanken, wat bijv. de aarde zou kunnen zijn, op een verre reis door de ruimte gaat (het lijkt wel science-fiction), maar men keert weer veilig op aarde terug daar Pink Floyd weer mooi teruggaat op haar beginklanken.

Nadat Syd Barrett de groep verlaten had, kwam hun tweede L.P. uit, getiteld "A Saucerful of Secrets". Het gelijknamige titelnummer, m.i. een van de beste nummers die er überhaupt ooit op de plaat is gezet, is al een duidelijke afzetting tegen de strakke muziek van Barrett. Het nummer zou men in 3 gedeelten kunnen indelen. Het eerste deel is een elektronisch gedeelte dat naar een climax groeit en dan plotseling afgebroken wordt door een zich herhalende drumroffel, waarmee het tweede deel begint. Dit bestaat verder uit een droevige gitaar en een elektrisch versterkte piano. Deze geluiden worden uitgesponnen tot dat in het derde gedeelte het orgel van Rick Wright aanzwelt en een prachtige solo weggeeft gecompleteerd door een harmonieuze samenzang. Dit laatste gedeelte wat volledig uit hemelse klanken met een engelenkoor op de achtergrond bestaat werd door Wright in het magisch centrum te Amsterdam, het Concertgebouw, op het daar aanwezige kerkorgel gespeeld. Dit moet helemal om te huilen zijn geweest. Van de andere nummers zou ik "Set the control for the heart of the sun" en "Saw" als waardevol willen vermelden. Dit album leidt echter wel op goede wijze de Roger Waters periode van Pink Floyd in.

Hun derde L.P. "More" (de "soundtrack" van de gelijknamige film over sex en drugs, bekroond in Cannes) is een voortzetting van deze trend in de Pink Floyd muziek. Het is echter wel jammer dat het filmmuziek is, daardoor staan er nummers op die m.i. niet karakteristiek voor Pink Floyd genoemd mogen worden zoals "Nile Song", "Ibiza Bar" (echte stampnummers, echter goed gebracht) en "More Blues". Op deze L.P. wordt ook voor het eerst de bovengenoemde agrarische "sound" ten beste gebracht en wel in het eerste het beste nummer "Cirrus Minor", waarop verder een prachtige orgelsolo te horen is die in veel kerken zijn weerga niet zal vinden. Verder zijn "Main Theme", "Green is the colour" en "Cymbaline" eindeloos goede nummers. Vorig jaar kwam dan de langverwachte dubbel-L.P. "Uma Guma" op de markt. Het album bestaat uit een live-L.P. en een studio-L.P. Op de live-plaat staan nummers als "Astronomy Domine" (eerste L.P.), echter uitgewerkt volgens het Roger Waters stramien, "Set the control for the heart of the sun", (tweede L.P.), "A Saucerful of Secrets" (tweede L.P.). Nieuw is echter "Be careful with that axe, Eugene", na "A Saucerful of Secrets" wel het beste nummer van Pink Floyd. Het nummer begint met een rustig introetje van bekkens en orgel dat overgaat in een ijl gezang begeleid door een zacht orgeltje en deze twee samen zorgen voor een verschrikkelijke climax, welke begint met de waarschuwing "He attacks you, Eugene" en dan breekt er een ontzettende doodsgil los (ondergetekende kreeg er bij hun concert bijna een hartverlamming van en ik denk dat enkele mensen het met me eens kunnen zijn na het laatste Ubbo-feest), die overgaat in een stukje stevige

muziek, dat echter weer op een prachtig klankentapijt wegebt. De studio-L.P. staat vol met nieuw werk waarvan ik vooral "Sisyphus", "Grantshester Meadows" (Agrarische sound) en "The narrow way" zou willen aanbevelen. In al die jaren heeft Syd Barrett blijkbaar ook niet stilgezeten, want onlangs verscheen er van zijn hand een solo-L.P. getiteld "The Madcap laughs". Deze L.P. is typisch in de stijl van de eerste Pink Floyd L.P. Hij wordt vooral begeleid door een onversterkte gitaar en drums, maar het is m.i. een L.P. die het niveau van "The piper at the gates of dawn" lang niet haalt. Ik heb de indruk dat, hoe vaker je hem hoort, hoe eentoniger hij wordt. Trouwens deze L.P. integraal te vergelijken met Pink Floyd's eerste L.P. zou zeer gewaagd zijn.

