
tilbu
r

g
 u

n
iver

sity c
o

bben
h

a
g

en
 essays

www.valkhofpers.nl www.tilburguniversity.edu

“We moeten zelf van ons leven iets maken, levenskunstenaar zijn. We moeten niet al-
leen de gelegenheden tot het verkeerde vermijden, maar tevens – en zeker niet minder
– de mogelijkheden tot het goede zoeken en aangrijpen. De verzuimde mogelijkheden
bederven misschien meer in het leven dan het niet vluchten van de verkeerde gelegen-
heden. Want verzuimde mogelijkheden keren niet gauw, misschien nooit meer, terug.”

Martinus Cobbenhagen (1893-1954) is grondlegger en ‘vader’ van de Tilburgse
Hogeschool. Met zijn voordrachten en artikelen begeleidde en inspireerde hij het
beginnende academische en gemeenschapsleven in Tilburg. Samen vormen de
teksten de ‘idee’ die Cobbenhagen had van een Tilburgse universiteit. Meteen na
de Tweede Wereldoorlog, toen het academische leven in belangrijke mate heruit-
gevonden moest worden, werden ze gebundeld uitgegeven.
Deze tweetalige uitgave stelt de teksten van Cobbenhagen opnieuw ter beschik-
king, voor al degenen die de Tilburgse universiteit ter harte gaat. Want je kunt iets
pas ontwikkelen en vernieuwen als je je eerst vereenzelvigd hebt met de oorspron-
kelijke idee ervan.

“We have to make something out of our own lives ourselves, and master the art of liv-
ing. We must not only avoid the temptation to wrong action, but also – and defi nitely
not less – look for and grasp the opportunities for right action. Lost opportunities prob-
ably ruin our lives more than failure to avoid temptation, because a lost opportunity is
seldom or never repeated.”

Martinus Cobbenhagen (1893-1954) is the founding father of the ‘Tilburgse Hoge-
school’. With his readings and articles he accompanied and encouraged the bud-
ding academic and social life in Tilburg. Together, these texts form Cobbenha-
gen’s ‘idea’ of Tilburg University. Right after World War II, when academia had to
be virtually reinvented, they were collected and published.
This bilingual edition is meant for all those who take Tilburg University to heart.
Because you can only innovate and renew something when you fi rst identify with
its founding thoughts.

4

cobbenhagen essays
the founding father’s idea

of tilburg university
Editorial note

This volume contains a selection of essays and talks by Prof. M.J.H. Cobben-
hagen, taken from De Tilburgse Hogeschoolgemeenschap. Verzamelde opstel­
len en voordrachten over wetenschapsbeoefening, economisch hoger onderwijs
en academische levensstijl door Prof. Dr. M.J.H. Cobbenhagen (The academ-
ic community in Tilburg. Collected essays and talks on academic practice,
higher education in economics and the academic lifestyle), published by
Bergmans in Tilburg in 1944, shortly after Noord-Brabant and other Dutch
provinces were liberated at the end of the Second World War but before the
final liberation of the Netherlands as a whole on 5 May 1945. Prof. Cobben-
hagen himself explained the purpose of this collection as follows: “I decided
to publish this collection [...] at a time when all external manifestations of
academic activity had been forbidden by the occupying forces, but the ac-
ademic community still showed an encouragingly high degree of cohesion
under the surface. I offer this fragment of the history of the academic com-
munity in Tilburg to those who will usher in a new period after the reopen-
ing of the Business School in order to acquaint them with the spirit and style
of our community.”

That book, printed on the poor-quality paper that was all that was avail-
able during the War, has long been out of print. In order to acquaint the
members of the academic community of Tilburg University of 2016 – which
has grown out of all recognition and become much more international than
the Catholic Business School out of which it developed – with the “spirit
and style” of those early days, the editors (Annemarie Hinten, Luc Jeurissen,
Has Klerx, Michiel Peeters and Judith Schiks) have omitted a few contribu-
tions from the original collection that were judged to be either too short
or too dated and have updated the spelling of the remainder and included
explanatory footnotes. The resulting text was translated by Taalcentrum-VU
in Amsterdam.

This publication is made possible thanks to Stichting Steunfonds t.b.v.
het Katholiek Hoger Onderwijs.

5

cobbenhagen essays
de visie van de grondlegger

op tilburg university
Noot van de redactie

De in deze bundel verzamelde teksten verschenen eerder in De Tilburgse Ho­
geschoolgemeenschap. Verzamelde opstellen en voordrachten over wetenschaps­
beoefening, economisch hoger onderwijs en academische levensstijl door Prof.
Dr. M.J.H. Cobbenhagen, in 1944 gepubliceerd door uitgeverij Bergmans te
Tilburg, kort nadat Noord-Brabant en andere provincies waren bevrijd aan
het einde van de Tweede Wereldoorlog, maar voor de algehele bevrijding
van Nederland op 5 mei 1945. “Tot de bundeling [...] heb ik het besluit geno-
men in de tijd dat de hogeschoolgemeenschap [...] door de maatregelen van
de bezetter uiterlijk was uiteengeslagen, doch innerlijk een verheugend ster-
ke aaneengeslotenheid vertoonde. Een stuk geschiedenis van de Tilburgse
Hogeschoolgemeenschap, haar geest en stijl te doen kennen aan hen, die
na de heropening van de hogeschool een nieuwe periode zullen inluiden, is
de bedoeling van deze verzameling”, zo omschreef Cobbenhagen zelf het
doel van die bundel.

Dat boek – gedrukt op goedkoop oorlogspapier – is reeds lang niet meer
verkrijgbaar. Om ook degenen die anno 2016 de sterk gegroeide en inter-
nationaal geworden Tilburgse academische gemeenschap vormen, in staat
te stellen kennis te maken met de “geest en stijl” waarmee onze universi-
teit ontstaan is, heeft de redactie (Annemarie Hinten, Luc Jeurissen, Has
Klerx, Michiel Peeters, Judith Schiks) het grootste deel van de artikelen uit
de bundel van nieuwe spelling en voetnoten voorzien (slechts enkele korte
of sterk tijdgebonden bijdragen zijn weggelaten). De Engelse vertaling werd
verzorgd door Taalcentrum-VU in Amsterdam.

Deze uitgave is tot stand gekomen dankzij Stichting Steunfonds t.b.v. het
Katholiek Hoger Onderwijs.

6

contents

Foreword by the President of the Executive Board of Tilburg University	� 8

Introduction: The founding father of Tilburg University	� 12

The Catholic Business School� 30

Higher business education� 46

The cultural significance of education in economics

	 and the social sciences� 56

The student and his Alma Mater� 84

Science and life		� 104

Our task at this time	� 116

Study at the Catholic School of Economics		� 124

Our academic community � 146

On truth, science, and life� 152

From the prospectus of the Katholieke Economische

	 Hogeschool for the fifteenth academic year, 1941-1942� 172

The danger of large numbers� 176

On the nature and task of our academic community	� 182

Catholics and the practice of science� 208

7

inhoud

Voorwoord door de Voorzitter van het College van Bestuur van Tilburg
University� 9

Inleiding: Vader van de Tilburgse universiteit		� 13

De Katholieke Handelshogeschool� 31

Het handelshogeronderwijs� 47

De culturele betekenis van het onderwijs op economische

	 en sociale grondslag		� 57

Student en hogeschool	� 85

Wetenschap en leven	� 105

Onze taak in deze tijd	� 117

De studie aan de katholieke economische hogeschool	� 125

Onze hogeschoolgemeenschap� 147

Over waarheid, wetenschap en leven� 153

Uit de gids voor het vijftiende studiejaar 1941-1942 van

	 de Katholieke Economische Hogeschool� 173

Het gevaar van het grote getal� 177

Over wezen en taak van de hogeschoolgemeenschap	� 183

De katholieken en de wetenschapsbeoefening		� 209

8

foreword

“Wouldst thou possess thy heritage, essay,
By use to render it thine own!”

(Goethe, Faust)

It is with great pleasure that I present this collection of essays and talks by
Martinus Cobbenhagen to the academic community of Tilburg University
and its friends.

Tilburg University is one of the newest universities in the Netherlands. Its
relatively short tradition is however amply compensated by the clear vision,
well-defined program and, above all, the enormous drive of its creators,
among which the personality and effort of Martinus Cobbenhagen played a
leading role.

Cobbenhagen had ‘a finger in every pie’, from the maintenance and im-
provement of the academic level to participating in the “solemn festivities”
of student life, from stressing the importance of student chaplaincy to in-
telligent interaction with the relevant legislation, from maintaining nation-
al and international contacts to warning against “the danger of large num-
bers”. He devoted himself entirely to the interests of the university of which
circumstances had made him the founding father.

The essays and talks included in this collection are not academic trea-
tises. They were composed in the heat of the moment, during the eventful
early days of what was then the Tilburg Catholic Business School from 1927
to the end of the Second World War. They were spoken and written to mark
all kinds of academic events, from big to small, illustrating Cobbenhagen’s
wide and deep involvement with all aspects of academic life in Tilburg.

You come across Cobbenhagen’s name all over the place in Tilburg, and
we often mention the contribution he made. This collection allows us to lis-
ten to his own voice – not to concentrate unduly on the terms he uses or
even on the ideas he introduces, but to take it as an example, from very
close to home, of what a university can be like. This presentation of the
thoughts and actions of our founding father in his own days and in his own
circumstances may inspire us to understand better what is going on nowa-
days, and to act accordingly. As representatives of Tilburg University, we not
only feel its identity in our bones, we also translate this identity into core
values and practical activities.

9

voorwoord

„Was du ererbt von deinen Vätern hast,
erwirb es, um es zu besitzen“

(Goethe, Faust)

Met bijzonder veel plezier presenteer ik de Tilburgse universitaire gemeen-
schap en haar vrienden deze bundel met teksten van Martinus Cobbenha-
gen.

Onze academie is een van de jongste academies van Nederland. De re-
latief korte traditie van de Tilburgse universiteit wordt echter ruimschoots
gecompenseerd door het feit dat ze ontstaan is met een duidelijke visie, een
helder programma, en vooral, een enorme drive. Dit laatste is grotendeels te
danken aan de persoonlijkheid en de inzet van Cobbenhagen.

Van het handhaven en opvoeren van het wetenschappelijk niveau, tot het
mee-vieren van het studentenleven als “ernstig feest”, van het belang van
studentenpastoraat tot een intelligent omgaan met de wetgeving, van het
onderhouden van landelijke en internationale contacten tot het waarschu-
wen voor “het gevaar van het grote getal”: Cobbenhagen ‘bemoeide zich’
overal mee. Zijn hele persoon gaf hij aan de universiteit waar hij door de
omstandigheden vader van was geworden.

De teksten in deze bundel zijn geen wetenschappelijke verhandelingen.
Het zijn voordrachten en artikelen uit de bewogen eerste jaren van onze
academie, van 1927 tot aan het eind van de Tweede Wereldoorlog. Ze wer-
den uitgesproken en geschreven bij de meest uiteenlopende universitaire
gelegenheden, van hoog tot laag, hetgeen de brede betrokkenheid van Cob-
benhagen bij het hele academische leven illustreert.

De naam van Cobbenhagen zien we in Tilburg overal langskomen. Er
wordt dikwijls over Cobbenhagen gesproken. Deze bundel wil hem als het
ware zelf weer eens aan het woord laten. Niet om ons te laten vastlopen in
zijn terminologie of zelfs ideeën, maar om een voorbeeld te hebben, een
voorbeeld van dichtbij, van hoe een universiteit eruit kan zien. Door kennis
te maken met de ideeën en werkzaamheid van onze founding father in zijn
tijd en omstandigheden, kunnen we geïnspireerd worden tot een beter be-
grip van en handelen in onze tijd. Als Tilburg University vinden we immers
niet alleen de beleving van identiteit maar ook de vertaling ervan naar kern-
waarden en praktijk belangrijk.

10

I would like to highlight three main lines of Cobbenhagen’s thinking in
this connection – not his economic thinking, but his ‘idea of a university’.

First of all, he believed strongly that an institute of higher education must
have a clearly defined objective (this idea is covered nowadays by the slogan
‘science for society’). The objective is to understand the world around us
(‘science for science’s sake’) and then to use this understanding to serve
society as economists, lawyers and the like. This aim is clearly reflected in
Tilburg University’s present motto, Understanding Society.

But, paradoxically enough, this objective is not achieved solely – or even
in the first place, perhaps – by training specialists in some restricted field or
another, but rather by giving them a well-rounded education (‘science for ed-
ucation’). A university is a place where, in Cobbenhagen’s words, students
are turned into “complete human beings”. That is why here in Tilburg we
attach so much importance to all aspects of student life, including cultural
events and students’ spiritual, sporting, cultural and social development.

However, this is only possible if the university is a true community. As
Cobbenhagen said, “Human beings are shaped in the community, giving
and receiving.”

I believe that these three core ideas still guide the development of Tilburg
University in 2015 towards the special kind of university we want it to be.

I invite you to become acquainted with Cobbenhagen’s good-natured, in-
telligent reflections, in the hope that they will challenge you to undertake
that continuous improvement and innovation that are only possible when
we take our tradition seriously.

Koen Becking
President of the Executive Board of Tilburg University
January, 2016

11

Drie Leitmotive van het denken van Cobbenhagen – niet van zijn econo-
mische denken, maar van zijn ‘idee van een universiteit’ – wil ik kort onder-
strepen.

Ten eerste mag een onderwijsinstelling een duidelijk doel hebben (te-
genwoordig: ‘science for society’). Het doel is het begrijpen (‘science for
science’) en vervolgens dienen van en bijdragen aan de samenleving – als
economen, juristen, enzovoorts. Dit komt duidelijk terug in het huidige
motto van Tilburg University, Understanding Society.

Maar om dat te kunnen doen, moet, paradoxaal genoeg, niet enkel en
misschien zelfs niet in de eerste plaats de specialist gevormd worden – de
‘vakidioot’ –, maar de mens (‘science for education’). De universiteit is een
plaats waar, in Cobbenhagens bewoording, “vol-menselijke vorming” gege-
ven wordt. Vandaar het belang dat we hier in Tilburg hechten aan het com-
plete studentenleven, aan culturele initiatieven, aan geestelijke, sportieve,
culturele en maatschappelijke vorming.

Maar dit is enkel mogelijk wanneer de universiteit een gemeenschap is.
“De mens vormt zich in de gemeenschap, gevend en ontvangend”.

Deze drie kernideeën lijken mij ook anno 2015 richtinggevend voor de bij-
zondere universiteit die Tilburg University wil zijn.

Maar ik nodig u vooral uit om zelf kennis te maken met Cobbenhagens
goedmoedige en intelligente beschouwingen en om u te laten uitdagen tot
die voortdurende verbetering en vernieuwing die enkel mogelijk zijn wan-
neer we allereerst een traditie serieus nemen.

Koen Becking
Voorzitter van het College van Bestuur van Tilburg University
Januari 2016

12

introduction: the founding
father of tilburg university

In mid-April of 1926, the 32-year-old Martinus Cobbenhagen, who was
teaching business studies, economics and religion at the prestigious Rolduc
Roman Catholic boarding school in Kerkrade, in the far south of the Neth-
erlands, received a letter from his old teacher Jos van Gils. Van Gils wanted
to know if Martinus could suggest a few candidates for professorships in a
new Catholic Business School to be set up in Tilburg, and whether he would
be interested in teaching at the new business school himself.

Martinus Joseph Hubertus Cobbenhagen was born on 10 September
1893 as the son of a candle-maker from the village of Gulpen in the Dutch
province of Limburg. He went to Rolduc himself when he was twelve years
old. At the time, Rolduc had a national and even international reputation.
Boys from well-off Catholic families throughout the Netherlands sent their
sons there to receive a first-class secondary education. “Unlike many other
schools in the Dutch province of Noord-Brabant, Rolduc had teachers (who
were also Catholic priests) with a tradition of actively encouraging involve-
ment with and pride in the whole of Dutch culture and history among their
pupils. The sense of community that Cobbenhagen absorbed from an early
age [...] was one of Dutch Catholicism rather than of provincial loyalty to
Limburg”.1 This was the time of Catholic emancipation, the ‘quarter-century
of blossoming’. The liberal political climate in the Netherlands in the nine-
teenth century gave Dutch Catholics, who had long been underprivileged
in comparison with the Protestants, the opportunity to regroup and devel-
op. This had to be done cautiously, though: the massive protests of Dutch
protestants against the reinstatement of the Dutch Catholic episcopate,
which largely had the support of King William III and had led to the fall of
the Thorbecke cabinet, known under the name of the Aprilbeweging (April
Movement) of 1853, had shown how great were the sensitivities involved.
However, no one could object to the cultural and economic development of
the south of the country, where the population was almost entirely Catholic
and which had remained backward since the early seventeenth century. Un-

1	 H. Bornewasser, Katholieke Hogeschool Tilburg, vol. 1: 1927-1954, Baarn: Amboboe
ken, 1978, p. 37.

13

inleiding: vader van
de tilburgse universiteit

Medio april 1926 ontving de toen 32-jarige Martinus Cobbenhagen, docent
handelswetenschappen, economie en godsdienstleer aan de Hogere Han-
delsschool van de belangrijke katholieke onderwijsinstelling Rolduc te Kerk-
rade, een brief van zijn oud-leraar Jos van Gils. Of hij niet een paar namen
kon suggereren voor hoogleraren aan een in Tilburg nieuw op te richten ka-
tholieke handelshogeschool. En of hijzelf misschien niet geïnteresseerd was
in een docentschap?

Martinus Joseph Hubertus Cobbenhagen was op 10 september 1893 ge-
boren in het gezin van een kaarsenmaker in het Zuid-Limburgse Gulpen en
op zijn twaalfde naar Rolduc gegaan. Dat was toen een internaat met lande-
lijke en zelfs internationale allure. Jongens uit de min of meer gegoede bour-
geoisie van heel katholiek Nederland behaalden er hun gymnasium- of HBS-
diploma. “Anders dan op menig Brabants instituut bestond er onder de
priester-docenten een traditie om het nationale bewustzijn en het besef van
vaderlandse saamhorigheid bij hun leerlingen aan te wakkeren. Meer natio
naal-katholiek dan regionaal Limburgs was de door Rolduc gecultiveerde ge-
meenschapsgeest waarmee [...] Cobbenhagen van jongs af aan vertrouwd
was”.1 Het was de tijd van de katholieke emancipatie, het ‘kwarteeuw der
ontluiking’. Het liberale politieke klimaat van de negentiende eeuw had
het katholieke bevolkingsdeel, dat tot dan toe in een achtergestelde positie
had verkeerd, de ruimte gegeven zich te organiseren en te ontwikkelen. Dit
moest wel behoedzaam gebeuren: de Aprilbeweging van 1853 – de massale
protesten van de Nederlandse protestanten tegen het herstel van het Ne-
derlandse katholieke episcopaat, dat grotendeels de steun had van koning
Willem III en had geleid tot de val van het kabinet-Thorbecke – had geleerd
hoe groot de gevoeligheden nog waren. Niemand kon echter bezwaar heb-
ben tegen de culturele en economische ontwikkeling van het sinds begin
zeventiende eeuw sterk achter geraakte, vrijwel homogeen katholieke zui-
den. Waarheidszoekende dialoog met andersdenkenden – een intrinsieke
behoefte van het katholicisme, en begin negentiende eeuw ook flink beoe-

1	 H. Bornewasser, Katholieke Hogeschool Tilburg, deel 1: 1927-1954, Baarn: Amboboe-
ken, 1978, p. 37.

14

biased dialogue aimed at bridging the gap between Catholics and those with
other views was a basic need of the Catholics, and widely practiced in the
early 19th century (a striking example is the remarkable friendship between
Johannes Zwijsen, who would be the first Catholic Archbishop of Utrecht,
and King William II), but it had to make way for, or at least be gradually pre-
pared for by, steps aimed at allowing Catholics to earn a place of their own
in Dutch society at all levels: political, cultural and economic. Dutch Catho-
lics felt that they had to demonstrate that they contributed to the prosperity
of the nation – in many cases even more so than other groups. And in this
context, Catholics did indeed perform impressive feats in a variety of differ-
ent fields, including healthcare, education and cooperatives.

Rolduc was an open institution. Not only did it accept boys who were
not destined for the priesthood, but the priests who taught there did not
have to receive their academic training at a Catholic university in Belgium
or Germany; they could study at any good university, even a Protestant or
non-denominational one.

That is how it came about that Cobbenhagen, after he had completed his
preparation for the priesthood and had been ordained on 14 March 1917,
was sent to Rotterdam later the same year to study economics at the Dutch
Business School that had just been founded there. He devoted himself heart
and soul to his studies, and took his final examination in 1921. He then went
back to Rolduc to teach, at the same time working on his doctoral thesis un-
der the supervision of F. de Vries from Rotterdam, whom he admired great-
ly. He gained his doctorate in 1927, with a thesis entitled De verantwoordelijk­
heid in de onderneming (Responsibility in commercial enterprise).

Cobbenhagen was intelligent, modest, open and enthusiastic. Those who
knew him remember his hearty laugh, his sense of humor and warm person-
ality, but also the care he took to formulate his statements with precision,
his strong motivation and his energy. “His exams were always meticulously
prepared, the questions were carefully considered and precisely formulated,
and his assessment of the candidates was finely balanced between strict re-
gard for the requirements and generous judgment.”2

Throughout his life, Cobbenhagen admired the motto of his old teacher Jos
van Gils, the prime mover of Catholic education in the Netherlands in the
first few decades of the twentieth century: stimulus ipsum opus – the incen-
tive is the work itself .3

2	 S. Elzinga, cited in De Economist Cobbenhagen. Economische geschriften van Prof. Dr.
M.J.H. Cobbenhagen, Amsterdam/Brussels: Elsevier, 1957, p. 38.

3	 Cf. Bornewasser, op. cit., p. 38.

15

fend, getuige bijvoorbeeld de opmerkelijke ‘Tilburgse’ vriendschap tussen
Johannes Zwijsen en koning Willem II – moest voorlopig plaatsmaken voor,
of althans eerst eens rustig voorbereid worden door het verdienen van een
eigen plaats in de Nederlandse samenleving op alle niveaus: politiek, cultu-
reel, economisch. We zullen eens laten zien dat ‘wij katholieken óók’ bijdra-
gen aan de voorspoed van het vaderland – en zelfs beter dan de anderen.
Mede in dit klimaat ontstonden overal waar katholieken waren vaak indruk-
wekkende ‘werken’: zorg, onderwijs, coöperaties.

Rolduc was een open instelling. Niet alleen konden ook jongens die geen
priester wilden worden er studeren, maar de priesters die er les zouden
moeten gaan geven, werden niet per definitie naar een katholieke universi-
teit gestuurd, in België of Duitsland, maar in de eerste plaats naar een goed
instituut, ook al lag dat in ‘liberaal’ of ‘protestants’ gebied.