Ook verscheen onlangs een hele goede verzamel-L.P. "The best of Pink Floyd" waarop o.a. "See Emily Play", "Arnold Layne", "Apples and Oranges", "Julia Dream" (mij verder niet bekend, echter een heel goed nummer), verder wat flip sides van singles en 3 nummers van hun eerste L.P. ("Chapter 24", "Matilda Mother" en "the Scarecrow") staan.

Uit betrouwbare bron vernam ik dat er in Engeland weer een nieuwe L.P. met filmmuziek van hen verschenen is (de titel is me helaas ontschoten), die dan hopelijk binnenkort in Nederland uitkomt, zodat iedereen weer kan genieten. Tot zover dit overzichtje van Pink Floyd. Ik hoop dat er nu eens mensen deze platen gaan beluisteren (ook docenten roep ik hiertoe op) en zich zo een eigen beeld van Pink Floyd zullen vormen. Naar ik meen zijn al hun platen aanwezig in een bepaalde platen zaak (sluikreclame is nl. niet toegestaan) in de Steentilstraat (ongeveer in het midden), waar men ze zo kan beluisteren.

Ik zou nu willen opmerken dat alles wat hier "neergeschreven" is een verzameling van persoonlijke indrukken is, en dat iedereen deze muziek op een heel andere manier kan ondergaan of aan ten onder gaan.

Tot slot zou ik de heren Max Palfenier en Jan Scheffers willen bedanken voor het afstaan van resp. "The piper at the gates of dawn", "A saucerful of secrets" en enkele artikelen uit "New Musical Express" en "Disc", resp. een ongeplubliceerd artikel over "Umma Gumma" van zijn hand en enkele recensies uit "Trouw".

Frits Thissen

Notulen van de vergadering van de Afdelingsraad gehouden op 6 en 27 februari 1970 des middags.