Zo kwam het dat Cobbenhagen, na afronding van het klein- en grootse-
minarie en zijn priesterwijding op 14 maart 1917, datzelfde jaar nog naar
Rotterdam gestuurd werd om er aan de net opgerichte Nederlandsche
Handels-Hoogeschool economie te gaan studeren. Hij gaf zich met hart en
ziel aan de studie en legde in 1921 zijn doctoraalexamen af. Terwijl hij al les
begon te geven aan Rolduc werkte hij verder aan een proefschrift over De
verantwoordelijkheid in de onderneming bij zijn Rotterdamse leermeester F.
de Vries, die hij zeer bewonderde. In 1927 zou hij promoveren.

Cobbenhagen was een intelligente, bescheiden, open en enthousiaste
persoonlijkheid. Wie hem gekend heeft, herinnert zich zijn uitbundige lach,
gevoel voor humor, persoonlijke warmte, maar ook de precisie waarmee hij
formuleerde, zijn gedrevenheid en energie. “Zijn examens stonden op een
hoog niveau, zijn vragen waren zorgvuldig overwogen en scherp geformu-
leerd, zijn oordeel over de kandidaat hield het juiste midden tussen vast-
houding aan noodzakelijke eisen en mildheid van opvatting.”2

Cobbenhagen koesterde zijn leven lang bewondering voor het levensmotto
van zijn oud-docent Van Gils, de grote bevorderaar van het bijzondere ka-
tholieke onderwijs in de eerste decennia van de vorige eeuw: stimulus ipsum
opus, alles komt voort uit een oorspronkelijke prikkel.3

Het lijkt er dan ook op dat Van Gils’ brief van 14 april 1926 de prikkel
is geweest die Cobbenhagens vele talenten ‘getriggerd’ heeft. Hij neemt
het voorgelegde plan zeer serieus en stelt in zijn antwoordbrief meteen de

2	 S. Elzinga, geciteerd in De Economist Cobbenhagen. Economische geschriften van Prof.
Dr. M.J.H. Cobbenhagen, Amsterdam/Brussel: Elsevier, 1957, p. 38.

3	 Vgl. Bornewasser, o.c., p. 38.

16

It seems as if the letter from Jos van Gils of 14 April 1926 was the in-
centive that unleashed Cobbenhagen’s many talents. He took the proposed
plan very seriously, and immediately got to the heart of the matter in the let-
ter he wrote in response: “What is the actual objective? Which subjects will
be taught? What is the distinguishing feature of a Roman Catholic Business
School? Aren’t we just trying to create a – possibly superfluous – copy of the
business school in Rotterdam?”4

Jos van Gils and Thomas Goossens, both governors of the R.C. teach-
ers’ training college (R.K. Leergangen) in Tilburg (which merged with Fon-
tys universities of applied science at the end of the twentieth century), had
been charged with the implementation of the decision made by the Dutch
bishops on 21 March 1924 that “it is the task of the Roman Catholic teach-
ers’ training college in Tilburg to found the badly needed Roman Catholic
Business School and to develop it along the lines already laid down by the
business school in Rotterdam”.5 They invited Cobbenhagen to Tilburg for
a discussion of this proposal in May 1926, and Cobbenhagen wrote a four-
teen-page ‘framework document’ in preparation for this meeting.

Cobbenhagen was deeply disappointed by the discussion. He found
it difficult to imagine that “such an important matter had been prepared
in such a slipshod way”.6 There seemed to be very little vision behind the
joint decision of the Roman Catholic episcopate of the Netherlands, the R.C.
teachers’ training college, the Tilburg industrialists and the municipality of
Tilburg to set up a business school in Tilburg. The reasons given were very
superficial: the businessmen in Tilburg did not want to have to send their
sons to far-away cities, outside the Catholic sphere of influence, for their
studies; the teachers’ training college did not want to miss out on the subsi-
dies offered; and it had already been decided that Nijmegen, way up there in
the north, would get the Catholic university while Tilburg in the south would
get the business school by way of compensation.

But once the stimulus had been given, Cobbenhagen began devoting his life,
thoughts and energy to the ipsum opus. While the original idea may not have
been very visionary, once Cobbenhagen became aware of the proposal he
completely refashioned it, creating the model of a Catholic business school
with real added value, not in opposition to Rotterdam but working alongside
it, grateful for the contributions that Rotterdam had made and integrating
them – ‘synthesis’ was one of Cobbenhagen’s favorite words in this connec-

4	 Cited in Bornewasser, op. cit., p. 38.
5	 Cited in Bornewasser, op. cit., p. 26.
6	 Cited in Bornewasser, op. cit., p. 38.

17

essentiële vraag: wat is eigenlijk de bedoeling van dit alles? “Wat wil men
eigenlijk, welke vakken moeten er gegeven worden, waarin ligt het eigen
cachet van een R.K.H.H.S., wil men een wellicht noodelooze doublure van
R’dam?”4

Van Gils en Thomas Goossens, curatoren van de R.K. Leergangen (eind
vorige eeuw opgegaan in Fontys hogescholen), zijn bezig met het uitrollen
van de beslissing van de Nederlandse bisschoppen van 21 maart 1924 “dat
het de taak is der R.K. Leergangen te Tilburg, de zoo noodige R.K. Handels-
hoogeschool te vestigen en te ontwikkelen in de richting der Rotterdamsche
Handelshoogeschool”.5 Ze nodigen Cobbenhagen in mei 1926 uit naar Til-
burg voor een onderhoud. Cobbenhagen heeft dan al een ‘leidraad’ geschre-
ven van veertien bladzijden.

Het gesprek met de ‘kartrekkers’ stelt Cobbenhagen ernstig teleur. Dat
“een zóó belangrijke zaak zóó onvoorbereid was aangepakt”.6 Het leek erop
dat er achter de in het samenspel van episcopaat, Leergangen, Tilburgs be-
drijfsleven en de gemeente Tilburg genomen beslissing tot oprichting van
een handelshogeschool in Tilburg nogal weinig visie schuilging. De aange-
voerde motieven waren oppervlakkig: de Tilburgse industriëlen wilden hun
kinderen niet naar ver weg gelegen, niet-katholieke steden hoeven te stu-
ren; er stonden subsidies voor de Leergangen op het spel; en het was nu
eenmaal besloten dat het ‘noordelijke’ Nijmegen de katholieke universiteit
kreeg en het ‘zuidelijke’ Tilburg ter compensatie een handelshogeschool.

Maar de stimulus was nu eenmaal gegeven en vanaf dat moment wijdt Cob-
benhagen zijn leven, denken en energie aan het ipsum opus. Misschien was
de aanvankelijke idee weinig visionair, nu ze op zijn weg is gekomen, vindt
Cobbenhagen de academie opnieuw uit: het moet een katholieke economi-
sche school worden die werkelijk iets toevoegt, niet tégen Rotterdam maar
ernaast, dankbaar voor wat Rotterdam hem heeft gegeven, en het integre-
rend – de ‘synthese’ was de leidende gedachte van Cobbenhagen7 – met
zijn eigen brede katholieke opvoeding. Iets wat in de richting gaat van John
Henry Newmans ‘Idee van een universiteit’.8

4	 Geciteerd in Bornewasser, o.c., p. 38.
5	 Geciteerd in Bornewasser, o.c., p. 26.
6	 Geciteerd in Bornewasser, o.c., p. 38.
7	 Vgl. Bornewasser, o.c., p. 37.
8	 J.Newman, The Idea of a University, (1852 en 1858), door A. Pompen in het Neder-

lands vertaald als Het begrip universiteit, Bussum: Paul Brand, 1946. Vgl. E. Borgman,
Met het oog op goed leven. Cobbenhagen en onze universitaire cultuur, Tilburg: Tilburg
University, 2011, p. 24-25.

18

tion7 – with the wide-ranging Catholic education he himself had received.
His ideas were very close to those sketched by John Henry Newman in his
‘Idea of a university’.8

The present collection of essays and talks by Cobbenhagen will illustrate
– largely in his own words – how this idea of synthesis developed in Cobben-
hagen’s life and work, which were so closely interrelated.

To cut a long story short, the Roman Catholic Business School, Academy for
Social Sciences, was founded in Tilburg on 1 September 1927, and Cobben-
hagen was appointed to an endowed chair of the General Theory and Histo-
ry of Economics on that date. He was made a regular professor in 1929, and
remained so until his death. He was one of the co-founders of Economie,
Tilburg’s monthly journal of economics, in 1935, and remained a member of
its editorial board until his death.

Together with his fellow-professors Goossens, Van der Ven and De Quay,
Cobbenhagen was interned by the Germans in Haaren from July 1942 to
April 1943, because of a poem Van der Ven wrote poking fun at Anton Mus-
sert, leader of the pro-Nazi NSB party. After his release from the internment
camp, Cobbenhagen and ‘moderator’ (the equivalent of the present-day stu-
dent chaplain) Van Miert wrote a number of ‘encyclicals’ to the roughly 150
students from Tilburg who had been sent to Germany to perform forced la-
bor, urging them to remain true to the ‘spirit of heroism’ and not to become
deaf to the ‘voice of idealism’ in their hearts. When it was rumored that the
Germans would agree to their return to the Netherlands if they signed the
declaration of loyalty they had refused to sign in April 1942 (this refusal be-
ing the reason why they had been sent on forced labor in the first place), one
of the encyclicals urged them to remain true to their “Catholic and national
pride” and to reject such an offer as a maledicta declaratio (‘accursed decla-
ration’). According to Hans Bornewasser, the ‘biographer’ of Tilburg Busi-
ness School, Cobbenhagen’s encyclicals “gave the Tilburg students laboring
in Germany assurance of the much-needed sympathy of those back home,
and helped to keep their spirits up”.9

7	 Cf. Bornewasser, op. cit., p. 37.
8	 J. Newman, The Idea of a University, (1852 and 1858). Cf. E. Borgman, Met het oog

op goed leven. Cobbenhagen en onze universitaire cultuur, Tilburg: Tilburg University,
2011, p. 24-25.

9	 Bornewasser, op. cit., p. 196.

19

Hoe die synthetische idee zich ontwikkelde in Cobbenhagens leven en
in zijn werk dat ermee samenviel, willen we in de hier voorliggende bundel
vooral laten zien door hemzelf aan het woord te laten.

Hier zij nog kort vermeld dat op 1 september 1927 in Tilburg de Roomsch-
Katholieke Handelshoogeschool, Hoogeschool voor Maatschappijweten
schappen wordt opgericht, en dat Cobbenhagen er vanaf dat moment bui-
tengewoon hoogleraar ‘algemene leer en geschiedenis van de economie’ is.
In 1929 wordt hij gewoon hoogleraar, hetgeen hij blijft tot zijn dood. In 1935
was hij een van de oprichters en daarna tot aan zijn dood redactielid van het
maandschrift Economie, het Tilburgse economenblad.

Van juli 1942 tot april 1943 werd hij samen met medehoogleraren Goos-
sens, Van der Ven en De Quay door de Duitsers geïnterneerd in Haaren;
directe aanleiding was een tegen NSB-leider Mussert gericht hekeldicht van
Van der Ven. Na zijn ontslag als gijzelaar schreef hij, samen met moderator
Van Miert (de voorloper van de studentenpastor) ‘encyclieken’ (‘geloofs-
brieven’) naar de circa honderdvijftig Tilburgse studenten die in Duitsland
te werk gesteld waren. Daarin pleitte hij voor “heroïciteit” om te voorkomen
dat de studenten “de roep van de idealen” in hun hart zouden doen ver-
stommen. Toen het gerucht ging dat de Duitsers zouden instemmen met
hun terugkeer naar Nederland als ze alsnog de loyaliteitsverklaring zouden
tekenen (het niet tekenen daarvan in april 1942 was de oorzaak geweest van
hun tewerkstelling), bezwoer Cobbenhagen hun per brief trouw te blijven
aan hun “Katholieke en de nationale fierheid” en een dergelijk aanbod min-
achtend af te wijzen als een “maledicta declaratio” (een ‘vervloekte verkla-
ring’). “Dusdanige brieven [van Cobbenhagen] vertolkten [voor de Tilburgse
studenten in de Arbeitseinsatz] de sympathie waarnaar werd uitgezien en
brachten de steun die het zelfvertrouwen nodig had”, schrijft de ‘biograaf’
van de Tilburgse academie Bornewasser.9

Ook aan de studenten die waren ondergedoken schreef Cobbenhagen,
“die langs deze weg als ‘professor sine auditoribus’ hun overwegend saaie
en soms door ongeordende zoekacties bedreigde bestaan trachtte op te
monteren”.10

9	 Bornewasser, o.c., p. 196.
10	 Bornewasser, o.c., p. 198.

20

Cobbenhagen also wrote to students who had gone into hiding, “in an
attempt as ‘professor sine auditoribus’ to enliven their largely rather dull exis-
tence, which was threatened from time to time by disorderly raids.”10

In 1947, twenty years after the foundation of the Business School, Cob-
benhagen was made a Secret Chamberlain (cameriere segreto) of the Papal
Household by Pope Pius XII for his great services.

Cobbenhagen was not the founder of the Tilburg Business School, and
he was only Rector for three academic years (1932-1933, 1937-1938, 1945-
1946).11 For most of the time, he was ‘just’ one of the professors, albeit right
from the start. Why then is he generally regarded as the founding father of
our university?

The most important aspect of being a father is not that you perform the
actions that lead to the creation of new life, but that you are receptive to the
arrival of this new life and that you offer it guidance, support, nourishment,
encouragement and stimulation when it appears on the scene; that you de-
vote yourself fully to it; that you continue to learn, to be receptive and to
grow along with this new life so that you are in a position to answer all the
questions it poses as it grows. The father is born at the same time as his
child, and his fatherhood comes as a complete surprise to him, which he
can accept or not, and which he can devote himself to with all his talents –
and Cobbenhagen had many talents – or not. Before a father can demand
obedience from his child, he must be obedient himself, to something or
someone that allows him to be a father.

What made Cobbenhagen unique – apart from his talents and his enormous
drive, of course – was his total devotion to what he saw as his task in life.
He developed this commendable attitude entirely by himself. Once he had
realized that this task was to help students develop into full human beings
through the agency of the institution where they studied, he devoted himself
to it heart and soul. The essays and talks in this collection, composed to
mark a wide variety of occasions at all levels of the academic community,
illustrate his complete involvement with the life of that community, from its
relations with government to the needs of the individual student. It is note-
worthy that he warned against “the danger of large numbers” in the early
nineteen-thirties, when the Tilburg Business School only had a few hundred
students.

10	 Bornewasser, op. cit., p. 198.
11	 Bornewasser, op. cit., p. 293.

21

In 1947, twintig jaar na het ontstaan van de universiteit, wordt Cobbenha-
gen voor zijn grote verdiensten door paus Pius XII geëerd met de titel van
‘geheim kamerheer’.
	
Cobbenhagen was niet de oprichter van de Tilburgse academie, hij was alleen
drie academische jaren rector (1932-1933, 1937-1938, 1945-1946).11 Hij was
‘slechts’ een van de hoogleraren, al is het vanaf het begin. Waarom wordt hij
dan toch door iedereen beschouwd als de grondlegger, de founding father,
de vader van onze universiteit?

Vader is niet allereerst degene die de noodzakelijke handeling verricht waar-
door er nieuw leven ontstaat. Vader is in de eerste plaats degene die ópen
staat voor nieuw leven en, wanneer het gebeurt, het begeleidt, ondersteunt,
voedt, aanmoedigt, stimuleert en er zich helemaal voor geeft. Die om ant-
woord te kunnen geven op de vragen die zich, met de groei, aandienen, zèlf
blijft leren, zelf open blijft staan, zelf meegroeit. De vader wordt geboren
op hetzelfde moment als zijn kind, zijn vaderschap is een verrassing voor
hemzelf, dat hij kan aanvaarden of niet, waar hij aan kan meewerken – met
al zijn talenten, en Cobbenhagen had er veel – of niet. Een vader, nog voor
hij gehoorzaamheid vraagt, is zelf gehoorzaam, aan iets of iemand dat of
die hem vader laat zijn.

Wat Cobbenhagen uniek maakt, naast zijn talenten en het momentum na-
tuurlijk, is – en dat is helemaal zijn eigen verdienste – dat hij er totaal ‘in is
gaan zitten’. Eenmaal begrepen hebbend wat zijn opdracht was in dit leven,
heeft hij er zich met hart en ziel aan gegeven. Die opdracht was vol-mense-
lijke vorming van de student, waarvoor een academie het instrument is. De
teksten in deze bundel, geschreven of uitgesproken bij de meest verschillen-
de gelegenheden, voor alle geledingen van de academie, illustreren hoe hij
begaan was met het leven van de hogeschoolgemeenschap op alle niveaus.
Van de relaties met de regering tot de laatste student. Tekenend is hoe hij
begin jaren dertig (er waren toen een paar honderd studenten!) waarschuwt
voor de “gevaren van het grote getal”.

Ik wil deze inleiding besluiten met enkele alinea’s uit het In memoriam
dat Piet van Berkum, een van de eerste studenten aan de Tilburgse hoge-
school, destijds praeses van T.S.C. St. Olof, en later zelf hoogleraar econo-
mie, uitsprak bij het voor eenieder geheel onverwachte overlijden van Cob-
benhagen (hij was pas zestig jaar oud) op 10 februari 1954:

11	 Bornewasser, o.c., p. 293.

22

I would like to close this introduction with a few paragraphs from the
eulogy that was delivered by Piet van Berkum, one of the first students at
the Tilburg Business School, President of the St. Olof student union at that
time, and later a professor of Economics himself, on the occasion of Cob-
benhagen’s completely unexpected death (at the relatively young age of six-
ty) on 10 February 1954:

“The Netherlands [has lost] a worthy son, who served his country and
its government right up to the end, through the [untimely] death of my es-
teemed teacher and colleague Cobbenhagen; [...] the Church [has lost] a no-
ble, inspiring priest; the discipline of economics [has lost] one of its leading
scholars; and the academic community in Tilburg [has lost] its unforgettable
founding father.”

“[For Cobbenhagen], whose passing we mourn, life was work – and he
worked right up to the end. Many had realized recently that he was exert-
ing himself far beyond his own capacity, great though it was – that he was
wearing himself out. What could this man of the mind, so full of energy and
vitality, have achieved if he had been spared? His ideals were endless. Cob-
benhagen devoted his entire personality […] to working in the service of the
Business School.”

“Everyone who has had the privilege to study under him during the twen-
ty-five years of his tenure of the chair of Economics and who profited from
the ample fruits of his learning and study will agree that Cobbenhagen had a
great natural gift for teaching. He always prepared his lectures and publica-
tions with care and a deep sense of responsibility. His oral style of delivery,
whose construction and content immediately revealed an academic with a
thorough grounding in philosophy, was fascinating, despite his occasional
gravity and well-constructed arguments. As a meticulous, logical thinker, he
found it important not only to define economic concepts with precision, but
also to illustrate them with examples based on wisdom and life experience
so as to make them clearly understandable to his audience. He saw it as
his duty not only to teach the bare bones of his discipline, but to help his
students to view economic science from a broader perspective, governed by
and included in a powerful synthesis of the hierarchy of values.”

“Drawing on the rich resources of Catholic social tradition and the teach-
ings of the great Papal encyclicals, he was a pioneer in Dutch Catholic ac-
ademic circles, fighting for the inclusion of religious and moral principles
in economic education, thus ensuring that this education was constantly
directed towards the elevated objective that a Catholic institute of higher
education should always aim at if it is to be true to its confessional nature,
which is none other than gaining an insight into truth and hence bringing
closer the kingdom of God.”

23

“Nederland [verliest] door zijn [plotselinge] dood in mijn vereerde leer-
meester en collega Cobbenhagen een groot zoon, die land en regering
dienstbaar was tot het laatste, [...] de Kerk [verliest] in hem een nobele,
bezielende priesterfiguur, de economische wetenschap een groot voor-
ganger, de Tilburgse hogeschoolgemeenschap haar onvergetelijke vader.”

“Leven was voor de betreurde overledene werken en werken heeft hij tot
het laatste gedaan. Voor velen was het duidelijk dat hij de laatste tijd ver
boven de maat van zijn overigens robuuste krachten was gegaan en roof-
bouw pleegde. Doch waar zou deze gemoedsmens, groot aan daadkracht
en vitaliteit, hebben moeten eindigen? Zijn ideaal reikte immers oneindig
ver. Bij Cobbenhagen was het werk aan de hogeschool [...] geheel een gewor-
den met zijn gehele persoonlijkheid.”

“Dat Cobbenhagen van nature een grote begaafdheid had meegekregen
als docent zullen allen beamen die in de vijfentwintig jaar van zijn hoogle-
raarschap het voorrecht hadden zijn leerlingen te zijn geweest en die gepro-
fiteerd hebben van de rijke vruchten van zijn gedegen wetenschap en stu-
die. Met zorg en diepe verantwoordelijkheid bereidde hij altijd zijn lessen en
publicaties voor. Zijn mondelinge voordracht, die in constructie en inhoud
onmiddellijk de filosofisch geschoolde wetenschapsmens deed kennen,
was boeiend, ondanks de soms wat zware gang van de redenering en de
doorwrochte bewijsvoering. Hem kwam het er als scherp en logisch denker
niet slechts op aan de begrippen van de economische wetenschap scherp
te definiëren, maar ze ook met levensrijkdom en levenservaring te vullen en
daardoor bevattelijk te maken. Zijn opvatting was niet alleen vakwetenschap
te geven, doch te leren de economische wetenschap breed te zien, overkoe-
peld door en opgenomen in een machtige synthese van de hiërarchie der
waarden.”

“Puttend uit de rijke bronnen van de katholieke sociale traditie en de le-
ringen van de grote encyclieken werd hij in katholiek Nederland op acade-
misch niveau de pionier, die de beginselen van godsdienst en moraal in het
economische onderwijs deed doordringen, waardoor het vast gericht werd
op het hoge doel, dat een katholieke hogeschool krachtens haar levensbe-
schouwing dienen wil en dat tenslotte geen ander is dan het inzicht brengen
in de waarheid en daardoor het nader brengen van het Godsrijk.”

“Ook in zijn persoon deze harmonie te brengen was zijn voornaamste le-
vensopgave en dat wilde hij ook van zijn studenten. De mens behoort boven
zijn enge vakwetenschap te staan, was zijn adagium. Het waren de laatste
gedachten, die hij meegaf in de grootse redevoering op het Taek-lustrum
van afgelopen zaterdag [4 februari 1954]. De man, die zijn vakwetenschap
verabsoluteert, is geen man van cultuur. Dat is alleen hij, die zijn beroepsar-
beid als deeldoel weet te ordenen in het volledig mens zijn.”