1. De voorzitter opent de vergadering met twee ordevoorstellen nl., de benoeming van de hr. Buist tot vicevoorzitter om als vervanger te kunnen optreden na 4.15 uur wanneer de voorzitter de vergadering zal moeten verlaten i.v.m. een andere vergadering en een voorstel om punt 9 van de agenda als 5e punt te behandelen. Beide voorstellen worden zonder discussie door de vergadering aanvaard.
2. De hr. Janzen of er inzake de integratie contact is opgenomen met de centrale M.O.commissie. Prof. Jongkees antwoordt ontkennend. Dit n.a.v. de notulen van 5 september 1969.
3. De hr. Hoornveld deelt mede dat in de Afdelingsraad hebben zitting genomen de heren, Janzen, Van Hees en Den Hollander en de dames Hallewas en Van Wijnen. Hiervan is schriftelijk mededeling gedaan aan de secretaris. Andere ingekomen stukken zijn een bericht van verhindering van prof. Visser en een brief over een enquête van de academische raad naar de plaats van de ethiek in de geschiedenis. Op voorstel worden de heren Naarden, Jongkees en Van Driel benoemd in een commissie, die tot taak krijgt zich hiermede bezig te houden. Een motie van de hr. Hoornveld om alle ingekomen stukken ter inzage te geven door ze in de leeshoek te leggen, wordt door hem teruggenomen voor herformulering. Dit ten gevolge van het bestaan van vertrouwelijke brieven, die niet zonder meer ter inzage kunnen worden gegeven.
4. Het verzoek van de studenten om hun vertegenwoordiging te mogen uitbreiden tot een aantal dat even groot is als het aantal leden van de 2e stand wordt door de vergadering zonder meer aanvaard. De nieuwe leden zijn: de heren, Van Driel, Ten Berge, Hoornveld, Oling en Boer en de dames, E. Buning, A. Pieters en A. Verbruggen.
5. De voorzitter maakt melding van het verslag van de rede van de hr. De Vries gehouden op het "Frysk Studintekongres" zoals dat is opgenomen in de Leeuwarder Courant en van de besluiten van het College van Rector en Assessoren. In de rede van de hr. De Vries wordt gewag gemaakt van samenwerking inzake de oprichting van een stichting voor de lerarenopleiding in het noorden des lands tussen de Fryske Akademy en de Groningse universiteit. Het besluit van Rector en Assessoren behelst de goedkeuring van een concept-intentieverklaring inzake de samenwerking tussen de universiteit en de Fryske Akademy t.a.v. de lerarenopleiding. De hr. Crane heeft meegedeeld Rector en Assessoren te zullen vragen om toestemming tot openbaarmaking van de intentieverklaring. Het voorstel van de voorzitter om namens de Afdelingsraad een brief te schrijven aan curatoren, het college van Rector en Assessoren, het bestuur van de faculteit en de stafvertegenwoordiging in het faculteitsbestuur wordt door vergadering aangenomen. In de brief zal uiting worden gegeven aan de bij de Afdelingsraad gerezen verontrusting m.b.t. de mededelingen van de hr. De Vries en gevraagd worden om inlichtingen over de juistheid van de woorden van de hr. De Vries terwijl er tenslotte op gewezen zal worden dat de Afdeling geschiedenis het volstrekt oneens met de voor de besprekingen tussen Groningen en Leeuwarden gevolgde procedure. Niet opgenomen in de brief zal worden de wens om een eigen vertegenwoordiger te laten opnemen in de Groningse onderhandelingsdelegatie. Dit laatste op advies van Prof. Kossmann. Tenslotte besluit de vergadering op voorstel van de hr. Janzen een commissie in te stellen belast met het nauwgezet volgen van het verloop van deze kwestie en wat ermee samenhangt. Leden van de commissie worden de heren, Naarden, Van Driel en Bos. De hr. Buist belooft al zijn gegeven aan deze commissie beschik-

baar te zullen stellen.

6. De open brief. De uitspraak van de Afdelingsraad over de vraag, of men voor dan wel tegen een verder gaande democratisering is van het radensysteem is, zoals die door de hr. Janzen gevraagd wordt, wordt uiteindelijk door de Afdelingsraad niet gedaan. Gronden hiervoor vinden de overige leden van de Afdelingsraad in de betogen van de heren Kossmann, Buist en Naarden. Zij vinden de vraag van de opstellers van de open brief te vaag en te weinig praktisch. De voorzitter stelt dat er twee opvattingen zijn over het instituut, men kan het zien als een werkgemeenschap, waarbij hoogleraren, staf en studenten gelijkelijk zijn betrokken, maar de visie van een service-instituut is eveneens mogelijk. Beide opvattingen hebben evenveel recht. Eén opvatting tot de algemeen geldige uit te roepen gaat niet aan. De voorzitter vat vervolgens punt 2 uit de toelichting op de open brief samen n.a.v. het beleid van de verschillende raden. Prof. Kossmann zegt dat de energie van de Studieraad hoofdzakelijk gericht is geweest tot nu toe op de verwezenlijking van de integratie. Janzen vindt dan dat er maar commissies moeten komen voor allerlei zaken (o.a. personeels- en wetenschapsbeleid). Hij stelt dan in concreto voor te beginnen met de instelling van een commissie tot herziening van de grondwet. Er volgt daarop een debat, waarin prof. Kossmann zegt wel bereid te zijn in zee te gaan met een commissie, die zonder raadpleging van studenten en anderen in massameetings een aantal wijzigingen in de grondwet moet aanbrengen, maar dat hij beslist weigert zitting te nemen in een commissie, die haar wijzigingen moet richten naar datgene wat de opiniepeilingen hierover zullen opleveren, want een dergelijke fundamentele herziening is in zijn ogen de taak van de Afdelingsraad. Tenslotte wordt er besloten dat de commissie het recht zal hebben om mensen te raadplegen inzake de naar hun mening in de grondwet aan te brengen wijzigingen. Leden zijn de heren, Kossmann, Mellink en Hoornveld en de dames L. Hallewas en E. Buning. Na dit punt volgt de pauze.