24

“Achievement of this harmony at the personal level was his own highest
aim in life, and he did his best to inspire his students with the same convic-
tion. His adage was that man should always stand above his narrow pro-
fessional discipline. These were the last thoughts he conveyed in the mas-
terly speech he gave to mark the twentieth anniversary of the foundation of
T.A.E.K last Saturday [4 February 1954]. The man who makes his professional
discipline into something absolute is not a cultivated man, he argued. Only
he who subordinates his professional work to the highest aim of human en-
deavor is worthy of that name.”

“Cobbenhagen’s decency and sensitivity inspired him to do much more
than share his wisdom in a bookish fashion. He was a guide to many stu-
dents, helping them to turn their lives around. As late as the evening before
he died, a large group of first-year students met at his house. He attracted
young people who were struggling to find meaning and truth in their lives
like a magnet.”

“His increasingly strong conviction that all aspects of the teaching of eco-
nomics and the social sciences should retain strong links with social life led
him during the last years of his life to do his best to make the tuition offered
by the Business School much more practical by increasing the number of
subjects in the curriculum that had practical applications. This was one of
the aspects of his great powers of leadership: he repeatedly impressed his
colleagues in the Senate of the Business School by his carefully thought out
proposals. Indeed, his undisputed mastery of the complexity of legislation
and educational programs was well known far beyond the bounds of the
Business School. [...] He, who had often produced fascinating arguments
for the great value to society of the entrepreneur as a creator and builder of
new industrial and commercial entities, had himself a rich, inventive and
constructive entrepreneurial vision in many respects. Without detracting
from the credit due to others, it may be justly claimed that he was the cre-
ator of the Tilburg Business School. It meant much more to him than his
place of work: it was his very life.”

“Cobbenhagen [who had done so much to inspire and shape the devel-
opment of both Tilburg Business School and its alumni association], was in
a serious mood when he addressed a large group of alumni at the T.A.E.K.
meeting just two days before he passed away. He appealed to the feeling of
responsibility of every member of the audience to share the work of building
a truly Christian world image, first in their own hearts and then propagating
it to a wider circle. His speech betrayed an unmistakable feeling of sadness,
a premonition that it might not be granted him to continue to fulfill this
duty for much longer. [...] He did share one final word of wisdom with his
audience, by making a plea for tolerance. [...] He explained the need for this

25

“Als gevoelig en nobel mens liet hij het echter niet bij schools verkon-
digde wijsheid. In het bestaan van zeer vele studenten is hij de mentor ge-
weest, die het lot ten goede deed keren. Nog de avond voor zijn overlijden
was te zijnen huize een flinke ploeg eerstejaarsstudenten bijeen. Zoekende
en om waarheid worstelende geesten trok hij onweerstaanbaar aan.”

“In zijn steeds sterker betoonde opvatting, dat het economische en so-
ciale onderwijs in al zijn geledingen contact moet houden met het maat-
schappelijke leven, gingen zijn strevingen in de laatste tijd er steeds meer
naar uit de hogeschool door verdergaande differentiatie van vakken naar de
praktische kant uit te bouwen. Hierin toonde hij zich onmiskenbaar een lei-
der van groot formaat, die keer op keer zijn collega’s in de senaat bewonde-
ring afdwong voor zijn doorwrochte adviezen, die ook naar buiten de roep
van een onbetwistbaar meesterschap in de beheersing van alle ingewikkelde
details van wetgeving en onderwijs gevestigd hebben. [...] Hij, die meerma-
len de grote maatschappelijke waarde van de ondernemersfiguur als bou-
wer en schepper van nieuwe combinaties op boeiende wijze heeft geschil-
derd, was zelf in menig opzicht met een rijke, inventieve en constructieve
ondernemersvisie toegerust. De hogeschool was in zekere zin – en zonder
anderen hierin te kort te doen – zijn schepping. Zij was meer dan een werk-
kring, zij was zijn leven zelf.”

“[De] toespraak [van de ‘grote stuwer en bezieler’ Cobbenhagen] voor de
grote schare van Taek-leden, juist twee dagen voor zijn heengaan, was ern-
stig gestemd. Het was een beroep op ieders verantwoordelijkheid mee te
werken aan de opbouw van een waarachtig christelijk wereldbeeld, eerst in
onszelf en daarna het naar buiten uitdragend. Er klonk een niet te misken-
nen weemoed in door, dat hij misschien zelf niet lang deze plicht zou kun-
nen blijven vervullen. [...] Een laatste woord van wijsheid gaf hij nog mee.
Het was een pleit tot verdraagzaamheid. [...] Hij ontvouwde ons deze ver-
draagzaamheid zo, dat de mens, tot Gods verheerlijking geschapen, ernaar
moet streven, de waarheid zelf te benaderen en deze tot zijn medemensen
te brengen op een wijze de waarheid waardig, dat is in verdraagzaamheid,
eerbied en liefde.”12

De universiteit is ervoor om elkaar te helpen de waarheid zelf te benaderen
en die aan onze medemensen te brengen op een wijze die haar waardig is,
dat betekent met respect en liefde. Het lijkt me een visie die een stimulus
kan zijn voor de heruitvinding van onze universiteit, iets wat telkens op-
nieuw moet gebeuren. Laten we daarvoor allereerst samen kijken naar de
oorspronkelijke idee ervan. Niet om die te kopiëren, maar om, ziende hoe

12	 P. van Berkum, geciteerd in De Economist Cobbenhagen, o.c., p. 44-47.

26

tolerance by telling us that man, created for the glorification of God, must
strive to approach the truth himself and must convey it to his fellow-men in
a way that is worthy of the truth – that is, in tolerance, respect and love.” 12

The purpose of the university is to enable us to help one another to ap-
proach the truth and to convey it to our fellow-men in a way that is worthy of
it – that is, in respect and love. It seems to me that this vision can stimulate
us to reinvent our university, which is our perennial task. To this end, let us
start by considering the original idea of this university – not to copy it, but,
seeing how Cobbenhagen interpreted the eternal human task of searching
for truth and development in his times and in his own circumstances, to be
inspired to follow his example in our own way in the world of today.

Michiel Peeters
University chaplain, Tilburg University

Bibliography
M. Cobbenhagen, De Economist Cobbenhagen. Economische geschriften van

Prof. Dr. M.J.H. Cobbenhagen, Amsterdam/Brussels: Elsevier, 1957.
E. Borgman, Met het oog op goed leven. Cobbenhagen en onze universitaire

cultuur, Tilburg: Tilburg University, 2011.
H. Bornewasser, Katholieke Hogeschool Tilburg, vol. 1: 1927-1954, Baarn:

Ambo, 1978.
A. Bots, ‘Cobbenhagen, Martinus Joseph Hubertus (1893-1954)’, in: Biogra­

fisch Woordenboek van Nederland 1880-2000, Den Haag: Huygens ING,
2008.

M. Cobbenhagen, De Tilburgse Hogeschoolgemeenschap. Verzamelde opstellen
en voordrachten over wetenschapsbeoefening, economisch hoger onderwijs en
academische levensstijl, Tilburg: W. Bergmans, 1945.

12	 P. van Berkum, cited in De Economist Cobbenhagen, op. cit., p. 44-47.

27

Cobbenhagen het menselijk zoeken naar waarheid en ontwikkeling in zijn
tijd en omstandigheden vormgaf, een suggestie te hebben voor hoe we dat
in onze tijd zouden kunnen doen.

Michiel Peeters
studentenpastor Tilburg University

Bibliografie
M. Cobbenhagen, De Economist Cobbenhagen. Economische geschriften van

Prof. Dr. M.J.H. Cobbenhagen, Amsterdam/Brussel: Elsevier, 1957.
E. Borgman, Met het oog op goed leven. Cobbenhagen en onze universitaire cul­

tuur, Tilburg: Tilburg University, 2011.
H. Bornewasser, Katholieke Hogeschool Tilburg, deel 1: 1927-1954, Baarn:

Ambo, 1978.
A. Bots, ‘Cobbenhagen, Martinus Joseph Hubertus (1893-1954)‘, in: Biogra­

fisch Woordenboek van Nederland 1880-2000, Den Haag: Huygens ING,
2008.

M. Cobbenhagen, De Tilburgse Hogeschoolgemeenschap. Verzamelde opstellen
en voordrachten over wetenschapsbeoefening, economisch hoger onderwijs en
academische levensstijl, Tilburg: W. Bergmans, 1945.

29

30

the catholic business school 13

The Editor-in-Chief of this paper asked me to contribute a few thoughts
about the significance, the objectives and the essence of the RC Business
School in Tilburg, to assist his efforts to support this newly fledged institu-
tion and to introduce it to a wider circle of Catholics.

The main lines of the following discourse must of necessity reflect the
content of the speech by Baron van Wijnbergen,14 the Chairman of the
Board of Governors of the new school, which has already been published
in a press release.15 In this article, I would like to explain some of the princi-
ples he mentioned and discuss some of their consequences.

Leaving all incidental issues to one side, we see that there are two main
questions that need to be answered: what are the objectives and the signifi-
cance of business schools in general, and why do Catholics need a business
school run along Catholic lines?

The first Rector of the Dutch Business School in Rotterdam, Dr G. Bru-
ins,16 has stated that it is the primary task of this branch of higher education
to provide commercial leaders in trade, banking, industry and transport with
a theoretical basis that will give them a wider understanding of the compli-
cated issues encountered in modern trade and business life.

This statement should not be seen as denying the great importance of
practical experience. On the contrary, experience of life and professional
experience are the necessary complements to any theoretical training. No
matter how much a physician has learned in theory at university, life still has
a lot to teach him; and the same goes for the engineer, the lawyer and the
student of languages who wishes to become a teacher. Businessmen need
to learn from experience just as much – indeed, more.

13	 De Maasbode, vol. 59, 2 and 3 February 1927, evening edition no. 21059 and no. 21061.
14	 A. van Wijnbergen (1869-1950), Catholic politician and, among other things, mem-

ber of the House of Representatives of the Dutch Parliament on behalf of the Roman
Catholic State Party. He was an advocate of Catholic education as one of the pillars of
Catholic emancipation (Ed.).

15	 De Maasbode, 24 December 1926, evening edition no. 20995, third sheet.
16	 G. Bruins (1883-1948), Rector of the Nederlandse Handelshogeschool (Dutch Business

School) in Rotterdam from 1913 to 1918 (Ed.).

31

de katholieke handelshogeschool 13

In haar streven om de jonge Tilburgse stichting te steunen en onder de ka-
tholieken bekend te maken heeft de hoofdredactie van dit blad mij uitgeno-
digd enige beschouwingen te wijden aan betekenis, doel en wezen van de
R.K. Handelshogeschool.

De hoofdlijnen van de volgende gedachtengang kunnen geen andere zijn
dan die welke reeds tot uiting zijn gekomen in de rede van de president-
curator Baron van Wijnbergen,14 die als communiqué aan de pers werd ver-
strekt.15 Een verdere uitwerking en verduidelijking van de reeds gepubliceer-
de beginselen is het doel van de volgende beschouwingen.

Alle bijkomstigheden ter zijde latend, vinden wij deze twee hoofdvragen
te beantwoorden: wat is het doel en de betekenis van een handelshoge-
school in het algemeen, en waarom is het wenselijk dat deze hogeschool
voor katholieken op katholieke grondslag gevestigd is?

De eerste rector magnificus van de Nederlandse Handelshogeschool te
Rotterdam, mr. dr. G. Bruins,16 heeft eens als eerste taak van dit hoger on-
derwijs aangewezen om aan hen die in handel, bankwezen, nijverheid en
verkeer een leidende commerciële functie zullen uitoefenen, een weten-
schappelijke grondslag te geven die hun blik op de ingewikkelde vraagstuk-
ken van het moderne leven van handel en bedrijf kan verruimen.

De grote waarde van de ervaring, opgedaan in de praktijk, wordt hiermee
niet ontkend. Integendeel. Levens- en beroepservaring is het noodzakelijke
complement van elke opleiding. Hoe knap een medicus door de universiteit
is gevormd, het leven heeft ook hem nog veel te leren. En hetzelfde geldt
voor de ingenieur, de rechtsgeleerde, de taalkundige, die docent gaat wor-
den. In dezelfde, zelfs nog hogere, mate is de praktijk een leerschool voor de
koopman.

13	 De Maasbode, 59e jaargang, 2 en 3 februari 1927, avondblad nr. 21059 en nr. 21061.
14	 A. van Wijnbergen (1869-1950), katholiek politicus die namens de Roomsch-Katho-

lieke Staatspartij o.a. lid was van de Tweede Kamer. Hij was een pleitbezorger van het
rk onderwijs als ideaal van katholieke emancipatie (Red.).

15	 De Maasbode, 24 december 1926, avondblad nr. 20995, derde blad.
16	 G. Bruins (1883-1948), rector magnificus van de Nederlandse Handelshogeschool te

Rotterdam in de periode 1913-1918 (Red.).

32

Under earlier, simpler circumstances, which were still encountered in
business life just a few decades ago, a young man who wanted to get on in
business could learn all he needed to know through practice.

Technical knowledge of the production process in the factory was at that
time very often only acquired by practical on-the-job training as well. But
technical advances, leading to continual new inventions aimed at improve-
ment of the production process, made a scientific education essential for
technical managers.

Factories started to employ engineers, and manufacturers’ sons began
studying at institutes of technology in the confidence that they could easily
gain the necessary practical experience in practice later, while their scientific
insights would help them to improve the business and its operating meth-
ods. The fruits of this policy are clearly visible in the flourishing of countless
companies and the important discoveries made in the research laboratories
of our larger enterprises.

The striking benefits of a scientific education have proven its value. Yet,
while the prejudices against a scientific education have been overcome in
the case of technical activities, they still remain in the commercial field,
where many people still believe that a commercial manager does not need
academic training.

Nevertheless, great changes have been made in the Netherlands too
over the past twenty years or so – even though things have gone much fast-
er abroad. Discussing attempts by the great Dutch statesman Abraham
Kuyper17 to promote higher business education in 1904, Dr D. Bos18 wrote,
“Trade and science were incompatible elements, and should if possible be
kept strictly apart, especially in the interests of business practice and preser-
vation of the spirit of entrepreneurship which, in combination of day-to-day
business routine, is the only way of training real salesmen”.19

17	 A. Kuyper (1837-1920) was Prime Minister of the Netherlands and minister of Home
Affairs from 1901 to 1905, and founder and chairman of the Anti-Revolutionary Party
(ARP). He also founded the Free University in Amsterdam (now known as VU Uni-
versity Amsterdam) and was its Rector and a professor there for some years (Ed.).

18	 D. Bos (1862-1916), member of the House of Representatives for the Liberal Dem-
ocratic Union (Vrijzinnig-Democratische Bond) from 1901 to 1916 and leader of the
party from 1913 to 1916 (Ed.).

19	 Cited in an article by Professor J. Volmer on higher business education in the Nether-
lands in the jubilee publication marking the 25th anniversary of the Nationale Vereni­
ging voor Handelsonderwijs (National Dutch Association for Business Education).

33

In vroegere, meer eenvoudige, verhoudingen, die enige tientallen jaren
geleden nog algemeen in het zakenleven bestonden, kon de aanstaande
koopman zijn vorming geheel in deze leerschool van de praktijk verkrijgen.

Ook de technische kennis van het productieproces in de fabriek werd
toen nog zeer vaak uitsluitend door praktische scholing verkregen. Met
dank aan de technische vooruitgang, die steeds nieuwe vindingen aan de
hand deed ter verbetering van het productieproces, werd op technisch ge-
bied weldra ingezien dat voor de technische leider een wetenschappelijke
vorming nodig was.

De ingenieurs kwamen in de fabrieken en de fabrikantenzoons kregen
hun opleiding aan de technische hogescholen, in het vertrouwen, dat het-
geen hun na volbrachte studie aan praktisch kunnen nog ontbrak gemak-
kelijk in de praktijk kon worden aangevuld, terwijl hun wetenschap een basis
zou zijn ter vervolmaking van het bedrijf en de bedrijfsmethoden. De resul-
taten van deze politiek zijn duidelijk merkbaar in de bloei van tal van be-
drijven en in de belangrijke vindingen van de fabriekslaboratoria van onze
grotere ondernemingen.

De frappante positieve resultaten bewezen de waarde van de weten-
schappelijke vorming en deden de bezwaren verdwijnen. Was tengevolge
van dit zichtbare resultaat het vooroordeel tegen de wetenschappelijke vor-
ming op technisch gebied overwonnen, op commercieel gebied heerst ook
nu nog bij zeer velen het verkeerde inzicht dat wetenschappelijke vorming
voor de commerciële leider onnodig is.

In vergelijking met nauwelijks twintig jaar geleden is er tegenwoordig ook
in Nederland – het buitenland ging hier ver voor – een zeer grote kentering
merkbaar. Sprekend over een poging van minister Kuyper17 in 1904 in de
richting van hoger handelsonderwijs, schrijft dr. D. Bos18: “Handel en we-
tenschap waren voor geen associatie vatbaar en moesten liefst van elkan-
der verwijderd blijven. En dat vooral in het belang van de praktijk, van het
behoud van de koopmansgeest, die, gepaard aan de routine van het bedrijf,
alleen den waren koopman zou kunnen vormen”.19

17	 A. Kuyper (1837-1920) was minister-president en minister van Binnenlandse Zaken
in de periode 1901-1905, en hij was voorman en stichter van de Anti-Revolutionaire
Partij (ARP). Kuyper stichtte tevens de Vrije Universiteit en was daar enkele jaren
rector en hoogleraar (Red.).

18	 D. Bos (1862-1916), lid van de Tweede Kamer in de periode 1901-1916 namens de
Vrijzinnig-Democratische Bond, waarvan hij tevens voorman was in de jaren 1913-
1916 (Red.).

19	 Aangehaald in een artikel van professor J. Volmer over Hoger Handelsonderwijs in
Nederland in het feestnummer ter gelegenheid van het 25-jarig bestaan van de Nati-
onale Vereniging voor Handelsonderwijs.

34

It is very important in this connection to read the article by Professor J.
Volmer20 about the attempts made since 1876 to set up higher education for
businessmen in the Netherlands and the way all these attempts foundered
on the conservative attitude described by Dr Bos above.

However, the conservatism of the older generation of Dutch business-
men met its match in the progressive attitude of the younger generation
of entrepreneurs in Rotterdam, who took the initiative to found the Dutch
Business School in that city in February 1913. The day of its foundation, 28
February 1913, is a memorable date not only for Rotterdam and its Business
School, but also for the Business faculty in Amsterdam – just as it will be
memorable for the institute in Tilburg, all of which have been able to profit
from the pioneering work performed in Rotterdam.

One of the founders of the Rotterdam Business School, R. Mees,21 de-
scribed the change in the intellectual climate that led to its foundation in
the following words: “When some of the younger generation in Rotterdam
picked up the idea again in 1912, the tremendous advances in trade of re-
cent years had made businessmen more receptive to the possibility. They
were now prepared to accept as a desirable and perhaps even indispensable
instrument what not so long ago had seemed to be unnecessary and harm-
ful”.22

In the years leading up to the World War, the Netherlands had increas-
ingly become involved in the growth of economic life towards a Welt­
wirtschaft.23 The economic problems facing companies lost their local,
provincial or national nature and assumed the complex international
character of the world economy. Banking and transport with their clear-
ly defined objectives and transactions, which were by their very nature not
limited by national boundaries, bore the clearest stamp of this interna-
tional, global trend. Continuing improvements in communication turned
the world into a single market, creating unprecedented competition in the
world of trade and giving rise to problems that the Dutch merchants of

20	 J. Volmer (1865-1935) was an accountant and expert in business administration. He
was a professor at the Technical College in Delft, an associate professor at the Busi-
ness School in Rotterdam and one of the founders of the study of accountancy in the
Netherlands (Ed.).

21	 R. Mees (1880-1951) was Chairman of the Board of the business school in Rotterdam
from 1926 to 1948. (This institution was known as the Nederlandsche Handelshooge­
school from its foundation in 1913 to 1939, when its name was changed to the Neder­
landse Economische Hogeschool) (Ed.).

22	 See footnote 19.
23	 ‘World economy’ (Ed.).

35

Het is zeer belangwekkend om in het artikel van professor J. Volmer20 te
lezen over de pogingen, die reeds sinds 1876 in ons land zijn gedaan om
te komen tot hoger onderwijs voor de koopmansstand; pogingen, die alle
afstuitten op het conservatisme, dat dr. Bos als boven typeerde.

Tegenover het conservatisme van de oudere koopmansgeneratie komt
dan ook des te sterker naar voren de vooruitstrevendheid van de jongere
generatie van de Rotterdamse kooplieden, die in februari 1913 het initiatief
namen tot oprichting van de Nederlandse Handelshogeschool te Rotter-
dam. 28 februari 1913 is niet alleen de eerste van de gedenkdagen van de
Rotterdamse hogeschool, maar moet ook dankbaar worden herdacht door
de Amsterdamse handelsfaculteit en straks door de Tilburgse hogeschool,
die konden profiteren van het pionierswerk in Rotterdam verricht.

De oorzaak van deze belangrijke kentering in de ideeën heeft een van
de oprichters, mr. R. Mees21 in de volgende woorden omschreven: “Toen
in 1912 enkelen van een jongere generatie in Rotterdam het denkbeeld op-
nieuw opvatten, had de geweldige uitbouw die de handel in die laatste jaren
had ondergaan, de kooplieden voor deze gedachte veel meer toegankelijk
gemaakt. Wat men nog kort te voren als onnodig en zelfs als schadelijk had
aangevoeld, was men nu bereid te beschouwen als een wenselijk, misschien
zelfs onmisbaar instrument”.22

In de jaren, die aan de wereldoorlog vooraf gingen, was Nederland steeds
meer opgenomen in de groei van het economisch leven naar een Weltwirt­
schaft.23 De economische ondernemingsproblemen verloren hun plaat-
selijk, provinciaal of nationaal karakter en namen het ingewikkelde, inter-
nationale karakter aan van de wereldhuishouding. Het bankwezen en het
verkeerswezen met hun gemakkelijke, van nature geen grenzen kennende
objecten en transacties droegen wel het duidelijkste het internationale
wereldstempel. Steeds verbeterde verbindingsmiddelen herschiepen de
wereld tot één geheel en stelden de goederenhandel voor een ongekende
concurrentie, problemen oproepend, die de oude Hollandse koopman,

20	 J. Volmer (1865-1935) was accountant en bedrijfskundige en als hoogleraar verbon-
den aan de Technische Hogeschool in Delft. Tevens was hij buitengewoon hoogle-
raar aan de Handelshogeschool in Rotterdam en een van de grondleggers van de
studie van accountancy (Red.).

21	 R. Mees (1880-1951) was van 1926 tot 1948 voorzitter van het Algemeen Bestuur van
de Nederlandse Economische Hogeschool te Rotterdam. Sinds haar oprichting in
1913 heette deze hogeschool de Nederlandsche Handelshoogeschool, tot in 1939 de
naam werd gewijzigd in Nederlandse Economische Hogeschool (Red.).

22	 Zie voetnoot 19.
23	 ‘Wereldeconomie’ (Red.).

36

yesteryear, accustomed as they were to sailing the seven seas, had never
known or even imagined.

And in the field of industry, each new day brought further evidence of
fresh problems, which were at least as significant as the technical issues, if
not more so.

Competition for raw materials and for turnover, problems associated with
the financing of a growing company that had to keep up with its competi-
tors, social problems within the company and legal problems in relations
with third parties – all these aspects of day-to-day business experience made
it clear that major changes were needed in the education and training of the
modern businessman.

These developments have continued unabated after the World War. The
effects of the enormous shocks to which the economic organism was sub-
jected during the war years and immediately after are still felt today, and
have done nothing to simplify the problems of the post-war recovery period.
A consolidation and concentration of businesses may be observed all over
the world, giving rise to a new economic order and all the new problems
associated with this trend.

The recent past, the present and the future all provide evidence that the
modern businessman cannot do without a comprehensive understanding
of the field in which he operates, which can only be obtained by the study of
a number of quite heterogeneous sciences, which together throw light on
the equally heterogeneous domain of economic life with its impact on so
many different fields.

The arguments presented above will, I hope, have made it abundantly
clear that business schools seek their students mainly among those whose
aim it is to achieve a more or less leading position in the business world, ei-
ther by setting up their own company or as an employee in another compa-
ny. The latter group will be large. However, they must be realistic about their
chances of achieving such a leading position. It goes without saying that top
management positions are very scarce in the business world, and just as it
would be unrealistic for every engineer to hope to become a chief engineer
or a plant manager, the graduates of a business school should not aim too
high, since only a few of them will end up holding senior positions.

Students should moreover take care not to prolong their studies unduly.
They should regard studying as a sort of interim phase, a preparation for
what is really important in their life – which is practical work in the business
world. Graduation from business school can help them to become a good
businessman, but it can never make a salesman from someone who does
not have a salesman’s blood in his veins. What you are is more important
than what you know. The combination of the two gives the best conditions

37

die de internationale zeeën toch waarachtig langer had bevaren, nooit had
gekend, noch vermoed.

En in de industrie werd met de dag duidelijker dat, naast de technische
vraagstukken, er nog andere op te lossen waren van gelijke en nog belang-
rijkere aard.

Strijd op de grondstoffenmarkt, strijd om de afzet; moeilijkheden met
de financiering van een groeiend bedrijf dat mee moest in de concurrentie-
strijd, sociale vraagstukken in de onderneming, juridische daarbuiten, dat
was de gang van het dagelijks leven dat dag in en dag uit eraan herinnerde,
dat er iets ontbrak aan de koopmansvorming, dat een nieuwe oriëntering
gewenst was.

En deze ontwikkeling is na de wereldoorlog met nog grotere kracht voort-
gegaan. De geweldige schokken, die het economisch organisme in de oor-
logsjaren en onmiddellijk daarna heeft moeten doorstaan, doen hun nawer-
king nog steeds gevoelen: de problemen van de herstelperiode zijn er niet
gemakkelijker op geworden. Over de gehele wereld is een consolidering van
de ondernemingen en een concentratiebeweging aanwijsbaar, die een nieu-
we economische ordening te voorschijn roept met al de nieuwe problemen
daarmee verbonden.

Het jongste verleden, heden en toekomst wijzen derhalve in de richting
dat voor de moderne koopman een ruime oriëntering niet ontbreken mag,
die hem alleen kan worden verschaft door de beoefening van een aantal vrij
heterogene wetenschappen, die tezamen het eveneens heterogene en op tal
van gebieden ingrijpende economische leven kunnen belichten.

Deze uiteenzetting heeft waarschijnlijk reeds voldoende duidelijk ge-
maakt, dat een handelshogeschool haar leerlingen vooral zoekt onder die-
genen, die in het handelsleven een min of meer leidende positie trachten
in te nemen, hetzij dit geschiedt in eigen onderneming, hetzij in dienst van
een andere onderneming. Tot deze laatste categorie zullen er velen behoren.
Vooral dezen moeten zich geen te grote illusie maken van hun leiderschap.
De hoge posities in het bedrijfsleven zijn uiteraard zeer beperkt, en evenmin
als elke ingenieur gerechtigde aspiraties mag koesteren hoofdingenieur of
bedrijfsleider te worden, mag een afgestudeerde van de handelshogeschool
zich overgeven aan soortgelijke aspiraties, die slechts in weinige gevallen
bevredigd kunnen worden.

De studerenden zullen goed moeten bedenken dat het student-zijn geen
soort beroep mag worden, doch dat ze hun studie moeten zien als een
doorgangsstadium, een voorbereiding voor hetgeen het voornaamste is:
hun werkzaamheid in de praktijk van het handelsleven. Een met succes vol-
tooide studie zal hun een steun zijn die de hogeschool hun meegeeft voor
het praktische leven; een koopman maken van iemand in wie geen koop-

38

for success, but taken separately one’s personal attitude is more important
than knowledge. This should not be forgotten when one is assessing one’s
chances of success in practice.

In addition to the preparation for a business career at home or in the
colonies, which is the main aim of a business school, the curriculum is wide
enough to offer training to those whose ambition is to serve society in a
more general way – for example as a social or economic advisor, the chair-
man of an association, the head of the finance or economic planning depart-
ment of a statutory body, the financial or economic editor of a newspaper or
magazine or as a teacher.

However, both those who did not need my arguments to convince them
of the need for a business school in the Netherlands in the first place and
those who – I may perhaps flatter myself – were convinced by my argu-
ments, now have to consider the second question I posed at the start of this
article: why do we need a business school run along Catholic lines?

I am well aware that, even in Catholic circles, there is still wide disagree-
ment on this point. It is therefore perhaps appropriate to start by declaring
that I will do my best not to engage in any polemics, but rather list objective-
ly the motives that in my opinion argue in favor of the existence of a Catholic
business school.

Any answer to the question posed above must take as its point of depar-
ture the objectives of a business school, which are in the first place to pro-
vide students with the academic insights they need for practical work in the
business sector and secondly to act as a center of economic studies.

As regards the first of these objectives, it will be clear to those who are
convinced that all aspects of life must be subject both to the dictates of rea-
son and to the principles derived from divine revelation that any training
course aimed at preparing students for a professional life cannot be without
a normative element. After all, while it is possible to deal with a wide variety
of economic, business-management and legal questions without taking eth-
ics into account, and this approach will not be felt as inadequate by those
who consider these problems from a purely theoretical perspective, those
who have to put these theories into practice in real life will continually be
confronted with ethical problems.

Is an action that is permissible according to economic considerations al-
ways ethical? It is obvious that a few years of study is not enough to prepare
young people to deal effectively with this question in the heat of practical
business life. The axiom ‘business is business’ that so many people follow,
consciously or unconsciously, as a guide to business life simply goes to
show what a serious misunderstanding this is.

39

mansbloed zit, kan ze niet. Hoger dan hetgeen men weet, staat hetgeen
men is. Samen geven ze de beste vorming, maar apart genomen is het zijn
meer dan het weten. Dat dient men niet te vergeten bij de beoordeling van
de kans van slagen in de praktijk.

Naast de voorbereiding tot het handelsleven in het moederland en de ko-
loniën, die het voornaamste doel is van de hogeschool, is de opzet breed
genoeg om ook gelegenheid te geven tot vorming van degenen die een
maatschappelijke betrekking ambiëren in een ruimere zin als sociaal-eco-
nomische adviseurs of leiders van verenigingen, hoofden van financieel-eco-
nomische afdelingen bij publiekrechtelijke lichamen, geschoolde krachten
voor de financiële en economische redacties van dagbladen en tijdschriften,
of in het onderwijs wensen werkzaam te zijn.

Zowel voor degenen die ook zonder de voorafgaande beschouwingen
overtuigd waren van het nut van een handelshogeschool, als voor degenen
die ik me vlei overtuigd, althans voorgelicht te hebben, blijft nog open de
vraag: waarom op rooms-katholieke grondslag?

Ik ben me zeer wel bewust hiermee een punt aan te raken, waarover ook
onder de katholieken geen eenstemmigheid bestaat. Het is daarom wellicht
van belang om voorop te verklaren, dat deze beschouwingen van elke pole-
mische bedoeling vrij zijn en zich zullen beperken tot een uiteenzetting van
de motieven, die, naar mijn mening, pleiten voor de wenselijkheid van een
R.K. Handelshogeschool.

Wie het antwoord op de hier gestelde vraag wil geven, moet uitgaan van
het doel dat de handelshogeschool zich stelt, namelijk wetenschappelijke
vorming te geven voor de praktijk van het bedrijfsleven en daarnaast een
centrum te zijn van economische studie.

Wat het eerste gedeelte van haar doel betreft, zal het voor degene die er-
van overtuigd is dat het gehele leven in al zijn geledingen gedragen moet
worden door aan de rede en de openbaring ontleende beginselen, wel dui-
delijk zijn, dat ook in de opleiding voor de praktijk van het leven het norma-
tieve niet kan worden gemist. Immers al is het op zich genomen mogelijk
verschillende economische, bedrijfshuishoudkundige en juridische vragen
a-ethisch te behandelen en al zal deze behandeling voor degene die zuiver
theoretisch werkzaam blijft, niet zozeer als een nadeel worden gevoeld, voor
degene die in de praktijk gedwongen wordt de theorie toe te passen in het
werkelijke leven, rijzen voortdurend ethische vragen.

Is hetgeen economisch juist is, ethisch geoorloofd? De mening, dat deze
vraag zelfstandig kan worden opgelost door jonge mensen, die na een paar
jaar studie in de drukke praktijk komen te staan, is toch niet houdbaar. De
‘handel is handel’-theorie die nog door zovelen bewust en onbewust wordt
gehuldigd, is daar om te bewijzen, hoe groot een dergelijke misvatting is.

40

R. Mees has stated the point at issue very clearly in his publication De
moraal in het handelsleven (Morality in business life): “The continual focus
on immediate financial gain, concentrating all one’s energies on acquiring
more – this is what makes the egoistic and materialistic element in business
stronger than in any other profession. It will be clear that this has an unfa-
vorable effect on morals.”

The same author writes elsewhere, “Anyone with a strong interest in
achieving a certain objective who can most effectively do so by following a
forbidden pathway will be likely to follow that forbidden pathway.”

I am personally convinced that people very often take that forbidden
pathway, allowing their actions to be controlled by unacceptable material-
ism, due to ignorance of the relevant ethical principles. The source of the
trouble in so many fields nowadays is not wrong action but the attempt to
gloss over such wrong action due to a lack of ethical guidelines that make
it possible to distinguish between good and evil. A student who has nev-
er encountered ethical principles during his studies is all too likely to base
the norms that govern his business life on economic conclusions derived
by very facile arguments from unrealistic, abstract concepts that lack any
ethical content.

Of course, this error is not the fault of the scientific approach, which must
of necessity be based on a very considerable degree of abstraction, but the
fact that it occurs so often is a clear indication that practical training must
be incomplete if it takes no account of principles based on reason and di-
vine revelation. While it should be recognized that each academic discipline,
including that of economics, must be allowed to keep its subject matter free
from extraneous concepts, it must not be forgotten that the attempt to free
economics from ethical value judgments and to ban normative ethics from
higher education is in the last resort based on the claim that no scientific
proof can be found for ethical principles – a conviction that is diametrically
opposed to Catholic views.

A further risk is that propositions simply posed as logical distinctions by
teachers will be regarded by students as distinctions in the real world, so
that objects described as separate in the world of theory will be kept apart in
professional applications.

The Catholic Business School also needs to maintain the necessary theo-
retical distinctions; that is why it has separate chairs of Ethics and Econom-
ics. In the words of the great master Marshall,24 spoken in 1893 at a meeting

24	 A. Marshall (1842-1924), British economist, was professor of Political Economy at
the University of Cambridge from 1885 to 1908, where he founded the influential
Cambridge School of Economics (Ed.).

41

In zijn geschrift De moraal in het handelsleven heeft mr. R. Mees het zeer
scherp gezegd: “Die voortdurende aandacht voor het onmiddellijk gelde-
lijk voordeel, het aanhoudend richten van de energie op het verkrijgen van
meer, dat is het wat het egoïstisch en materialistisch element in de handel
sterker maakt dan in enig ander beroep. Het spreekt van zelf, dat de morele
invloed daarvan ongunstig is.”

En op een andere plaats zegt dezelfde schrijver: “Wie groot belang heeft,
een zeker doel te bereiken en daar het beste komen kan langs een verboden
pad, zal geneigd zijn dat verboden pad dan maar te kiezen.”

Persoonlijk ben ik overtuigd, dat het kiezen van het verboden pad, het
zich laten overheersen door een ongeoorloofd materialisme, zeer vaak ge-
schiedt, omdat men de ethische beginselen niet kent. De bron van ellende
op zo menig gebied in onze tijd is niet zozeer dat het kwaad wordt bedre-
ven, maar dat men het kwaad tracht goed te praten; bij gebrek aan beginsel
de juiste maatstaf mist om goed en kwaad af te meten. En een studerende
die in zijn vormingsjaren nooit hoort van ethische beginselen, promoveert
maar al te gemakkelijk economische conclusies die zijn opgebouwd op on-
werkelijke, van elke ethische inslag ontrafelde, abstracties, tot levensnor-
men waarnaar hij zijn zakenleven heeft in te richten.

Ongetwijfeld is deze fout niet de schuld van de wetenschap, die tot op
zekere hoogte zonder abstractie niet kan werken, maar in het zo veelvuldig
voorkomen van deze fout ligt toch wel een aanwijzing, dat een praktische
vorming niet volledig kan zijn wanneer ze geen rekening houdt met de op
rede en openbaring gegrondveste beginselen. Naast de erkenning van het
goede recht van elke wetenschap en dus ook van de economische weten-
schap haar eigen object zuiver te houden van vreemd geachte elementen,
mag men toch ook niet vergeten, dat de diepste grond van het streven naar
een van ethische waarderingen vrije economie en van de verbanning van de
normatieve ethiek uit het hoger onderwijs, geen andere is dan de beweerde
wetenschappelijke onbewijsbaarheid van de ethische grondslagen, een stel-
ling, die lijnrecht in strijd is met de katholieke opvatting.

En daarbij komt dan nog het gevaar dat, hetgeen de meesters alleen voor-
opstelden als een logisch onderscheid, door de leerlingen wordt doorge-
trokken tot een scheiding in de werkelijkheid, zodat wat de studeerkamer
slechts onderscheidde daarbuiten in de toepassing gescheiden bleef.

Ook de R.K. Handelshogeschool wil geen objectsverwarring: daarom zijn
er aparte leerstoelen voor ethica en economie. In haar eigen sfeer zelfstan-

42

of the British Economic Association, economics – though independent in its
own domain – is still subservient to ethics in the overall scheme of things.
This implies such a strong mutual dependence between economics and eth-
ics that Pigou25 was led to ask in his inaugural lecture, “Is there any need to
say that a student of economics must also study ethics?”

It is striking how much more Catholic and realistic this English train of
thought is than German academic views on this point, strongly influenced
by the school of Kant, which are still largely prevalent in this field. Pesch26, in
his work Zurück zu Adam Smith27, argues that we should follow the example
of this great thinker, who started off in life as a professor of moral philoso-
phy, later moved on to the field of economics and managed to preserve the
link between economics and ethics.

Recognition of the connection between economics and ethics lies at the
very heart of the new business school in Tilburg. The basic idea here is that
the considerations that guide all men’s acts on their pathway through life
should also inform their education and training so as to turn them not only
into skilled professionals but also into complete human beings.

In fact, the aim of the Catholic Business School extends beyond the train-
ing of new businessmen. It also hopes to play a role in the development of a
new economic order.

Catholicism can make a real contribution here. It is not enough to pres-
ent Catholic principles to the world; it is also necessary to apply those prin-
ciples to modern economic phenomena. Disagreement between employers
and employees is often not about principles, but about their application in
the new state of affairs.

No matter how wide the agreement about principles to be embodied in a
new piece of social legislation may be, it is the concrete application of these
principles and their anchoring in the provisions of the law that can give rise
to problems.

What position should Catholicism adopt with regard to modern monop-
olistic business structures, trust and cartel formation and all the problems
arising from this in so many different fields? What is our attitude to the
growing powers of international banking? Could the doctrine of the justum

25	 A. Pigou (1877-1959), English economist, was professor of Political Economy at the
University of Cambridge from 1908 to 1943 (Ed.).

26	 H. Pesch (1854-1926), Catholic theologian, ethicist and economist, was also a Jesuit.
He is regarded as the founder of the Solidarist school, one of the main sources of the
Roman Catholic Church’s social teachings (Ed.).

27	 ‘Back to Adam Smith’ (Ed.).

43

dig, erkent de economie naar het woord van de grootmeester Marshall,24
gesproken in 1893 op de vergadering van de British Economic Association,
in het totale complex de ethica als haar meesteres. En zo wordt er tussen
economie en ethiek een zodanige wederkerige afhankelijkheid geschapen
dat Pigou25 in zijn inaugurale rede vragen kon: “Is het nog nodig te zeggen,
dat een studerende in de economie ook student in de ethica moet zijn?”

Het is opmerkelijk hoeveel katholieker en reëler deze Engelse gedach-
tengang is dan de op dit punt nog sterk overheersende, door kantianisme
besmette, Duitse geleerdenmentaliteit. Pesch26 heeft eens als wachtwoord
uitgegeven Zurück zu Adam Smith27, die immers van hoogleraar in de mo-
raalfilosofie tot de economie overging en het verband tussen economie en
ethiek heeft weten te bewaren.

De erkenning van het verband tussen economie en ethiek ligt in de opzet
van de Tilburgse hogeschool ten duidelijkste uitgesproken. Haar grondge-
dachte is geen andere dan dat de levensbeschouwing, die ’s mensen daden
op elk terrein van het leven beheersen moet, ook in de jaren van vorming de
studie moet bezielen en zo maken tot een vol-menselijke vorming.

En deze grondgedachte strekt zich nog verder uit dan tot het terrein van
de vorming van de aanstaande koopman. Want het doel van de R.K. Han-
delshogeschool is breder dan alleen deze vorming. Immers in onze maat-
schappij is onbetwist een kentering naar een nieuwe economische orde-
ning.

Het katholicisme heeft daarbij een rol te vervullen. Het is niet genoeg
de beginselen aan de wereld voor te houden, maar die beginselen moeten
worden toegepast op de moderne economische verschijnselen. Het is niet
zozeer het beginsel waarover dikwijls de meningsverschillen lopen tussen
werkgevers en arbeiders, als wel de toepassing op de nieuwe verhoudingen.

Al is men het nog zozeer eens omtrent het beginsel, dat in een sociale
wet tot uiting moet komen, de concrete toepassing en het vastleggen in de
wet brengt de moeilijkheden.

Welke positie heeft het katholicisme in te nemen tegenover de moderne
monopolieverschijnselen, de trust- en kartelorganisatie met haar proble-

24	 A. Marshall (1842-1924), Brits econoom, was als hoogleraar politieke economie ver-
bonden aan de Universiteit van Cambridge van 1885 tot 1908 en grondlegger van de
Cambridge School of Economics (Red.).

25	 A. Pigou (1877-1959), Engels econoom, was als hoogleraar verbonden aan de univer-
siteit van Cambridge in de periode 1908-1943 (Red.).

26	 H. Pesch (1854-1926), katholiek theoloog, ethicus en econoom, jezuïet. Hij wordt
beschouwd als grondlegger van het solidariteitsprincipe van de sociale leer van de
Rooms-Katholieke Kerk (Red.).

27	 ‘Terug naar Adam Smith’ (Red.).

44

pretium28 or ‘just price’, which has its basis in justice, not guide the current
debate on price differences?

If the study of these and similar questions is left exclusively to the moral-
ists, their attempts at resolving them will often fail because they don’t know
enough about economic phenomena, the study of which is a full-time busi-
ness in itself.

On the other hand, economists will have no better success in dealing
with these problems because they don’t know enough about ethics. Bar-
on van Wijnbergen was right, therefore, when he concluded, “We need a
clearing house that brings economists and moralists together to work out
a solution that combines ethical ideals with economic feasibility. It follows
that this business school can be very important for Catholics, creating an
apostolate which is needed because we share responsibility for new social
developments.”

My relations with the business school in Tilburg are too close not to have
a deep feeling of shared responsibility with those who are called on to fulfill
this heavy task, but also close enough to ask for support from all those who
know that the Roman Catholic apostolate covers all aspects of human so-
ciety and who, full of belief in God, are ready to deploy new measures that
seem appropriate to meet the needs of the present.

These is no reason to fear that the activities started here on a very small
scale will be ineffective when faced with the massive international challeng-
es of the present day. Anyone with a good command of the literature knows
that people in all countries are ready and willing to work together to shape a
new society, the basis for which must doubtless be found in the hearts and
minds of the coming leaders of economic life in the widest possible sense.

If they are trained at a school that bears the clear stamp of Catholic prin-
ciples, they will emerge from such a school as men with a lively sense of
their own moral responsibility, regarding their tasks, as Smart29 puts it, not
so much as a way to make a living but as a profession that makes sense of a
life devoted to the service of humanity.

28	 The doctrine of the justum pretium or just price states that any agreement can be
challenged if the parties’ reciprocal obligations are out of proportion (Ed.).

29	 W. Smart (1853-1915), British economist, was the first Adam Smith professor of Polit-
ical Economy at the University of Glasgow from 1896 to 1915 (Ed.).

45

men op alle gebied? Hoe staan we tegenover de machtsproblemen, die het
groeiende internationale bankwezen aan de orde stelt? Heeft de leer van het
justum pretium28, die dan toch op gerechtigheid is gebaseerd, niets meer te
zeggen over de moderne prijsverschijnselen?

Wordt de bestudering van deze en soortgelijke vragen alleen overgelaten
aan de moralisten, dan zullen hun pogingen tot oplossing vaak mislukken,
omdat zij niet voldoende vertrouwd zijn met de economische verschijnse-
len, waarvan de bestudering alleen reeds de hele mens opeist.

Doch deze vragen beantwoordt evenmin de economist, die de moraal
niet beheerst. En daarom kan Baron van Wijnbergen terecht concluderen:
“Er is een centrale nodig, die economisten en moralisten samenbrengt om
te werken aan een oplossing, die het ethisch ideaal weet te verenigen met
de economische mogelijkheid der verwezenlijking. En daarom kan deze ho-
geschool worden van een eminent katholiek belang, vervullend een apos-
tolaat, dat noodzakelijk is, omdat we mede verantwoordelijk staan voor de
ontwikkeling, die de maatschappij zal nemen.”