Om 4.15 uur wordt de vergadering voortgezet o.l.v. de hr. Buist. Er volgen nog enige schermutselingen over de commissie tot herziening van de grondwet tussen de heren Van Driel en Kossmann, maar men vindt elkaar uiteindelijk in de formule dat de commissie zelfstandig haar voorgestelde wijzigingen mag formuleren met de verplichting evenwel om de meningen over de grondwet te peilen.

7. Nu vraagt de hr. Tamse het woord voor het verslag van de Instituutsraad omdat hij om 5.30 uur naar een vergadering van het stafconvent moet. Kort geeft hij een mondelinge toelichting op de schriftelijke samenvatting van de werkzaamheden van de Instituutsraad. Prof. Jongkees neemt vervolgens het woord. Er is een kleine Instituutsraad, die één keer per week vergadert, een koffiepotcommissie beheert de baten uit de cantineverkoop, maar voor de begroting is het gewenst om een speciale vergadering van de Afdelingsraad uit te schrijven minus de leden van buiten het instituut aan de Heresingel. De Afdelingsraad is het hiermede eens. Op vragen van Van Driel en Janzen naar wat er gaat gebeuren met de vrijgekomen plaats voor een doctoraalassistent en de halve post voor de middeleeuwse geschiedenis, antwoordt prof. Jongkees, dat inzake van de nieuwe doctoraalassistent geen advertentie geplaatst is aangezien de zaak nog in beraad is. Een advertentie acht hij ook niet nodig. De halve post voor de middeleeuwse geschiedenis zal na 1 mei ter beschikking komen van de administratie na het huwelijk van mej. van der Veen. De vergadering neemt het voorstel van de hr. Janzen over om te proberen reeds per 1 maart een tijdelijke kracht te benoemen.
8. Hierop volgt de behandeling van de voorstellen van de Studieraad inzake het Latijn. De studentleden van de Afdelingsraad dienen nu echter een motie in, waarin verklaard wordt dat kennis van het Latijn niet beschouwd kan worden als een voor iedere student in de geschiedenis noodzakelijke vaardigheid. Na een korte woordenstrijd concludeert de vergadering dat er tegen de strekking van deze motie

niets valt in te brengen. De studentleden komen vervolgens met een tweede voorstel, dat bedoelt het plan van de Studieraad te vervangen door een aanvaarding van het uitgangspunt dat in de bovengenoemde motie ligt opgesloten. Daar het Latijn in de huidige situatie niet afgeschaft kan worden voor de M.O.opleiding willen men het slechts verplicht stellen voor het eerste studiejaar, daarna kunnen zij die alleen maar de M.O. acte willen behalen het Latijn laten vallen. Het plan van de Studieraad gaat niet verder dan de openstelling van de mogelijkheid voor de huidige tweede en derdejaars M.O. studenten om een lichter programma Latijn te volgen dan het programma voor het Colloquium. Prof. Kossmann acht dit onaanvaardbaar, een dergelijke regeling tast de positie van het Latijn ook in het eerste jaar. Hij krijgt de steun van het merendeel van de aanwezige leden van de derde en de tweede stand. De eerste stand houdt echter vast aan de redelijkheid van van zijn voorstel. Prof. Kossmann stelt dan vast dat de facultatiefstelling van het Latijn gepaard moet gaan met het geven van mogelijkheden om het Latijn te vervangen door andere vakken. Het Latijn is daarvoor te vast geïntegreerd in het bestudieschema. De voorzitter is van oordeel dat het voorstel van de Studieraad een ad hoc regeling is. Nieuwe studieregelingen kunnen z.i. pas worden opgesteld wanneer de plannen voor de lerarenopleiding bekend zijn en men weer waar men aan inzake de samenwerking met de Fryske Akademy. De hr. Janzen dringt tenslotte aan op een stemming. Hij vindt het onjuist dat er niet gestemd mag worden vanwege het ontbreken van het daartoe benodigde quorum. Op voorstel van Prof. Kossmann gaat de voorzitter uiteindelijk over tot een peiling der meningen. Er blijken dan voor aanvaarding van het voorstel van de eerste stand in totaal 11 leden te zijn, 7 zijn tegen en 3 onthouden er zich van stemming. Niet aanwezig waren op dat moment 10 leden. De voorzitter schorst vervolgens de vergadering i.v.m. het gevorderde uur (het is ruim 6.15 uur).