Mijn relaties met de Tilburgse hogeschool zijn te nauw om niet intens de
verantwoordelijkheid te voelen van degenen die geroepen zijn om een begin
te maken met deze zware taak; maar dan ook nauw genoeg om de steun te
vragen van allen die weten dat het rooms apostolaat zich uitstrekt tot elk
terrein van het maatschappelijk leven en vol godsvertrouwen nieuwe mid-
delen aangrijpt, als de nood der tijden deze vraagt.

De vrees dat, wat hier klein wordt begonnen, machteloos zal staan te-
genover de verschijnselen, die sterk internationaal van aard zijn, is niet ge-
grond. Want wie de literatuur beheerst, weet dat in alle landen de geesten
gespannen zijn, gereed om mee te werken aan de voorbereiding van een
nieuwe samenleving, die ongetwijfeld haar oorsprong moet nemen in de
harten en de geesten van hen in wier handen straks wordt gelegd de leiding
van het economisch leven in de ruimste zin.

Als zij een vormschool hebben doorlopen die hun het katholiek beginsel
heeft ingeprent, zullen er mannen zijn gevormd in wie het morele besef van
hun belangrijke positie levendig is, die hun taak, gelijk Smart29 het zegt, niet
zozeer opvatten als een werkzaamheid waarvan men leeft, als wel als een
beroep waarvoor men leeft, in welbewuste dienst van de mensheid.

28	 De leer van justum pretium (juiste prijs) houdt in dat een overeenkomst aantastbaar
is wanneer er geen sprake is van evenredigheid tussen de wederzijdse prestaties
(Red.).

29	 W. Smart (1853-1915), Brits econoom, was de eerste Adam Smith professor in poli-
tieke economie aan de Universiteit van Glasgow in de periode 1896-1915 (Red.).

46

higher business education 30

It has taken a very long time, full of discussions and reports, before the mer-
cantile nation that the Netherlands has been for centuries followed the ex-
ample of other countries to introduce higher education for its future com-
mercial leaders of trade and industry.

If we can take the Royal Decree of 8 January 1842, containing provisions
for the establishment of the Royal Academy – the present-day Technical Col-
lege – in Delft, literally, the objective of the academy was not only to train
engineers but also to provide higher education for professionals who could
be of service to trade. In line with this, speakers at the official opening of
the academy referred not only to the training of skilled engineers but also
to the training of “competent manufacturers, businessmen and enlightened
officials”.

But while the training of engineers in the Netherlands has reached such a
high level that an engineer from Delft has a reputation extending far beyond
our national borders, and while the enormous advances in the exact scienc-
es and technology have led to a proliferation of faculties far beyond what
one would expect in a simple college, other fields – in particular higher busi-
ness education – have lagged far behind. While this may be partly due to the
fact that the approach was too diffuse and the aims too wide to be realized
in a single Dutch college, the main reason, as Delft Professor J.G.C. Volmer
put it, was doubtless that Dutch entrepreneurs did not want their children
to have higher education because they believed that “business skills can
only be learned in practice”.31

But despite this prejudice against higher education for Dutch business-
men, the college in Delft has made significant contributions to the develop-
ment of business sciences in the Netherlands. I am thinking in particular of

30	 De Maasbode, 1 June 1928, morning edition no. 21880, first sheet (extra issue on the
occasion of the Dutch industry exhibition Nenijto, 26 May – 15 September 1928, Rot-
terdam).

31	 J. Volmer, ‘Hoger Handelsonderwijs in Nederland’, in the jubilee publication mark-
ing the 25th anniversary of the Nationale Vereniging voor Handelsonderwijs (National
Dutch Association for Business Education); many of the older historical data used in
this paper were taken from that article.

47

het handelshogeronderwijs 30

Het is een lange weg geweest en het heeft veel overweging en rapporten ge-
kost, voordat in het koopmansland bij uitstek, dat Nederland reeds eeuwen
is, het voorbeeld van het buitenland werd gevolgd en aan de aanstaande
commerciële leider van industriële en handelsondernemingen de mogelijk-
heid werd geschonken, voor zijn vorming hoger onderwijs te genieten.

Indien men het Koninklijk Besluit van 8 januari 1842, waarbij de oprich-
ting van de Koninklijke Academie te Delft, de tegenwoordige Technische
Hogeschool, werd aangekondigd, letterlijk mag verstaan, dan was het doel
van die academie niet uitsluitend de opleiding van ingenieurs maar ook van
kwekelingen voor de handel. Ook in de toespraken, bij de opening gehou-
den, werd behalve van de opleiding tot bekwame ingenieurs tevens gespro-
ken van de opleiding tot “zaakkundige fabrikanten en kooplieden en verlich-
te ambtenaren”.

Maar terwijl de ingenieursstudie tot op zó hoog plan is opgevoerd, dat
de Delftse ingenieur een vermaardheid geniet die de grenzen van ons land
ver overschrijdt en terwijl deze studie, met dank aan de geweldige ontwik-
keling van de exacte wetenschappen en de techniek, een zo brede weten-
schappelijke differentiatie heeft verkregen dat men eerder van verschillende
faculteiten dan van een hogeschool spreken moet, is van de verdere doel-
einden, speciaal van de commerciële opleiding, weinig terecht gekomen.
De oorzaak moge gedeeltelijk gelegen zijn in het feit dat de opzet te breed
en de doelstelling te ruim was voor één hogeschool, de voornaamste oor-
zaak moet volgens de Delftse hoogleraar prof. J.G.Ch. Volmer hierin worden
gezocht, dat de kooplieden hun kinderen niet naar de hogeschool zonden,
omdat ze van mening waren “dat de koopman in de praktijk zijn vorming
moest krijgen”.31

30	 De Maasbode, 1 juni 1928, ochtendblad nr. 21880, eerste blad (extra nummer bij ge-
legenheid van de Nederlandse Nijverheidstentoonstelling Nenijto 26 mei tot 15 sep-
tember 1928 te Rotterdam).

31	 J. Volmer, ‘Hoger Handelsonderwijs in Nederland’, in het feestnummer van het 25-ja-
rig bestaan van de Nationale Vereniging voor Handelsonderwijs, aan welk artikel de
in deze schets voorkomende oudere historische gegevens eveneens zijn ontleend.

48

Prof. Volmer, the founder of the scientific study of business administration
in our country; his major contributions in this field have been recognized
and welcomed not only by his students at Delft but also by those who had
the privilege of attending the lectures he gave at the Dutch Business School
in Rotterdam.

The idea of a higher educational establishment founded with the specif-
ic aim of training future Dutch businessmen would not go away. When the
Athenaeum in Amsterdam was given university rights in 1876, it was sug-
gested that it should include a faculty of business studies, but this idea did
not become reality until 1922.

“The foundation of a business school is urgently needed,” wrote the ac-
countant W. Kreukniet32 in a brochure in 1898. The same conclusion was
reached at roughly the same time by Prof. Volmer and the director of the
secondary school for business studies (hogere handelsschool) in Amsterdam,
Dr Hülsmann.33 Their opinion was corroborated in succeeding years by the
Society for Industry (Maatschappij van Nijverheid), the National Association
for Business Education (Nationale Vereniging voor Handelsonderwijs) and
various prominent personalities, such as Dr Bos, J.C.A. Everwijn34 and Abra-
ham Kuyper. But all these arguments failed to convince the old conservative
businessmen, who refused to believe that the new generation of business-
men were facing increasingly severe challenges that simply could not be
dealt with by common business sense and routine practice, no matter how
important these factors may be.

It would be 1912 before the tide had turned sufficiently in Dutch business
circles to permit the foundation of a business school. It was mainly Rotter-
dam, which enjoyed extensive links with trade and industry throughout the
world, that was exposed to commercial and financial problems that could
only be solved with the aid of academic education. The old guard of busi-
nessmen in Rotterdam deserves a special word of praise here: once they
had appreciated the weight of the arguments in favor of the utility of and
need for a business school, they freely gave up their resistance to these new
ideas and stood side by side with their younger colleagues to provide not

32	 W. Kreukniet founded the professional journal Accountancy in 1903 to compete with
the existing publication de Accountant (Ed.).

33	 J. Hülsmann (1836-1907) studied mathematics and physics at Bonn and Greifswald,
concluding his studies with a doctorate. He was co-founder of the Association for
Business Education (Vereeniging voor Handelsonderwijs) in Amsterdam in 1898 (Ed.).

34	 J. Everwijn (1873-1939) was Netherlands Minister to the United States from 1921 to
1922, and director of the Dutch Trade Association (Nederlandsche Handel-Maatschap­
pij) from 1922 to 1929 (Ed.).

49

Maar ondanks deze voor de handelswetenschappelijke studie ongunstige
toestand heeft de Delftse hogeschool onmiskenbaar verdiensten voor de
ontwikkeling van de handelswetenschap in Nederland. En daarbij denk ik
vooral aan de hoogleraar Volmer, die de grondlegger is van de wetenschap-
pelijke studie van de bedrijfsleer in ons land, wiens leiding dankbaar wordt
erkend en graag aanvaard door zijn Delftse studenten niet alleen, maar ook
door hen, die het voorrecht hadden zijn leerlingen te zijn aan de Nederland-
se Handelshogeschool te Rotterdam.

Het denkbeeld tot stichting van een handelshogeschool met het uitge-
sproken doel van vorming van de aanstaande kooplieden leefde en groei-
de. Reeds in 1876 bij de verlening van de rechten van universiteit aan het
Amsterdamse Atheneum werd het idee van een faculteit van handelsweten-
schappen geopperd, maar niet verwerkelijkt. Voordat dit idee werkelijkheid
werd, moest het 1922 worden.

“De oprichting ener handelshogeschool is dringend noodzakelijk”,
schreef de accountant W. Kreukniet32 in een brochure van 1898. Tot eenzelf-
de conclusie kwamen omstreeks dezelfde tijd Volmer en de directeur van
de Amsterdamse hogere handelsschool dr. Hülsmann,33 die in de daarop
volgende jaren werden bijgevallen door de Maatschappij van Nijverheid,
de Nationale Vereniging voor Handelsonderwijs en verschillende vooraan-
staande personen als dr. Bos, mr. Everwijn34 en minister Kuyper. Maar wie
niet gewonnen werden, waren de oudere conservatieve kooplieden, die
maar niet zagen, dat aan de nieuwe koopmansstand steeds zwaardere eisen
werden gesteld waaraan met koopmansintuïtie en praktijkroutine alleen –
hoe belangrijk ook op zich zelf – niet kon worden voldaan.

Het werd 1912 voordat de kentering in de ideeën in de koopmanskringen
sterk genoeg was om te komen tot de daad, de oprichting van een handels-
hogeschool. Vooral Rotterdam met zijn uitgebreide, wereldomvattende re-
laties voelde dat handel en industrie voor commerciële en financiële vraag-
stukken kwamen te staan, voor de beheersing waarvan een wetenschappe-
lijke scholing onmisbaar was. Merkwaardig en eervol voor de Rotterdamse
koopmansstand was het dat, toen het nut en de noodzakelijkheid van een

32	 W. Kreukniet was in 1903 oprichter van het met de Accountant concurrerende blad
Accountancy (Red.).

33	 J. Hülsmann (1836-1907) studeerde wis- en natuurkunde in Bonn en Greifswald en
promoveerde. In 1898 richtte hij met anderen samen de Vereeniging voor Handels-
onderwijs te Amsterdam op (Red.).

34	 J. Everwijn (1873-1939) was onder meer buitengewoon gezant en gevolmachtigd mi-
nister te Washington (1921-1922) en directeur van de Nederlandsche Handel-Maat-
schappij (1922-1929) (Red.).

50

only moral but also generous financial support when this was requested for
the foundation of the Dutch Business School in Rotterdam in 1913.

As mentioned above, in 1922 the University of Amsterdam added a sixth
faculty, for Business Studies, to the traditional five faculties. And four years
later, at the end of 1926, it was announced that the Catholic Business School
in Tilburg would open its doors at the start of the 1927 academic year.

Evidence of the fertility of the soil in which the seed of business educa-
tion was planted in Rotterdam is provided not only by the healthy growth of
the business school there but also by the emergence of two similar estab-
lishments elsewhere in such a short space of time.

Although it is not of course our intention here to write a detailed history
of higher business education in the Netherlands, it may be worth mention-
ing two points that are characteristic of the institutions in Amsterdam and
Tilburg, and that are also illustrative of the specific way in which business
education has developed in the Netherlands.

The inclusion of business studies in the university, as occurred in Amster-
dam, may be regarded as official recognition by academic circles of the fact
that commercial business life has other aspects – apart from the legal ones
that have been studied in universities from time immemorial – that lend
themselves to academic investigation. Without wishing to underestimate
the generous gesture on the part of the oldest Dutch university, in Leiden,
of greeting the establishment of the new business school in Rotterdam by
means of a gift inscribed Natu maxima minimae,35 we must not forget that
Rotterdam still had to prove that modern problems, often characterized by
markedly economic features, would still repay the same kind of detailed aca-
demic analysis that had already been applied by universities for centuries in
other fields.36

Rotterdam may be justifiably proud of the fact that it provided the de-
sired proof in a matter of just a few years, and when the faculty of Business
Studies in Amsterdam came into existence the first chairman of this fac-
ulty was a professor from Rotterdam. This may be seen as ample recogni-
tion of Leiden’s generous gesture and Rotterdam’s initiative and its active
contribution, matured through quiet study. We may also remember in this
connection the statement made by the Rector of the Rotterdam Business
School in the speech he made to mark the opening of the Catholic Business
School in Tilburg – a statement that has sometimes been misrepresented,
but which was so true in its simple honesty: “our gift on this occasion is the
best we have to offer: the good name of business education”.

35	 ‘From the oldest to the youngest’ (Ed.).
36	 ‘Curricula’ (Ed.).

51

handelshogeschool werden ingezien, de vroegere, niet langer juist bevon-
den meningen, royaal en onbekrompen werden prijsgegeven en naast de
jongere generatie, die voorop ging, ook de oudere niet achterbleef toen sym-
pathie niet alleen, maar ruime geldelijke steun werd gevraagd tot stichting
van de Nederlandse Handelshogeschool in Rotterdam in 1913.

We vermeldden reeds hoe in 1922 de Amsterdamse universiteit de tra-
ditionele vijf faculteiten uitbreidde met een zesde, de handelsfaculteit. Vier
jaren later, op het einde van 1926, kwam de aankondiging dat met ingang
van het nieuwe studiejaar 1927 de R.K. Handelshogeschool te Tilburg zou
worden geopend.

Dat het Rotterdamse initiatief een vruchtbare bodem vond, blijkt niet al-
leen uit de groei van die hogeschool zelf, maar tevens uit het feit dat binnen
zó korte tijd het gegeven voorbeeld door twee nieuwe instellingen van die
aard werd gevolgd.

Ofschoon het uiteraard niet de bedoeling kan zijn de geschiedenis van
ons commercieel hoger onderwijs te schrijven, moge toch met een enkel
woord worden gewezen op een tweetal punten die karakteristiek zijn voor
de inrichtingen van Amsterdam en Tilburg en tevens een merkwaardig licht
werpen op de bijzondere ontwikkeling van het handelshogeronderwijs in
Nederland.

De inlijving van het handelsonderwijs in de universiteit, zoals in Amster-
dam geschiedde, was de officiële erkenning van de kant van de universitaire
wetenschap dat het commerciële ondernemingsleven ook buiten de juridi-
sche kanten, die de universiteit van ouds binnen de kring van haar belang-
stelling had getrokken, nog andere zijden had, vatbaar voor zuiver weten-
schappelijke bestudering. Zonder het nobele gebaar te onderschatten, waar-
mee ‘’s Lands Oudste’, de Leidse universiteit, de Rotterdamse hogeschool
bij haar oprichting begroette in de aanbieding van een geschenk met de in-
scriptie Natu maxima minimae,35 had Rotterdam toch nog het bewijs te leve-
ren dat de problemen van de moderne tijd met zijn sterke economische sig-
natuur niet minder geschikt waren voor het wetenschappelijk diep-ploegen
dan de reeds eeuwen doorploegde vraagstukken, die op de ‘series’36 van de
universiteiten vanouds voorkomen.

Het blijft de roem van Rotterdam dit bewijs in weinige jaren reeds te heb-
ben geleverd en in de opening der Amsterdamse Handelsfaculteit met een
Rotterdams hoogleraar als eerste voorzitter van de faculteit, zag Leiden zijn
adellijke geste en Rotterdam zijn initiatief en in de stilte van de studie rijp
geworden daad erkend en met ere gekroond. Wel mocht de Rotterdamse

35	 ‘De oudste aan de jongste’ (Red.).
36	 ‘Curricula’ (Red.).

52

While the pioneering work in Rotterdam has provided a firm basis for
business studies at a time when many felt that business and science had
nothing in common, the light it has thrown on this field has also revealed
a weak point. So much hard work has been done, and so many results have
been achieved, that it did not take long to reach the point, so aptly described
by William Smart, where the scientific investigator who has so far concen-
trated exclusively on his own field is tempted to look over his neighbor’s
fence and ask how his own discipline “comes in in the general scheme of
things”.37

The fields that lie closest to the study of human life and human acts are
those of philosophy in general and ethics – fields where researchers’ own
views of life can still lead to wide differences of opinion, even when they
treat their fellow-researchers’ views with due respect. The unity of human
life and human deeds means that any division of these fields that is based
on more than logical distinctions and differences in scientific methodolo-
gy leads to an incompleteness that must have adverse effects on academic
education focused on real practical human life. This conviction, based on
Catholic doctrines and rules of life, is the basis for the core principle of the
Catholic Business School, which not only includes in its syllabus the sub-
jects normally found in any business school but also gives pride of place to
philosophy in general and ethics in particular. Both the words of praise ut-
tered by Prof. Drucker38 – “Your prospectus shows clearly that your convic-
tions lead you to include attractive new subjects in your curriculum which,
although not completely unknown in our institution, certainly do not occupy
the position you would like to give them”39 – and the comment made by R.
Mees at the most recent annual meeting of the Dutch Association for High-
er Business Education (Nederlandse Vereniging voor Hoger Handelsonderwijs)
– that Rotterdam naturally cannot give what Catholics want – may be seen
as recognition and justification of the position taken in Tilburg.

While the original purpose of the Business School in Rotterdam may have
been, and its primary purpose may still be, the training of future business-
men who may be expected to occupy leading positions in a complex modern
company that is active in the domains of trade and industry, the inspiring
leadership of the business school has broadened the foundation to ensure
that the current courses offered by the school prepare students for any po-

37	 W. Smart. Second thoughts of an economist, p. 79.
38	 H. Drucker (1857-1917) was professor of Roman Law in Groningen and later in

Leiden. He was also a member of Parliament for the Liberal Democratic Union (Vrij­
zinnig-Democratische Bond) and chairman of the Liberal Democratic fraction from
1901 to 1913 (Ed.).

39	 As reported in De Maasbode, 9 October 1927, morning edition.

53

rector bij de opening van de Tilburgse hogeschool in zijn toen wel eens mis-
duide, maar in haar eerlijke oprechtheid zo ware rede roemen: wij brengen
u het beste dat we hebben, de goede naam van het handelshogeronderwijs.

Had het Rotterdamse werk in een tijd dat handel en wetenschap voor ve-
len niet voor associatie vatbare begrippen leken, een handelswetenschap
opgebouwd, het had met zijn eigen glans ook een zwakke plek belicht. Er
was zó hard en met zoveel vrucht gewerkt, dat men reeds in korte tijd stond
bij het punt, waarvan William Smart zo treffend heeft gezegd, dat het bij de
wetenschapsbeoefenaar die zich tot nu toe met zijn eigen terrein uitsluitend
bezig hield, de behoefte doet ontwaken om over de heg van de buurman
te kijken om te zien hoe zijn eigen wetenschap “comes in in the general
scheme of things”.37

Bij een wetenschap van het leven van de mens en de menselijke daden
is het naburig terrein steeds weer het algemeen-wijsgerige en het ethische,
het terrein waar de levensbeschouwing de werkers, ook bij onderlinge waar-
dering, toch sterk verdeelt. Bij de eenheid van de mens en de eenheid van
de menselijke levensdaad betekent elke splitsing van die terreinen die meer
is dan een logische en wetenschappelijk-methodische, een onvolledigheid,
die zich in een wetenschappelijke opleiding die op het werkelijke praktische
leven is gericht, wreken moet. En in deze op de katholieke levensleer en le-
venspraktijk gegronde overtuiging ligt de kerngedachte van de Katholieke
Handelshogeschool, die in haar programma naast de elders gedoceerde
vakken een ereplaats inruimt aan de wijsbegeerte in het algemeen, aan de
ethica in het bijzonder. Zowel in de lof van prof. mr. Drucker38: “Immers ik
zie uit uw programma, dat gij op grond van uwe beginselen in uw onder-
wijs mooie, nieuwe elementen wilt invoeren, welke, zo al bij ons niet on-
bekend, toch in het geheel niet die plaats innemen, welke gij daaraan wilt
toekennen”,39 als in de uiting van mr. Mees op de laatste jaarvergadering
van de Nederlandse Vereniging voor Hoger Handelsonderwijs, dat Rotter-
dam uiteraard niet geven kan, wat de katholieken vragen, ligt de erkenning
en de rechtvaardiging tevens van de Tilburgse daad.

Moge de oorspronkelijke bedoeling zijn geweest en moge nog steeds
de primaire bedoeling zijn: de opleiding van de aanstaande koopman in
de hogere functies van het zo gedifferentieerde moderne bedrijfsleven op
handels- en industrieel gebied, de basis is onder de stuwende leiding van
de Rotterdamse hogeschool zo sterk verwijd, dat voor elke positie in het

37	 W. Smart. Second thoughts of an economist, p. 79.
38	 H. Drucker (1857-1917) was hoogleraar Romeins recht in Groningen en later in Lei-

den. Drucker was lid van de Tweede Kamer en aldaar fractievoorzitter namens de
Vrijzinnig Democratische Bond (VDB) in de periode 1901-1913 (Red.).

39	 Verslag van De Maasbode, 9 oktober 1927, ochtendblad.

54

sition in economic life; the coverage provided is thus much greater than
that available at any faculty of Law in the Netherlands. Since the Rotterdam
Business School also trains teachers who will be teaching economics and
business studies in secondary schools, it follows that the higher education
provided in Rotterdam will bear fruit in economic and business education at
all levels in the Netherlands.

It is my hope that this sketch will not only give due credit to the Business
School in Rotterdam, the site of the great ‘Nenijto’ exhibition of Dutch in-
dustry, as an independent manifestation of all that Dutch industry and trade
can bring forth, but will also paint an adequate picture of the achievements
of private initiative, especially in the promotion of business studies, in the
space of just a few years.

55

economische leven de gewenste studiegelegenheid geboden wordt, in veel
ruimere mate dan de beperkte plaats die de economie inneemt in de juridi-
sche faculteiten deze kan waarborgen. Daar de vorming van de leerkrachten
voor het economisch onderwijs en het handelsonderwijs aan de middelbare
scholen in de opleiding werd betrokken, zal het handelsonderwijs in alle zijn
geledingen de vruchten van het hoger onderwijs mee genieten.

Moge deze schets naast de gaarne gebrachte hulde aan de hogeschool in
de stad, waar de ‘Nenijto’ is geopend, als een manifestatie van Nederlands
nijverheid en handel, gegroeid uit eigen kracht, tevens een voldoende beeld
geven van hetgeen het particulier initiatief, vooral voor de bevordering van
de handelswetenschap, in weinige jaren reeds heeft verricht.

56

the cultural significance of
education in economics and the

social sciences 40

If I understand the intention of the present conference correctly, the speech
I have been asked to deliver today will not be about detailed questions or at-
tempts to solve concrete problems encountered in day-to-day teaching prac-
tice. These detailed questions are discussed during the meetings of your
associations, and are even more relevant during the drawing up of school
curricula and the planning of lessons. Concrete questions demand concrete
solutions that take all relevant aspects of the situation into account. You
can only give such concrete answers if you are acquainted with all the many
and varied circumstances involved – and these circumstances may be so
varied that it is not always possible to give a definitive answer. If the vari-
ous concrete decisive factors are of equal importance, the issue remains in
doubt and the answer that is required for practical considerations will vary.
My position in the world of education, which we all serve, means that the
concrete problems facing me are quite different from those you encounter.
The reason why I nevertheless accepted the invitation of the Board to speak
to you today is that I am convinced that we sometimes need to think about
the general guidelines involved if we are to come up with the best possible
answers to the concrete questions facing us, and also because I believe that
it is worthwhile using this platform to stress the importance of education in
economics and the social sciences at a time when crucial decisions have to
be taken in the world of education, and when we need to weigh up carefully
the sacrifices to be made in these times of crisis. I would ask you to bear this
point in mind if I mention some issues in the course of my speech that are
not unknown to the members of the associations gathered here today.

I will start by discussing once such point, namely the justification for my
choice of title for this speech. I am sure you all understand why I did not
choose the title “the cultural significance of business studies”. If significs,
the theory of meaning taken up by a number of scholars and artists in Am-
sterdam a few years ago, which will be highlighted in the near future by a

40	 Speech delivered during the first Dutch national one-day conference on the teaching
of economics, held in Amsterdam on 29 October 1932. Tijdschrift van het Nationaal
Bureau voor onderwijs op economische grondslag en de Nationale Vereniging voor Han­
delsonderwijs, vol. 3, 15 November 1932.

57

de culturele betekenis van
het onderwijs op economische en

sociale grondslag 40

Wanneer ik de geest en de bedoeling van een samenkomst als deze goed
begrijp, dan moet de rede die men mij verzocht voor u uit te spreken, niet
zijn gewijd aan detailvragen en aan een poging tot oplossing van de con-
crete vragen die zich voordoen in de onderwijspraktijk van elke dag. Deze
detailvragen zijn het onderwerp van discussie in de vergaderingen van uw
verenigingen en nog meer de punten van overweging bij de samenstelling
van het leerplan van onze scholen en de inrichting van de lessen. Een con-
crete vraag eist een concrete oplossing, een oplossing die rekening houdt
met alle omstandigheden. Alleen hij die met alle omstandigheden – en hoe
verschillend en wisselend zijn deze! – op de hoogte is, kan het concrete ant-
woord geven, en dan nog niet altijd definitief. Waar de concreet bepalende
elementen in belangrijkheid elkaars gelijke zijn, blijft de twijfel en het ant-
woord dat terwille van de drang van de praktijk toch gegeven moet worden,
valt uiteraard verschillend uit. De plaats, die ik bekleed in het onderwijs dat
we dienen, stelt mij voor andere concrete problemen dan de uwe zijn. Wan-
neer ik dan toch de uitnodiging van het bestuur heb aanvaard, is het omdat
ik overtuigd ben dat voor een zo goed mogelijke oplossing van de concrete
vragen noodzakelijk is ons telkens weer te bezinnen op de algemene richtlij-
nen, maar ook omdat ik meen dat het goed is dat van deze plaats de belang-
rijkheid wordt betoogd van het onderwijs op economische en sociale grond-
slag, nu straks ook op het terrein van het onderwijs de zo verantwoordelijke
beslissingen moeten vallen, waar en in welke mate de offers zullen moeten
worden gebracht die de noodtoestand vraagt. Aan deze laatste bedoeling
verzoek ik u te denken, wanneer ik in mijn betoog wellicht punten naar vo-
ren breng die voor de leden van de hier samen gekomen verenigingen niet
onbekend zijn.

Met een dergelijk punt begin ik al aanstonds, wanneer ik de titel van deze
rede rechtvaardig. U allen hebt begrepen waarom ik niet formuleerde “de
culturele betekenis van het handelsonderwijs”. Wanneer de leer van de Sig-

40	 Rede uitgesproken op de eerste Nederlandse Landdag voor Onderwijs op economi-
sche grondslag, gehouden te Amsterdam op 29 oktober 1932. Tijdschrift van het Na­
tionaal Bureau voor onderwijs op economische grondslag en de Nationale Vereniging voor
Handelsonderwijs, 3e jaargang, 15 november 1932.

58

series of academic lectures, has anything to teach us, it is that we have to be
careful in our use of words. And, to restrict myself to my own field of study,
I am sure that every student of theoretical economics knows to what extent,
despite the fulminations of Gottl-Ottlilienfeld, the Herrschaft des Wortes –
the rule of the word – still holds sway.41 How could it be otherwise, when
the living word is constantly filled with different contents? This phenome-
non can lead to a high risk of misunderstanding if the meaning of words
changes gradually and fine nuances in meaning are not always immediately
understood. The word ‘business’, to be found in such combinations as busi-
ness education, business school, faculty of business studies and business
sciences, no longer has the meaning associated with the idea of business,
or commerce, in normal day-to-day language. One reason for this develop-
ment is indicated as follows in the admirable report issued by the research
committee set up by your associations to review the teaching of business
studies and mathematics at secondary and university-level schools of eco-
nomics in the Netherlands: “Since, however, practically all problems arising
in modern business practice are of an economic nature, while conversely
general economic studies are essential for a proper understanding of mod-
ern commercial problems, it seemed an obvious solution to select the ma-
terial used for teaching and research (at business schools) from the field of
the social sciences mentioned earlier.”

It seems to me to be illustrative of the development of this concept that
while old Dutch legislation had both a Civil Code and a Commercial Code,
modern Dutch legislation no longer makes any distinction between civil law
and commercial law. The legal circumstances of the modern citizen and the
modern businessman have apparently become so similar that codes of law
no longer need to deal with them separately. Even in the Netherlands, where
the formal distinction between civil law and commercial law still exists, such
organizations as limited companies and cooperative societies are all treated
as commercial entities, even when they do not comply with the legal defini-
tion of commerce, thus proving, as Van der Heijden42 put it, that “the legis-
lator no longer takes the existence of a separate commercial law seriously”.

If this concept had undergone the same development in normal colloqui-
al usage, misunderstanding concerning the purpose of business education
would have been impossible.

However, if I understand it correctly, the image conveyed by the terms

41	 F. von Gottl-Ottlilienfeld (1868-1958), German economist and author of Die
Herrschaft des Wortes. Untersuchungen zur Kritik des nationalökonomischen Denkens;
Einleitende Aufsätze, 1901 (Ed.).

42	 E. van der Heijden (1885-1941), professor of Civil Law and Commercial Law at the
Catholic University of Nijmegen (Ed.).

59

nifica, die enige jaren geleden in deze stad beoefenaars vond in enkele ge-
leerden en kunstenaars en die straks opnieuw blijken van leven gaat geven
in een serie academische avondvoordrachten, ons iets geleerd heeft, dan
is het de voorzichtigheid met het woordgebruik. En, om mij te bepalen tot
mijn eigen studieterrein, ieder, die de theoretische economie bestudeert,
weet, hoe ondanks het fulmineren van Gottl-Ottlilienfeld, de Herrschaft des
Wortes nog hoogtij viert.41 Kan het ook anders, of het levende woord wordt
altijd weer met andere inhoud gevuld? Gevaarlijk voor misverstand wordt dit
verschijnsel, indien de verandering vrij geleidelijk gaat en met niet onmid-
dellijk geheel begrepen nuanceringen. Zo is het gegaan met het woord han-
del, dat in de samenstellingen handelsonderwijs, handelsscholen, handels-
hogescholen, handelsfaculteit, handelswetenschappen reeds lang niet meer
de inhoud dekt die wij met deze begrippen in de huidige tijd verbinden. Een
oorzaak van deze ontwikkeling vind ik aangegeven in het uitnemende rap-
port van de studiecommissie uit uw organisaties voor de handelsweten-
schappen en de wiskunde aan de scholen voor economisch onderwijs met
deze woorden: “Daar echter de moderne handel vrijwel geen problemen
oplevert, die niet van algemeen-economische betekenis zijn, en omgekeerd
de algemeen-economische studies voor een goed begrip der moderne com-
merciële problemen onmisbaar zijn, lag het voor de hand, dat als onderwijs-
en onderzoekingsstof (aan de handelshogescholen) voornamelijk werden
gekozen de (bovengenoemde) maatschappelijke wetenschappen.”

Tekenend voor de ontwikkeling van het begrip lijkt mij ook, dat terwijl de
oudere wetgevingen naast de codex van het burgerlijk recht nog een bijzon-
der Wetboek van Koophandel nodig achtten, moderne codificaties tussen
burgerlijk recht en handelsrecht geen onderscheid meer maken. De rechts-
verhoudingen van de moderne burger en van de moderne koopman zijn
blijkbaar zo naar elkaar toe gegroeid, dat voor een onderscheid geen plaats
meer is. Ook in ons land, waar de scheiding tussen burgerlijk recht en han-
delsrecht nog bestaat, zijn in de schepping van kooplieden-om-de-vorm, –
elke naamloze vennootschap en elke coöperatieve vereniging, onverschillig
of zij voldoen aan de wettelijke definitie van koopman, worden kooplieden
geacht – de bewijzen geleverd, zoals Van der Heijden42 zegt “dat het den
wetgever niet langer ernst is met het bewaren van een afzonderlijk handels-
recht”.

41	 F. von Gottl-Ottlilienfeld (1868-1958), Duits econoom en auteur van Die Herrschaft
des Wortes. Untersuchungen zur Kritik des nationalökonomischen Denkens; Einleitende
Aufsätze, 1901 (Red.).

42	 E. van der Heijden (1885-1941), hoogleraar burgerlijk recht en handelsrecht, Katho-
lieke Universiteit Nijmegen (Red.).

60

‘trade’ and ‘commerce’ in every-day language has become much more re-
stricted over the years. The word ‘merchant’ has lost much of the allure and
glamour it possessed during the Golden Age of the Netherlands and long
after. As a result of the growth of a large number of specialized professional
functions within the business world, and the need to give each function a
name of its own, the term ‘business’ has lost much of the appeal and broad
connotations it used to have.

It is clear that this limited interpretation leads to misunderstandings con-
cerning the nature and purpose of a business school, as was pointed out
during the recent installation of the new Rectors of the business schools in
Rotterdam and Tilburg. It has quite often been noticed that young people
who wanted a broad education in economics and social studies were misled
by the name ‘business school’ into believing that this would not offer them
the education they wanted; while conversely others who did enroll in a busi-
ness school were disappointed when they found that this did not offer them
a simple, straightforward training in business skills. I would suggest that
this misunderstanding could be avoided in future by renaming these busi-
ness schools colleges for higher education in economics and the social sciences,
or faculties of economics and the social sciences.

From a historical point of view, business schools are the most recent ed-
ucational establishments in this field in the Netherlands. I nevertheless con-
sider it desirable to take these establishments as a starting point, as for the
purpose of strictly scientific practice, ‘business’ is the most general term
used in higher education. Moving to less abstract levels, the notion of ‘busi-
ness’ become more limited and concrete in other forms of business educa-
tion, such as secondary schools and evening classes, between which there
is also a difference in level of abstraction. There are schools that deal with
the subject of ‘business’ in the narrowest possible sense, but there are also
schools that embed subjects in a broader understanding.

Our subject is education in economics. While I agree that this name is
more accurate than ‘business studies’, I would suggest that the name ‘edu-
cation in economics and the social studies’ (or another, shorter name with
the same general meaning) would be more appropriate. I am not concerned
here with the question whether the education in all its aspects already meets
all the requirements that would justify its being called by this name. We are
well aware that education in this field is still developing and growing. More
than any branch of education, it is concerned with a living and changing top-
ic – that of social life.

It is the ability to immerse ourselves in such living problems in our day-
to-day classroom activities that makes this subject so fascinating, both for
us as teachers and for our pupils.

61

Wanneer nu het begrip in het spraakgebruik deze ontwikkeling had mee-
gemaakt, zou een misverstand ten aanzien van de doelstelling van het zoge-
naamde handelsonderwijs zijn voorkomen.

Wanneer ik echter goed zie, onderging het begrip handel in het spraak-
gebruik een vernauwing en beperking. Het begrip koopman verloor in het
spraakgebruik iets van zijn brede, voorname klank, die het in onze gouden
eeuw en nog lang nadien bezat. Met de groeiende differentiatie en het be-
oefenen van de onderdelen van de ruime, onbeperkte koopmansfunctie in
afzonderlijke, zelfstandige beroepen en de noodzaak voor elk beroep een
afzonderlijke benaming te vinden werd de inhoud van het begrip koopman
en handel in het spraakgebruik steeds nauwer.

De toepassing nu van dit beperkte begrip handel op het handelsonderwijs
heeft ten aanzien van de doelstelling misverstand doen ontstaan. Wat het
handelshogeronderwijs betreft, is nog op de gevolgen van dit misverstand
gewezen bij de jongste rectoraatsoverdrachten in Rotterdam en Tilburg. Het
is meer dan eens gebleken, dat, misleid door het in beperkte zin opgevatte
woord ‘handel’ in de naam, personen, die een brede economische en soci-
ale studie wensten, het handelshogeronderwijs voorbijgingen en anderzijds
dit hoger onderwijs diegenen teleurstelde, die een zeer beperkte handelsop-
leiding vroegen. Het is dan ook zeer gewenst in de toekomst in de naam van
deze instellingen van handelshogeronderwijs te doen uitkomen dat zij zijn
hogescholen of faculteiten voor economische en sociale wetenschappen.

Historisch zijn de instellingen van handelshogeronderwijs de jongste van
de vormen van handelsonderwijs die wij kennen in ons land. In de logische
orde lijkt het mij echter gewenst van deze instellingen uit te gaan, aange-
zien overeenkomstig het doel, de strikt wetenschappelijke beoefening, het
begrip ‘handel’ in het hoger onderwijs het meest algemeen van omvang is.
Voortgaande langs de weg van verminderende abstractie, wordt het begrip
‘handel’ steeds beperkter van omvang en gevuld met meer concrete ‘han-
dels’-inhoud in de andere vormen van handelsonderwijs: het middelbaar en
het handelsavondonderwijs, Ook in deze vormen is weer verschil in abstrac-
tiegraad. Naast scholen, die zich dekken met het begrip handel in de meest
beperkte omvang, staan andere die de onderwezen vakken in een ruimer
begrip onderbrengen.

We spreken hier van onderwijs op economische grondslag. Terwijl ik er-
ken, dat deze benaming beter de bedoeling weergeeft dan de naam handels-
onderwijs, meen ik toch, dat zij, wanneer ze misverstand in de toekomst
wil voorkomen, zal moeten luiden ‘onderwijs op economische en sociale
grondslag’, of als men wil, een kortere titel, die hetzelfde weergeeft. Het
is voor mij nu niet de vraag, of het onderwijs in al zijn geledingen reeds
voldoet aan de eisen om die naam ten volle te rechtvaardigen. We zijn ons

62

Now, it goes without saying that social life has many different aspects,
and none of these aspects should be neglected if we wish to take a compre-
hensive view of the subject. I hope to discuss some of the consequences
this has when it comes to planning the course of studies later on in this
talk. It will be clear that it is impossible to give all aspects of social life equal
prominence. In any case, however, the social element must not be com-
pletely relegated to the background. We may doubtless already expect some
sociological themes to be touched on during the teaching of economics,
though the extent to which this is done will depend more on the views of the
teacher than on the structure of the syllabus. You are probably aware that
the Tilburg business school has included sociology and social ethics, based
on Catholic views of life, as well as philosophy as taught to first-year stu-
dents, among the compulsory subjects to be tested for in the examinations.
This was favorably commented on by Prof. Drukker, Rector of the Rotterdam
business school, during the speech he gave during the official opening of
the school in Tilburg, when he praised the inclusion of these ‘attractive new
elements’ in the curriculum. Along the same lines, I believe that Dutch sec-
ondary education should also take steps to include some elements of social
studies in its curriculum. This need not lead to overloading of the syllabus,
if significant cuts were made in the ample material taught in the economics
and business studies classes. Indeed, even without such cuts there would
be room for social studies in the curriculum if the proposals made by Dr
Bolkestein43 to introduce three different types of six-year secondary schools
in the Netherlands were followed.

After this justification of the name I propose for the branch of education
we are considering here, I would like to pass on to consider the cultural val-
ue of this type of education. I address these remarks in particular to those
who may doubt whether these studies really do have cultural value. I am
sure you will be aware of the interesting and well-researched articles on this
subject published by Dr Elzinga44 in the Tijdschrift van het Nationaal Bureau
en de Nationale Vereniging. I have neither the time nor the space to deliver
such an extensive, well-documented argument here, and will therefore limit
myself to making certain comments in my own way and along my own lines.

The first problem I encounter in the course of this endeavor is how to de-
fine the concept of culture. I will leave it up to the philosophers to determine
the essential content of this concept, which constantly changes its meaning
as it is used more and more often. With gratitude to the excellent speech on

43	 G. Bolkestein (1871-1956), former Inspector of Education, who was made minister of
Education in 1939 in the second cabinet led by Dirk de Geer (Ed.).

44	 S. Elzinga, Inspector of Secondary Education in Haarlem (Ed.).

63

bewust dat het zogenaamde economisch onderwijs nog steeds in ontwikke-
ling en groei is. Meer dan enige andere tak van onderwijs heeft dit onderwijs
een wisselend en levend object: het maatschappelijk leven.

Het mogen grijpen in de levende problemen bij ons dagelijks onderwijs
maakt dit juist zo boeiend voor ons en voor onze leerlingen.

Nu heeft het maatschappelijk leven uiteraard vele kanten. Willen we de
levenssynthese niet schenden, dan mogen we eigenlijk geen enkele kant
buiten onze beschouwing laten. Welke consequenties dit voor de inrichting
van het onderwijs meebrengt, hoop ik u in mijn verder betoog nog mee te
delen. Een onmogelijke taak is het echter al die levensverschijnselen even
sterk op de voorgrond te plaatsen. Maar in geen geval mag het sociale ele­
ment op de achtergrond worden gedrongen. Ongetwijfeld krijgen ook nu
reeds sociologische beschouwingen hun deel bij het economisch onderwijs,
maar dat deel hangt toch meer af van de opvattingen van de leraar dan van
de opzet van het leerplan. U weet wellicht dat de Tilburgse hogeschool de
sociologie en de sociale ethica, gebaseerd op de katholieke levensbeschou-
wing en de daaraan voorafgaande wijsgerige propedeuse als verplichte exa-
menvakken in haar studieplan opnam en aldus op de dag der opening de lof
verdiende van de Rotterdamse rector magnificus professor Drucker, ‘mooie
nieuwe elementen’ in het onderwijs te hebben gebracht. In die geest meen
ik ook dat het middelbaar onderwijs zal moeten handelen door een eigen
plaats te geven aan de sociale beschouwingen. Tot overlading behoeft dit
niet te leiden, wanneer men in de toch vrij grote stof van de economie en
de bedrijfsleer een flinke beperking aanbrengt. En ook zonder deze beper-
king behoeft geen vrees voor overlading te bestaan, indien het voorstel van
dr. Bolkestein43 zou verwerkelijkt worden en de drie soorten van middelbaar
onderwijs op zesjarige basis worden ingesteld.

Na deze rechtvaardiging van mijn wijze van benaming van de tak van on-
derwijs die ons heden interesseert, mag ik nu trachten voor u en wellicht
ook voor degenen die daaraan nog twijfelen, te belichten de culturele waar-
de van dit onderwijs. Ongetwijfeld zijn u de belangwekkende en van studie
getuigende artikelen bekend, die dr. Elzinga44 publiceerde in het Tijdschrift
van het Nationaal Bureau en de Nationale Vereniging. Het is mij niet vergund
zó uitvoerig en zó gedocumenteerd een betoog te leveren: sta mij toe op
eigen wijze en langs eigen weg mijn beschouwing te geven.

De eerste moeilijkheid die ik op deze weg ontmoet is de definiëring van
het begrip cultuur en cultureel. De bepaling van de wezenlijke inhoud van

43	 G. Bolkestein (1871-1956), oud-inspecteur van het onderwijs, die in 1939 minister van
Onderwijs werd in het kabinet-De Geer II (Red.).

44	 S. Elzinga, inspecteur van het middelbaar onderwijs te Haarlem (Red.).

64

‘the organization of culture’ delivered by Prof. F. Sassen45 from Nijmegen,
which gave me many useful ideas on this subject, I would like to take as
my point of departure his description of culture as “all that humankind has
been able to produce, making use of the creations of nature, to sustain his
life and ultimately to attain a state of complete humanity”.

This description appeals to me by reason of its realism and its healthy
teleological approach. It rejects the one-sided views of those who claim that
anything that is tainted by contact with economics and technology can-
not be cultural. It accepts the essential unity of matter and spirit, of body
and mind, in man, who only has the potential for culture and the urge to
achieve it; and it further deliberately accepts all the consequences that fol-
low from the recognition of this unity. The material, and everything relat-
ed to improvement of the material conditions of life, is not inferior but an
integral part of the full man as our Creator intended him. The teleological
approach this definition takes to the state of complete humanity reflects the
idea that any pure attempt to achieve partial human goals in isolation from
more far-reaching objectives is not a work of culture. Such partial goals can
only be given the stamp of culture when they are properly related to other
partial goals, and ultimately to man’s final objective. It is only this synthesis
of partial goals that defines the full man. The businessman, the perfect em-
bodiment of the idea of homo economicus, who gives absolute priority to cor-
porate objectives, is not a man of culture; neither is the scientists who puts
his own research objectives first. To deserve the name of man of culture, you
must know how to subordinate your partial goals to the aims of full human-
ity. It is possible – though difficult to prove – that giving absolute priority to
the partial goals implicit in the pure idea of the homo economicus could lead
to greater material prosperity than striving to achieve these partial goals
in their wider context. But the greater material prosperity achieved in this
way would not make such activities cultural deeds. Placing partial goals in
a wider context is the essence of culture. The harmony of the whole does
not allow undue growth of the parts: proportion is of the essence here. Oth-
mar Spann46 expressed a similar idea in his Gleichwichtigkeitslehre (Theory
of Equilibrium), when he wrote that each part of a harmonic, well-balanced
whole has an equally important part to play.