Op vrijdagmiddag 27 februari wordt de vergadering voortgezet. Behalve de op de 6e februari nog niet afgedane punten zijn er van de kant van de eerste stand een aantal nieuwe punten op de agenda geplaatst.

1. De voorzitter heropent de vergadering en zegt om 5 uur te moeten vertrekken zodat de vergadering dan eigenlijk ook afgelopen behoort te zijn. De hr. Hoornveld deelt terstond mede dat de hr. Boer als lid van de Afdelingsraad vervangen is door mej. Roord. De quorumkwestie wordt verwezen naar de grondwetscommissie.
2. Het Latijn. De secretaris resumeert het verloop van de behandeling van dit punt op de vorige bijeenkomst. Prof. Waterbolk neemt het woord en stelt voor het plan van de Studieraad in stemming te brengen. Prof. Visser ondersteunt zijn zienswijze blijkens een brief van haar gericht aan de secretaris, die door de voorzitter wordt voorgelezen aan de vergadering. De studenten willen hun plan ook in stemming brengen. Uitkomst brengt art. 17 van de grondwet, dat wordt voorgelezen door de hr. van Holthoon. Ingrijpende wijzigingen in het studieprogramma dienen eerst te worden besproken in de studieraad alvorens aan de Afdelingsraad te worden voorgelegd. Daarmee wordt het studentenvoorstel verwezen naar de Studieraad en is de weg vrij voor een stemming over het voorstel van de Studieraad, zoals dat is geformuleerd in de samenvatting van de notulen van de Studieraad van de 17e januari, die de hr. Mellink aan de secretaris heeft laten toekomen. De regeling van het lichter programma Latijn geldt alleen de huidige 2e en 3e jaars M.O. studenten, die willen volstaan met het behalen van de M.O. acte. Voor het plan van de Studieraad zijn 18 leden, 10 stemmen blanco en 3 leden zijn niet aanwezig. De voorzitter stelt vervolgens vast dat de Studieraad het studentenvoorstel moet beoordelen en geeft de Studieraad de opdracht te zoeken naar alternatieve mogelijkheden overeenkomstig het voorstel van de studenten.
3. Discussiestuk van prof. Jongkees over de vraag of de geschiedenis zich moet or-

ganiseren in een eigen faculteit of interfaculteit. Prof. Jongkees acht het hierover te spreken, want de ontwikkeling van de geschiedwetenschap is steeds minder een zuiver filologische. De interfaculteit is binnen de beperkingen van het academisch statuut het enig realiseerbare. Een moeilijkheid is echter de oprichting van nieuwe leerstoelen, hiertoe behoeft men de steun van de faculteit waarmee men verbonden blijft. Hij heeft daarom in zijn nota over deze zaak ook geen aanbeveling voor één van beiden willen doen. Prof. Baudet vindt het voor de herintrede van de geschiedenis in de maatschappij onontbeerlijk dat er een situatie komt, waarin de geschiedenis kan profiteren van de ontwikkeling van andere vakken en deze vakken op hun beurt zich weer bewust worden van hun historische dimensie. Beide heren vinden de Afdelingsraad de juiste plaats voor het entameren van een discussie in de bredere kring van studenten, staf en hoogleraren. Hierna sluit de voorzitter dit gedeelte van de vergadering voor de pauze.