On the basis of this definition of culture, we must now decide whether
education in economics and social studies does have cultural value – that

45	 F. Sassen (1894-1971), Catholic priest and professor of Philosophy at the Catholic
University of Nijmegen and Leiden University (Ed.).

46	 O. Spann (1878-1950), Austrian economist, sociologist and philosopher (Ed.).

http://nl.wikipedia.org/wiki/Priester
http://nl.wikipedia.org/wiki/Radboud_Universiteit_Nijmegen
http://nl.wikipedia.org/wiki/Radboud_Universiteit_Nijmegen
http://nl.wikipedia.org/wiki/Universiteit_Leiden

65

dit begrip dat, naargelang het woord meer wordt gebruikt, onophoudelijk
van inhoud verandert, blijve aan de wijsbegeerte overgelaten. Dankbaar
voor de suggestie die mij in menig opzicht gaf, de voortreffelijke rede van de
Nijmeegse hoogleraar dr. F. Sassen,45 over ‘de organisatie der cultuur’ kies
ik als uitgangspunt zijn omschrijving van cultuur, die luidt: “al hetgeen de
mens met gebruikmaking van de scheppingen der natuur kan voortbrengen
om zijn leven in stand te houden en uiteindelijk het volledig-mens-zijn te
bereiken”.

Deze omschrijving trekt mij aan door haar realiteitszin en haar gezonde
teleologische oriëntering. Zij wijst af de eenzijdige opvattingen van hen, die
alles wat zweemt naar economie en techniek als niet cultureel beschouwen.
Zij aanvaardt in de mens die alleen de aanleg en de drang tot cultuur bezit,
de wezenlijke eenheid van stof en geest, van ziel èn lichaam: zij aanvaardt
ook welbewust al de consequenties die met de erkenning van deze wezens-
eenheid zijn verbonden. Het stoffelijke en alles wat op de verbetering van de
stoffelijke levensvoorwaarden betrekking heeft, is niet minderwaardig maar
is ook een deel, een door de Schepper gewild deel van de volledige mens. In
haar teleologische oriëntering op het volledig-mens-zijn drukt de definitie uit
dat de afzonderlijke, absolute, niet op verdere doeleinden geordende nastre-
ving van een of ander menselijk deel-doel niet een werk is van cultuur. Het
deel-doel krijgt zijn cultuur-stempel pas, wanneer het in de juiste orde staat
tot de andere deel-doelen en uiteindelijk tot het einddoel van de mens. Pas
deze synthese van deel-doelen bepaalt de volledige mens. Niet een onder-
nemer, die in een volkomen benadering van de gedachte-constructie van de
homo oeconomicus het ondernemingsdoel verabsoluteert, maar ook niet
de wetenschapsbeoefenaar die zijn vakstudie verabsoluteert, is een man
van cultuur, maar alleen hij die het deel-doel weet te ordenen in het volle-
dig-mens-zijn. Het is op zich zelf genomen wel mogelijk – al is het moeilijk
bewijsbaar – dat de verabsolutering van het deel-doel, welke bij de zuivere
constructie van de homo oeconomicus wordt aangenomen, tot een grotere
stoffelijke welvaart zou leiden dan wanneer het deel-doel in de juiste orde-
ning met andere was nagestreefd. Een cultuurdaad wordt deze daad echter
niet door dat grotere resultaat. In de juiste ordening ligt het wezen der cul-
tuur: het harmonisch geheel duldt geen buiten de orde gegroeide delen: in
de juiste proportie ligt het wezen. Dat is ook de goede gedachte in de Gleich­
wichtigkeitslehre van Othmar Spann46 dat voor het harmonisch, evenwichtig
geheel als zodanig, elk deel even belangrijk is.

45	 F. Sassen (1894-1971), priester en hoogleraar filosofie aan de Katholieke Universiteit
Nijmegen en de Rijksuniversiteit Leiden (Red.).

46	 O. Spann (1878-1950), Oostenrijks econoom, socioloog en filosoof (Red.).

http://nl.wikipedia.org/wiki/Priester
http://nl.wikipedia.org/wiki/Hoogleraar
http://nl.wikipedia.org/wiki/Radboud_Universiteit_Nijmegen
http://nl.wikipedia.org/wiki/Radboud_Universiteit_Nijmegen
http://nl.wikipedia.org/wiki/Universiteit_Leiden

66

is, whether it contains the objective elements needed to help shape pupils
into complete human beings.

This restriction to objective elements is not intended to suggest that sub-
jective elements do not play a very important role here too. These two as-
pects are complementary, and the resulting cultural molding of pupils will of
necessity depend on both. As in any case where one is trying to attribute the
effects of a number of different factors, it will be extremely difficult to deter-
mine what contribution each group of elements makes to success or failure.
The subjective elements are determined by the pupil and the teacher. Not
every pupil has the necessary level of understanding, and the willingness,
to allow his character to be formed in the intended direction, and not every
teacher is equally fitted to perform the task – which involves such a high
level of responsibility and is so important for the individual concerned and
for society – of passing on to the pupil the cultural inheritance shaped by the
teacher’s own personal attitude to life, by history and by tradition.

Secondary school teachers can have an enormous influence on their pu-
pils. I would say on the basis of my own personal experience in the posi-
tions I have had in secondary and university-level education that teachers at
the secondary-school level can have the greatest influence on their pupils.
When observing university-level students, I have been repeatedly struck by
how great an effect their secondary-school training has had on their person-
ality, how strongly the culture of their teachers has determined their own
attitude to life. It has often happened to me that young men I had the oppor-
tunity to teach in secondary school built their life on ideas I was able to pass
on to them. It has always been a great source of satisfaction to recognize
something of myself in a former pupil. If I may make so bold, I see this sat-
isfaction as a pale reflection of the utterance recorded in the Holy Scriptures
after each act of creation: “And God saw that it was good.” This refers to
God’s recognition of a spark of His own Being in the various aspects of the
world He had created. Every time I have become aware that I as a teacher
have been able to pass on to a pupil something of my own attitude to life,
I have been humbled by the unselfish sacrifices made by parents and their
willingness to accept that these young people were prepared to follow the
example I provided alongside their own.

I think we are all convinced of the need for and the value of these subjec-
tive elements.

But what about the objective elements – that is, the various subjects that
go to make up an education in economics and the social sciences? What
we want to know is whether the subject matter of business education in the
broad sense and the various courses used to convey this subject matter to
students can serve to promote the cultural development of students.

67

Vanuit dit cultuurbegrip moeten we nu beoordelen of het economische
en sociale onderwijs culturele waarde bezit, in zich bevat de objectieve ele-
menten om bij te dragen in de vorming van de leerlingen tot volledige men-
sen.

Met de beperking tot de objectieve elementen onderschat ik niet een gro-
te betekenis van het subjectieve. Tussen deze beide groepen van elementen
is complementariteit; het resultaat, de cultuurvorming van de leerling, is
van beide noodzakelijk afhankelijk. En zoals bij elke poging om een vraag-
stuk van toerekening op te lossen, zal het ook hier uiterst moeilijk zijn aan
te wijzen, welk aandeel elke groep van elementen heeft in het slagen of het
mislukken van het bedoelde resultaat. De subjectieve elementen worden ge-
vormd door de leerling en de leraar. Niet bij elke leerling zijn de reële dispo-
sities van verstand en wil in dezelfde mate aanwezig om de vorming en met
name de vorming langs een bepaalde weg te ondergaan. En niet elke leraar
is even geschikt om de zo verantwoordelijke en voor individu en maatschap-
pij zo ontzaglijk gewichtige functie te vervullen om bemiddelaar te zijn bij
de overdracht aan de leerling van de door persoonlijke levenshouding en
historie en traditie gevormde cultuur.

De invloed van de leraar op de leerling bij het middelbaar onderwijs is
groot. Wanneer de ervaring die ik tot nu toe in mijn functies bij het middel-
baar en hoger onderwijs heb opgedaan, een maatstaf mag zijn, is de invloed
van de leraar van het middelbaar onderwijs wel de grootste. Herhaaldelijk
blijkt mij bij hogeschoolstudenten hoe sterk die vorming van het middelbaar
onderwijs in hun leven heeft ingegrepen, hoe krachtig de cultuurgraad van
hun leraren hun eigen levenshouding heeft bepaald. Tal van malen heb ik
mogen ervaren hoe reeds tot mannen gegroeide jongelui die ik bij het mid-
delbaar onderwijs mee mocht vormen, op gedachten die ik hun mee kon ge-
ven hun leven bouwden. Als een diepe vreugde heb ik het steeds ondergaan,
wanneer ik in een leerling iets van mij zelf herkende. Die grote voldoening
heeft, als ik de vergelijking gebruiken mag, iets van dat diepe woord dat na
elke scheppingsdaad in de H. Schriften staat opgetekend, “En God zag, dat
het goed was”, God, die een afstraling van zijn eigen Wezen herkende in de
schepping. In het bewustzijn dat ik als leraar van mijn levenshouding over-
droeg in de leerling, heb ik steeds vol eerbied gebogen voor het offer van de
ouders die uit onbaatzuchtige liefde voor hun kind aanvaardden dat naast
hun beeld in de ziel van de jongen groeide het beeld van de leraar die hem
leidde.

Maar van de noodzaak en de waarde van deze subjectieve elementen zijn
we immers allen overtuigd.

Nu dan: de objectieve elementen, waarmee bedoeld zijn de vakken die het
economische en sociale onderwijs vormen. De vraag is hier deze: is het stu-

68

In discussing the definition of culture we have already dealt with the ob-
jections of those who believe that the economic and social aspects of public
life are too materialistic to be called cultural. We will therefore pass on to
consideration of more concrete objections – in the first place the idea that
economics and the social sciences are too specialized to deserve to be con-
sidered under the heading of culture.

Specialization has become necessary in practically every aspect of social
life. The enormous scope of the issues relating to human work and physical
labor means that each one of us has to concentrate on a particular and often
very small field of mental or physical professional activity. In the field that
concerns us here, that of knowledge, it is no longer possible for one human
mind to contain all human knowledge. There is general agreement on this
point. Nevertheless, there is a widespread tendency for people to go beyond
their own specialized field and to make judgments on matters whose scope
and depth are unknown to them – or at least much less well known than
the issues in their own field. This almost irresistible tendency of people –
in particular the very best people – to venture beyond the bounds of their
own special field of knowledge requires some explanation. I believe that the
reason for this phenomenon may be that most people can no longer stand
the one-sidedness that is inevitably associated with a specialized search for
knowledge. In his speech on the organization of culture cited above, Prof.
Sassen makes the following comment, I believe correctly, on this point: “But
while society derives cultural benefits from the positive aspects of specializa-
tion – the deepening and strengthening of the knowledge gained – the in-
dividual seems to perceive the negative aspect, the restriction to a narrow
field of knowledge and all the cultural consequences this may have, as more
important.” Specialization causes people to lose that feeling of mental and
spiritual enrichment that is implicit in the idea of complete humanity. More-
over, those who study man and human activities are aware that no single
human activity can be understood in isolation. Each activity, including those
in the economic and social field, is controlled in part by all the factors that
are inherent in the complexity of each human being; each activity is rooted
in the unity of human life and can only be understood on the basis of this
unity. That is why Keynes47 said that a good economist must possess ‘a rare
combination of gifts’, and why Spann in his essay ‘Wie studiert man Volk-
swirtschaftslehre?’ (How should economics be studied?) warned against
making the field of study too limited when he wrote: “Ein wissenschaftlicher

47	 J. Keynes (1883-1946), British economist (Ed.).

http://nl.wikipedia.org/wiki/Verenigd_Koninkrijk
http://nl.wikipedia.org/wiki/Econoom

69

die-object dat het handelsonderwijs, in de ruime zin gekozen heeft en zijn
de vakken waarin men dat studie-object tracht te vatten, geschikt voor de
culturele vorming?

In de definitie van cultuur zijn reeds afgewezen de bezwaren van hen die
menen dat de economische-sociale kant van het maatschappelijk leven te
weinig geestelijke sfeer vertoont, om cultureel te zijn. We gaan daarom over
tot meer concrete bezwaren. En dan ontmoeten we allereerst de opmerking,
dat het studie-object te gespecialiseerd zou zijn.

Op vrijwel elk terrein van het maatschappelijk leven is de specialisatie
noodzakelijk geworden. Bij de geweldige omvang van de vraagstukken die
zich voordoen aan de menselijke geest en aan de lichamelijke arbeidskracht,
is het noodzakelijk geworden dat ieder mens zich beperkt tot een bepaald
en dikwijls uiterst klein terrein van geestelijke en lichamelijke beroepsacti-
viteit. Op het gebied dat ons thans bezig houdt, namelijk het gebied van
de kennis, is de menselijke geest die alle menselijk weten omvat niet meer
bestaanbaar. Die overtuiging is wel algemeen. Maar desalniettemin is de
mens toch steeds geneigd om over te grijpen naar de gebieden die buiten
zijn speciaal terrein zijn gelegen, en geneigd om te oordelen over vraag-
stukken waarvan de diepte en de omvang hem niet bekend zijn, althans
veel minder bekend dan van de vragen op zijn speciaal terrein. Die haast
onweerstaanbare neiging bij de mensen, en met name bij de besten onder
hen, om buiten hun speciaal terrein van weten te treden, vraagt verklaring.
Ik meen dat deze hierin moet worden gezocht dat de eenzijdigheid, die het
specialistische weten meebrengt de meesten ten slotte te machtig wordt.
In zijn reeds aangehaalde rede heeft professor Sassen, naar ik meen, het
weer juist gezegd in deze woorden: “Maar terwijl de samenleving uit het po­
sitieve element in de specialisatie: verdieping en versterking van de kennis,
cultureel voordeel trekt, schijnt voor den enkeling het negatieve element, de
beperking, met haar onmiskenbare nadelen in cultureel opzicht vooral te
overwegen.” Opgaande in de specialisatie mist de mens een geestelijke le-
vensrijkdom die het volledig mens-zijn veronderstelt. Voor diegene, die zich
bezig houdt met de studie van de mens en zijn handelingen, komt daarbij
dat geen enkele menselijke handeling geïsoleerd kan worden verstaan. Elke
handeling ook op economisch of sociaal terrein wordt mee beheerst door al
die factoren die het gecompliceerde wezen dat de mens is, uitmaken. Elke
handeling is gegrond in de menselijke levenseenheid en kan alleen van uit
die eenheid geheel worden verstaan. Die overweging heeft Keynes47 doen
spreken van de noodzaak een zeldzame combination of gifts te bezitten om
een goed economist te zijn en heeft Spann in zijn opstel ‘Wie studiert man

47	 J. Keynes (1883-1946), Brits econoom (Red.).

http://nl.wikipedia.org/wiki/Verenigd_Koninkrijk
http://nl.wikipedia.org/wiki/Econoom

70

Forscher, der in künstlerischen Dingen nicht eine gewiße Höhe erreicht hat,
wird Großes niemals leisten”.48

How can we reconcile the need for specialization or limitation on the
one hand with the wish for a richer mental and spiritual life on the other?
Not by aiming for general intellectual development through the study of a
large number of different subjects, since in this attempt we lose more in
depth than we gain in breadth, but by leaving enough room in the syllabus
to explore the relationship between the core subjects that lie at the heart of
the individual specialization and other, more peripheral, topics. This urge
to venture beyond the bounds of one’s own specialized knowledge is, after
all, based not so much on the need to know more about the details of other
academic fields as on the need to perceive the synthesis between one’s own
core subjects and others.

Viewed from the perspective of knowledge, cultural development is not
impeded by specialization, but by the absolute claims made on behalf of spe-
cialized knowledge in isolation, by giving such knowledge the status of an
independent objective apart from which little or nothing exists or has any
value, and by failing to consider this objective in relation to other objectives.

This also explains why confessional subjects should not be excluded from
the syllabus. Such subjects should be given their own proper place in the
educational environment, because they are the source of the highest knowl-
edge, which provides the framework in relation to which all other subjects
should be viewed; without them, any synthetic overview of the whole field
cannot possibly be gained or will be incomplete.

This further explains why, having regard to the unity of life that is the ori-
gin of all activities of man as an individual and social being, an education in
economics and the social sciences must make room for subjects that throw
light on other aspects of social life, to provide the basis for the above-men-
tioned synthetic overview of the whole field.

In short, an education in economics and the social sciences at all levels
must acquaint students with all aspects of social life. In higher education,
where students can and should have much more opportunity for indepen-
dent work than in other forms of education, there is no need to ensure this
contact with the outside world by adding even more subjects to the already
overloaded syllabus. I do however believe that academic institutions should
urge students to undertake their own activities to fill the gaps in the tuition
each school is able to offer. In secondary education, on the other hand, pu-
pils are not expected to display such independent activity, so they should

48	 ‘An academic researcher who has never reached a certain level of artistic achieve-
ment will never do great work’ (Ed.).

71

Volkswirtschaftslehre’ er op doen wijzen de kring der studie niet te nauw
te trekken en hem doen schrijven: “Ein wissenschaftlicher Forscher, der in
künstlerischen Dingen nicht eine gewiße Höhe erreicht hat, wird Großes
niemals leisten”.48

Hoe verenigen we nu de noodzaak van specialisatie of beperking ener-
zijds en de drang naar een grotere geestelijke levensrijkdom anderzijds?
Niet door te streven naar algemene ontwikkeling in de zin van veelheid van
vakken, waarbij in de diepte meer verloren gaat dan in de breedte wordt ge-
wonnen. Maar door toch een voldoende ruimte in het onderwijs te houden
om er op te kunnen wijzen hoe de kernvakken die speciaal beoefend worden
zich verhouden tot die vakken die in dezelfde of in mindere mate worden
beoefend. De drang om buiten het speciale weten te treden, is immers niet
zozeer gelegen in de behoefte om van andere wetensterreinen het bijzondere
te weten, als wel in de behoefte om de synthese te zien tussen de vakken van
eigen keuze en de andere.

De culturele vorming wordt van de kant van de kennis gezien, niet ge-
schonden door de specialisatie maar wel door de verabsolutering en de isole­
ring van het speciale wetensgebied, door dit weten te verheffen tot een on-
afhankelijk doel waarbuiten niets of nauwelijks iets anders bestaat of van
waarde is, en dit doel niet te ordenen op andere doeleinden.

Dit verklaart ook dat de levensbeschouwing niet uit het onderwijs moet
worden geweerd en daarin een eigen plaats moet hebben; want de levens-
beschouwing sluit het hoogste weten in, waarop het andere moet worden
geordend, wil de nodige synthese niet onmogelijk of althans onvolledig zijn.

Dit verklaart ook dat we, gedachtig aan de levenseenheid die de oor-
sprong is van de handelingen van de mens in zijn individueel en maat-
schappelijk leven, in het onderwijs, dat de economische en sociale zijden
van het maatschappelijk leven als speciaal studie-object heeft, een plaats
moeten inruimen aan vakken die de andere zijden van het maatschappelijk
leven voldoende belichten om althans de synthese mogelijk te maken.

In alle geledingen van het economisch en sociaal onderwijs is het nood-
zakelijk dat de leerling contact houdt met alle kanten van het maatschap-
pelijk leven. Bij het hoger onderwijs waar aan de zelfstandige werkzaamheid
van de student meer kan en moet worden overgelaten dan bij de andere
soorten van onderwijs, zal de noodzaak van veelzijdig contact met het leven
zich niet behoeven te uiten in een toevoeging van nog meer vakken bij die,
welke onze hogescholen reeds moeten onderwijzen om de economische en
sociale kant voldoende te omvatten. Wel acht ik het noodzakelijk dat dege-

48	 ‘Een wetenschappelijke onderzoeker, die in kunstzinnige zaken niet een zekere hoog-
te heeft bereikt, zal nooit iets groots presteren’ (Red.).

72

be offered extra tuition to supplement that given in the core subjects. Apart
from the contribution to pupils’ cultural development, secondary education
arranged in this way also serves two other immediate purposes. It gives pu-
pils who are preparing for higher education an introduction to the themes of
truth and beauty for which there will no longer be any opportunity in high-
er education itself, where the tuition is of necessity more specialized and
where any further exploration would have to be left to the students’ own
initiative. The role of secondary school teachers, to which I have already re-
ferred to above, is very important here once again. An interest in and love
of literature and fine art, to mention but two examples, that are aroused
in a pupil during these years will remain with him, encouraging him to de-
rive mental and spiritual sustenance from great works of art for the rest of
his life. If the basis for this appreciation and further study of art is not laid
at secondary school, it is most likely that students will be so absorbed by
their studies when they reach higher education that they will be forever de-
prived of this source of spiritual riches. I am convinced that many students
in higher education regret not having followed the more academic types of
secondary education, mainly because they did not engage as much with the
subjects that are central to a classical education. I am not referring here to
a knowledge of Latin and Greek as such, of course. From a cultural perspec-
tive, knowledge of these languages can never be more than a key to areas of
truth and beauty which would remain inaccessible, or insufficiently acces-
sible, without such knowledge. This, however, also applies to the modern
languages, which the greatest mind have used throughout the centuries to
convey their thoughts.