4. Om 4 uur wordt aan de orde gesteld het punt van de vertegenwoordiging van de afdeling in andere organen. Van Driel wenst voorbesprekingen in de Afdelingsraad voorafgaande aan de vergadering van bijv. de subfaculteit, faculteit en academische raad. De leden van de Afdelingsraad, die zitting hebben dienen dan hun stem uit te brengen overeenkomstig de binnen de Afdelingsraad heersende mening. Janzen valt Van Driel bij in deze kwestie. Prof. Kossmann vindt het onjuist als dit zou worden ingevoerd. De hoogleraren zijn q.q. lid van de faculteit en de subfaculteit. De discussie draait in wezen om de vraag of men het geledingenmodel ofwel het getrapte bestuursmodel houdt voor de ideale bestuursvorm. Het debat eindigt met de toezegging van prof. Kossmann dat hij en de andere leden van de Afdelingsraad, die zitting hebben in de bovengenoemde organen bereid zijn verslag uit te brengen aan de Afdelingsraad over de wijze waarop ze hun houding in dergelijke organen hebben bepaald. De suggestie van de hr. Van Driel om over te gaan tot de instelling van een soort van dagelijks bestuur van de Afdelingsraad, wordt van de hand gewezen, na een verklaring van prof. Kossmann, die zegt zijn mandaat als lid van de grondwetscommissie ter beschikking te zullen stellen, als dit voorstel ook nog eens in de grondwetscommissie moet worden besproken.
5. Aan de orde komen nu nog twee punten, waarvan één voor de pauze over het hoofd was gezien nl. het voorstel van de Studieraad om per week één uur te gaan besteden aan een hoorcollege theoretische geschiedenis, dat afwisselend gegeven kan worden door verschillende docenten. Het andere punt is de mededeling dat er plaats is voor 3 studenten in de benoemingscommissie voor een hoogleraar in de contemporaine geschiedenis. Namens de staf hebben zitting de heren Taal, Jansen en Buist voor de faculteit zitten de heren Kossmann, Baudet, Jongkees en Ensink als secretaris van de faculteit terwijl prof. Röling een adviserende stem heeft. Het eerste voorstel wordt zonder hoofdelijke stemming aangenomen. T.a.v. het tweede punt zeggen de studenten toe te zullen proberen 3 geschikte mensen te leveren. De hr. Mellink deelt vervolgens nog mede dat per 1 september a.s. de thematische werkgroepen zullen starten.
6. Nu is het woord aan de hr. Naarden voor een verslag van de werkzaamheden van de commissie die de ontwikkelingen aangaande de samenwerking tussen de Fryske Akademy en de groningse universiteit volgt. Hij is zeer kort, want de bevindingen van de commissie zijn neergelegd in een stencil dat hij ter vergadering heeft rondgedeeld. Ook de brief van de secretaris aan de secretaris van het college van Rector en Assessoren heeft geen nieuwe gezichtspunten opgeleverd. De hr. Naarden deelt echter mee; het wel op prijs te stellen wanneer ook een hoogleraar zitting zou willen nemen in deze commissie i.v.m. de straks loskomende van de commissie Wierenga, die de minister moet adviseren inzake de lerarenopleiding.

17. In de rondvraag komen in de vragen van de hr. Janzen de openstaande posten aan de orde. Juffr. Bolhuis zal na 1 mei a.s. juffr. van der Veen opvolgen. Deze krijgt dan de halve post middelëeuwen ten einde de administratie uit de moeilijkheden te helpen. Over de nieuw te benoemen doctoraalassistent heeft de Instituutsraad zijn mening nog niet bepaald. Op een vraag van mevr. Tromp deelt prof. Jongkees mede dat de betrokken student een afschrift krijgt van het advies over de toekenning van een studiebeurs. Vervolgens deelt hij mee, dat binnen de faculteit voortaan iedere afdeling vrij is in de vaststelling van de vorm, waarin het kandidaatsexamen zal worden afgenomen. De hr. Buist wenst dat de hr. Naarden namens Groningen zitting zal nemen in de commissie Wierenga om te weten te komen wat er gaat gebeuren en om aldus een vinger in de pap te hebben. De voorzitter antwoordt dat hij het beter vindt deze zaak te verschuiven naar de volgende vergadering van de Afdelingsraad, die zal plaats vinden op 20 april a.s. Met deze laatste vaststelling is de vergadering voorbij en wordt ze gesloten door de voorzitter.

De secretaris F. Postma