Secondary school pupils who are not preparing for higher education lack
the opportunities for cultural development available to more academic pu-
pils. As a result, they definitely need tuition in extra subjects to supplement
their core studies. This group may be seen as suffering from severe cultural
deprivation, with nothing much to look forward to after leaving school than
a boring routine job that leaves them little time or energy to explore the cul-
tural riches of the world around them. It is quite possible that their special-
ized job will adequately occupy their days and minds for several years. But
what if they should have the ill luck to lose their employment temporarily or
permanently? Their limited education will have left them with insufficient
mental and spiritual resources and vitality to fill the long hours of each day
with meaningful activity. And there are signs that permanent unemployabil-
ity comes sooner in people’s lives. Advances in public health and medical
science mean that life expectancy is rising – has the average age not already
risen to more than 60? – while at the same time the period available for
employment is getting shorter. This new discrepancy generates problems

73

nen die aan de hogescholen leiding geven, de studenten aansporen zelf aan
te vullen wat de hogeschool in noodgedwongen beperking hun niet geven
kan. Bij het middelbaar onderwijs echter is de leerling niet zelfstandig ge-
noeg om te doen wat van de student bij het hoger onderwijs mag worden
verwacht. In de vakken die naast de kernvakken worden onderwezen, dient
daarom een aanvulling te worden gegeven. Behalve dat pas op deze wijze
wordt voldaan aan de eis een culturele vorming aan de leerling te geven,
dient het middelbaar onderwijs op die basis ingericht, nog twee meer on-
middellijke doeleinden. De leerlingen voor wie het middelbaar onderwijs de
voorbereiding is voor hoger onderwijs, worden aldus ingeleid in die gebie-
den van de waarheid en de schoonheid, waaraan bij het, noodzakelijk meer
gespecialiseerde, hoger onderwijs geen aandacht meer kan worden ge-
schonken en waarvan de toch voor een evenwichtige vorming zo nodige ex-
ploratie aan eigen initiatief moet worden overgelaten. De grote invloed van
de leraar bij het middelbaar onderwijs waarvan ik reeds gewaagde, uit zich
ook hier. De belangstelling en de liefde bij de leerling in deze jaren opgewekt
voor de kunst die zich uit in het woord of het beeld, om alleen dit voorbeeld
te noemen, blijft hem bij in de toekomst en is de machtige prikkel die hem
drijven zal om aan deze uitingen van de geest zijn aandacht te blijven schen-
ken. Is deze belangstelling echter niet gewekt en is de grondslag voor ver-
dere studie niet gelegd bij het middelbaar onderwijs, dan is het geen wonder
dat verreweg de meesten door de hoger-onderwijs-vakken van de gekozen
studierichting geheel worden geabsorbeerd en door deze eenzijdigheid een
steeds voelbaar gemis aan levensrijkdom met zich mee zullen dragen. Het
is mijn overtuiging dat de oorzaak waarom verschillende leerlingen van het
hoger onderwijs het betreuren dat hun vooropleiding niet over het gymna-
sium heeft gelopen, voor het belangrijkste deel hierin te zoeken is dat men
hun aandacht en belangstelling te weinig heeft getrokken op die andere
vakken die bij het gymnasiaal onderwijs meer in het middelpunt staan. Ik
bedoel daarmee natuurlijk niet de kennis van het Latijn en het Grieks als zo-
danig. De kennis van de talen kan, cultureel gezien, nooit meer zijn dan het
middel om die gebieden van waarheid en schoonheid te openen die zonder
deze kennis niet of slechts onvoldoende open staan. Wat ik bedoel is ook te
vinden in de moderne talen die sinds eeuwen door de grootste geesten zijn
gebruikt om hun gedachten weer te geven.

De leerlingen van het middelbaar onderwijs die zich niet voorbereiden op
het hoger onderwijs, en aan wie niet meer de kostbare tijd der academische
studie voor verdere vorming wordt gelaten, hebben zo mogelijk nog meer
behoefte aan een aanvulling naast de kernvakken tijdens hun schooljaren.
Het zijn, cultureel gezien, toch wel zeer arme geesten, die zo eenzijdig op-
gaan in het gespecialiseerde stukje arbeid dat hun is toegewezen, dat zij niet

74

that urgently call for a solution. What is at stake here is nothing less than the
happiness and well-being of each individual and of society as a whole. And
all of this is to say nothing about the recurrence of unemployment, which
has become an almost permanent state of affairs. Because of this situation,
the school system is faced with a task that is probably more important than
any it has been called upon to perform in the past, which is to ensure that
young minds, which are naturally so receptive to truth and beauty, are in-
spired to take an interest in things that are not immediately part of their
daily work, and which can fill their lives outside that daily work. In fact, I
would go further: the school system should inspire such a great longing for
truth and beauty that the longing to explore these wider worlds still persists
even during the years when our daily work can claim our full attention. This
longing could generate activities that not only make our life more agreeable,
but also elevate our daily work by ensuring that its goals are no longer the
only goals we have in life, but are placed in the right relation to other partial
human goals. In short, such a process could lead to cultural development
based on a proper balance between all our partial human goals, ending the
predominance of our daily work as the only goal worth considering.

Returning to the specific core subjects of education in economics and the
social sciences, we have to ask what their value is to the cultural develop-
ment of students. Critics of the present system of education in economics
and the social sciences in the Netherlands claim that it is at this very point
that teaching falls behind that offered in other disciplines from a cultural
perspective. I am convinced, however, partially on the basis of many years of
experience in the teaching of business studies, economics and law at Dutch
secondary schools, that this criticism is quite unfounded. In fact, this criti-
cism is leveled less at economics and law, which have a long tradition of be-
ing regarded as academic subjects, than at business studies – a term that is
doubtless too far-reaching to describe what is taught in this field at the sec-
ondary-school level. Although in my opinion business economics and busi-
ness organization & techniques are subjects that belong under the heading
of economics, for the purposes of secondary education I can agree with the
proposal made by the study group on business studies and mathematics
at secondary schools specializing in education in economics that lessons
in bookkeeping should be paired with those in business economics, and
lessons on business organization & techniques with those on commercial
arithmetic. I am also in complete agreement with the priorities implicit in
the sequence of the subjects specified within each pair.

If we now recall that the cultural value of any phenomenon, and hence
of the discipline devoted to the description and understanding of such a
phenomenon, depends on the extent to which it serves higher goals, we also

75

verder zien dan het kleine stukje wereld van hun dagelijkse beroepsarbeid.
Het is mogelijk dat hun speciale taak verschillende jaren niet alleen hun tijd,
maar ook hun geest vult. Maar wat als het uur is aangebroken dat hetzij
tijdelijk, hetzij blijvend de beroepstaak moet worden opgegeven! Staan die
eenzijdigen dan niet machteloos en hulpeloos met een zee van tijd die ze
niet kunnen vullen, omdat hun geest die in eenzijdigheid verdorde, de vi-
taliteit mist om andere bronnen van geestesrijkdom aan te boren. En zijn
er niet alle symptomen dat het uur van heengaan uit de beroepsarbeid in
een steeds vroeger levensjaar zal vallen? De leeftijd der mensen neemt als
gevolg van de verbetering der hygiëne en de groei der medische wetenschap
steeds toe – is de gemiddelde leeftijd niet gestegen tot bijna 60 jaar? – ter-
wijl anderzijds de tijd waarin de beroepsarbeid kan worden gegeven, steeds
meer wordt ingekrompen. Uit deze vroeger niet gekende discrepantie rijst
een probleem waarvan de oplossing wordt gevraagd met als inzet het ge-
luk en de rust van mens en maatschappij. En nu spreek ik nog niet van de
steeds weerkerende en zo goed als permanent geworden werkloosheid. Van
de school wordt hier een taak geëist, groter dan ze wellicht ooit te vervullen
heeft gekregen. De school heeft ervoor te zorgen dat in de voor waarheid en
schoonheid zo ontvankelijke jonge geest de belangstelling is gewekt voor de
dingen die niet onmiddellijk tot de beroepsarbeid behoren, en die het leven
kunnen vullen wanneer de beroepsarbeid dit niet meer kan. Of nog sterker,
de belangstelling, die zij wekt moet zó groot zijn, dat ook in de jaren dat
de beroepsarbeid ons leven geheel zou kunnen vullen, de drang naar rui-
mer gebieden van waarheid en schoonheid blijft bestaan. Die drang, tot een
daad geworden, zal niet enkel het leven verfraaien, maar ook de beroepsar-
beid zelf opheffen: voorkomen immers, dat deze wordt verabsoluteerd tot
het enig levensdoel en hem integendeel plaatsen in de juiste orde van de
andere menselijke deel-doelen en hem zo doen strekken tot culturele vor-
ming waarvan het wezen immers ligt in de realisering van de juiste synthese
van de menselijke deel-doelen waarvan de beroepsarbeid er een is, niet het
enige.

Wanneer we nu terugkeren tot die vakken die de specifieke kern vormen in
het onderwijs op economische en sociale grondslag, dan is de vraag: welke
is hun waarde voor de culturele vorming van de leerling? Dit is wel het punt
waar de kritiek van degenen die het huidige economische onderwijs in cul-
turele betekenis willen achterstellen bij andere soorten van onderwijs, het
krachtigst wordt gevoerd. En toch, naar mijn vaste overtuiging die mede
steunt op ervaring van verschillende jaren bij het middelbaar onderwijs waar
ik de groep handelswetenschappen, economie en recht onderwees, zeer ten
onrechte. Deze kritiek wordt minder geuit tegen economie en recht, die van
oudsher reeds de aureool van universitaire leervakken dragen, dan tegen de

76

need to consider business studies from this perspective. The core subjects
in the teaching of economics and social sciences may in my opinion be ar-
ranged in order of increasing importance as follows: business studies, eco-
nomics, descriptive sociology and social philosophy, and finally confession-
al studies. No one who is acquainted with the content of business studies
as they are taught in Dutch secondary schools today could deny that they
belong in this series from an objective perspective, based on their content.
There is nothing in their objective content that justifies removing them from
this series. And if we can accept that this whole sequence of subjects, tak-
en together, contributes to the cultural development of pupils – having due
regard, of course, to the above-mentioned caveat concerning specialization
– then it follows that the same is true of each part of this sequence. The
claim that business studies do not contribute to the cultural development of
pupils must thus be based either on ignorance of their content, or on con-
sideration of their merits in isolation.

Assessment of each of the various subjects in isolation can in fact be
meaningful, for example in order to determine to what extent a given subject
stimulates pupils’ minds in comparison with other subjects, thus preparing
them for higher education, which requires prior training of intellectual skills.

You will be aware that this comment is prompted by my recollection of
the criticisms that business studies have had to endure. Nevertheless, the
question whether business studies are a suitable means for sharpening pu-
pils’ minds and preparing them for further education is quite different from
my original query, which was whether business studies, viewed objective-
ly on the basis of their content, belong in a series leading towards cultural
development. Since, however, these two questions are related to a certain
extent, I will devote a few words to whether business studies, considered in
isolation, do prepare pupils for higher education.

It is wrong, in my opinion, to claim that business studies, and even
economics, as taught at secondary school are a good preparation for the
study of economics in higher education. They may make some contribution,
but this is not really significant. What is more important, in my opinion, is
whether subjects taught at secondary school train pupils’ minds. From this
perspective, I am convinced that the core subjects in business studies and
economics at the secondary-school level do contain enough objective ele-
ments to provide a basis for intellectual training. It goes without saying that
the teacher once more has a vital role to play here, in ensuring that these
subjects live up to their potential as means of intellectual development.

The fact that it is possible to parody the most beautiful poem does not
detract from the essential value of poetry. Similarly, the fact that the study of
bookkeeping can degenerate into the learning of some simple accounting

77

zogenaamde handelswetenschappen, een woord dat ongetwijfeld te weids is
voor hetgeen daaronder in het program van het middelbaar onderwijs wordt
verstaan. Ofschoon naar mijn mening de vakken bedrijfshuishoudkunde en
organisatie en techniek van de handel naar hun objecten geoordeeld, tot de
economie gerekend moeten worden, kan ik me voor de doeleinden van het
middelbaar onderwijs toch geheel verenigen met het voorstel van de studie-
commissie voor de handelswetenschappen en de wiskunde aan de scholen
voor economisch onderwijs, dat paarsgewijze combineert: boekhouden èn
bedrijfshuishoudkunde, organisatie en techniek van de handel èn handels-
rekenen. Ook met het accent dat in de volgorde van de vermelding van de
vakken binnen elk paar gelegd is, verenig ik mij geheel.

Wanneer we ons nu weer voor de geest halen dat de culturele waarde van
elk verschijnsel en dus ook van een vak dat de beschrijving en de doorgron-
ding van een verschijnsel tot taak heeft, gemeten moet worden aan de ver-
houding tot hogere doeleinden, dan is het nu nodig te bezien hoe de groep
van de handelsvakken staat tot de andere. Wat de kernvakken van het eco-
nomisch en sociaal onderwijs betreft, zie ik dan in opklimming deze rij: de
handelsvakken, de economie, de beschrijvende en de wijsgerige sociologie
of sociale filosofie, in laatste instantie uitmondend in de levensbeschou-
wing. Niemand die bekend is met de inhoud van de huidige handelsvak-
ken, zal kunnen betwisten dat deze objectief genomen, dus krachtens hun
inhoud, staan kunnen in de genoemde rij. In hun objectieve inhoud is niets
dat hen daaruit zou moeten wegdringen. En als op het gehele complex van
die rij past dat ze, natuurlijk in acht nemend hetgeen vroeger reeds is ge-
zegd over de specialisatie, cultuurvormend is, dan past deze kwalificatie
evenzeer voor elk onderdeel dat logisch sluit in dit complex. De ontkenning
van de cultuurvormende kracht van de zogenaamde handelsvakken kan dan
ook alleen berusten op onbekendheid met hun inhoud of op een geïsoleerde
waardering.

Een geïsoleerde waardering van elk van die vakken afzonderlijk kan bete-
kenis hebben, wanneer men bijvoorbeeld beoordelen wil in hoeverre een be-
paald vak meer dan een ander de leerling tot denken prikkelt en hem aldus
meer geschikt maakt voor een hoger onderwijs dat voorafgaande denkscho-
ling eist.

U weet dat achter deze woorden ook de herinnering leeft aan kritiek die
het handelsonderwijs heeft vernomen. De vraag echter of de vakken van het
handelsonderwijs geschikte middelen zijn om het verstand te scherpen en
gereed te maken voor een verdere studie, is een geheel andere dan de vraag
die ik me stelde: passen de handelsvakken, objectief en naar hun inhoud
genomen, in een rij die een culturele vorming waarborgt? Een verwantschap
tussen beide vragen bestaat er echter ook. Daarom ook wil ik de vraag naar

78

rules or applying guidelines stating that ‘this entry goes on the left, and that
on the right’ without really understanding why does not deprive this subject
of serious cultural content.

Werner Sombart49 sang the praises of bookkeeping in his book Der Mod­
erne Kapitalismus (Modern Capitalism), stating that double-entry bookkeep-
ing is one of the great creations of the human spirit, comparable with the
systems of Galileo and Newton, and modern physical and chemical theory.
He sees the attempts of physics and chemistry to describe natural phenom-
ena in terms of a system of quantitative relationships as having their coun-
terpart in the double-entry bookkeeping system that represents economic
relationships in quantitative form.

Even those who are critical of Sombart’s tendency to look for analogies
everywhere and to label the products of the human mind must concede that
bookkeeping is a splendid example of strictly consistent logical thinking.
Even without including classical logic as a separate subject in the syllabus,
it is possible to introduce pupils to all basic logical rules by teaching them
bookkeeping. This can be demonstrated by getting pupils to note down in
each bookkeeping exercise which premises they used to deduce their con-
clusions concerning the entry in question.

After this brief discursion aimed at demonstrating the value of individual
subjects in the training of logical thought, I return to the topic of the cul-
tural value of these subjects. And once again, I reiterate my claim that one
cannot judge the cultural value of a subject by considering its effect in iso-
lation. What matters here is not the contribution of each individual subject
but, in line with the definition of culture given above, how all the subjects
work together to shape the whole man. In order to assess the cultural value,
we need to consider the merits not of business economics, bookkeeping or
commercial arithmetic separately, but their roles as integral parts of a com-
plex whole – and we have already seen that they do fit into such a complex
whole, contributing to pupils’ cultural development.

Hence, I believe that I may conclude that the subjects that make up an
education in economics and the social studies – or business studies, as they
are more commonly called – do contain the objective elements required to
promote pupils’ cultural development.

Other arguments could be put forward to support the idea that the teach-
ing of these subjects is of cultural value. Others have already used these
arguments. In this speech, I have tried to take the most direct approach to
this issue.

49	 W. Sombart (1863-1941), German economist and sociologist (Ed.).

http://nl.wikipedia.org/wiki/Economie
http://nl.wikipedia.org/wiki/Sociologie

79

de geïsoleerde waarde van de handelsvakken als voorbereiding voor een ho-
gere studie niet omzeilen.

Men legt, naar mijn mening, het accent verkeerd indien men zou willen
beweren dat reeds in het feit dat in het middelbaar economisch onderwijs
de economische vakken zijn beoefend, een goede voorbereiding is gelegen
voor het economisch hoger onderwijs. Dat kan ongetwijfeld enige waarde
hebben, maar van wezenlijke betekenis is dit niet. Van meer belang is, dunkt
mij, of in het middelbaar onderwijs de geest tot denken is geschoold. En
in dat opzicht ben ik overtuigd dat in de kernvakken van het economisch
middelbaar onderwijs voldoende objectieve elementen aanwezig zijn voor
de scholing van het denken. Natuurlijk is hier weer veel gelegen aan de le-
raar, die in staat moet zijn de vormende kracht van de vakken tot haar recht
te doen komen.

Het feit dat het mogelijk is op de mooiste gedichten een parodie te le-
veren, bewijst nog niet, dat de gedichten zonder inhoud zijn. Evenmin be-
wijst het feit dat het onderwijs in het boekhouden zou kunnen ontaarden in
kunstgrepen of in de toepassing van onbegrepen verkeersregels van rechts-
of linkshouden, dat in dit vak niet meer vormende inhoud is gelegen.

Werner Sombart49 heeft in zijn Der Moderne Kapitalismus de lof gezon-
gen van het boekhouden, wanneer hij zegt dat het systeem van het dubbel-
boekhouden een van de grootste scheppingen is van de menselijke geest.
Hij meent dat dit stelsel geboren is uit dezelfde geest als de systemen van
Galileï en Newton, als de leer van de moderne fysica en chemie. De poging
van de fysica en de chemie om de natuurverschijnselen vast te leggen in
een systeem van kwantiteitsverhoudingen, zou haar gelijke vinden in het
systeem van het dubbel-boekhouden dat de economische verhoudingen in
kwantiteiten weergeeft.

Maar ook wie wat kritisch staat tegenover de neiging van Sombart om
overal naar analogieën te speuren en de resultaten van het menselijk den-
ken te etiketteren, zal bij goed toezien moeten erkennen dat het boekhou-
den een prachtige illustratie is van sterk volgehouden, logisch denken. Ook
zonder de kunst van het logisch, aan de orde van de denkregels gebonden,
redeneren als een apart vak op het leerprogram te plaatsen, kan men de
leerlingen alle regels van de logica leren in het boekhoudonderwijs. Men kan
dat ervaren wanneer men probeert om bij elke opgave door de leerling sys-
tematisch de premissen te laten stellen waaruit hij zijn conclusie omtrent de
aantekening trekken moet.

49	 W. Sombart (1863-1941), Duits econoom en socioloog (Red.).

http://nl.wikipedia.org/wiki/Duitsland
http://nl.wikipedia.org/wiki/Economie
http://nl.wikipedia.org/wiki/Sociologie

80

If I were to end this speech here, however, I would not have lived up com-
pletely to the promise implicit in the title. I would like therefore to add two
further points, briefly and for the sake of completeness. I can be brief, since
I am sure that all the arguments I am making are familiar to you all.

So far, we have been considering the cultural significance of teaching in
the subjects referred to for the cultural development of individual pupils at
an intellectual level. But culture is not just about acquiring new knowledge;
such new knowledge must also be felt. Even if we acquire all the facts relat-
ing to a cultural experience, that does not automatically mean that we feel it.
And objective knowledge without feeling does not suffice to make a person
cultured. We have to inspire our pupils to feel the culture that we present to
them with through our words, but even more through our example and our
personal attitude to life. This is the essence of the heavy responsibility we
bear, as I have already mentioned, of providing our pupils with an example
on the basis of which their cultural development can be shaped. The young-
er generation can accuse us of nothing worse than neglecting this task. It is
our duty to view all contemporary trends with an open mind, to separate the
positive cultural influences from the less positive ones by weighing them
up with a clear eye on the basis of our own well-balanced attitude to life and
to pass on to the new generation the best of contemporary values, together
with the great permanent values of the past.

The magnitude of this task becomes immediately apparent when we con-
sider – and this is the second point that I want to mention – that there is
such a thing as a national culture alongside individual culture. Each nation
has its own specific culture. Just as the cultural level of the individual is re-
flected in the extent to which he or she is a complete human being, so the
cultural level of a nation depends on how closely it approaches the ideal of a
perfect nation. Each nation, like each individual, has the duty to use the cre-
ations of nature properly and in accordance with dictates of eternal values.
This is true autocracy, which does not exclude taking the interests of other
peoples into account. This kind of culture is based on both spiritual and
material values. In the not-too-distant future, our pupils will be leaders of
this national culture in the field of economics and social life. I assume that
I do not need to tell you how important this field is, and how intimately it is
connected with our national spiritual values. The future cultural level of the
Dutch nation lies to a very great extent in our hands. In this respect, we have
heavy obligations to a great past, but even more so to the future, and we are
accountable to history – and even more so to the Creator of us all – for the
way we meet these obligations.

I would like to thank all of you who have been present at this meeting for
your attention. Mindful of the deep importance of the task we share, of our

81

Na deze afwijking ter argumentering van de geïsoleerde waarde der vak-
ken voor de vorming van het logisch denken, keer ik terug naar de cultu-
rele waarde. En ik herhaal dat ter bepaling van de culturele waarde men niet
moet uitgaan van de geïsoleerde waarde van elk vak. Immers de cultuur-
waarde heeft een vak niet geïsoleerd, maar deze kan, krachtens de definitie
van cultuur, alleen worden afgeleid uit het verband met andere vakken die
alle samenwerken in de richting van de vorming van de volledige mens. Ter
beoordeling van de culturele waarde gaat het niet om de waarde van de be-
drijfsleer, het boekhouden of het handelsrekenen op zich zelf, maar om de
waarde van het complex waarin zij als essentiële of integrerende delen be-
horen. En dat zij passen in een dergelijk op cultuurvorming gericht complex,
zagen we reeds.

Ik mag dan ook, naar ik meen, concluderen dat het studieobject van het
onderwijs op economische en sociale grondslag, of het handelsonderwijs,
zoals we dat in een brede zin hier te lande verstaan, de objectieve elementen
bezit voor de culturele vorming der leerlingen.

Er zouden nog wel andere wegen zijn te vinden om de culturele waarde
van dat onderwijs te betogen. Door anderen zijn deze wegen reeds meer
begaan. Ik heb een poging gedaan om de meest principiële weg te kiezen.

Wanneer ik op dit punt eindigde, zou ik echter niet volledig hebben be-
antwoord aan de titel van deze rede. Kort en enkel ter vervollediging wil ik
daarom nog wijzen op een tweetal punten. Ik mag kort zijn omdat ik u ten
aanzien van die punten nauwelijks iets zeggen kan dat ook u niet reeds hebt
overwogen.

We beschouwden de culturele betekenis van het onderwijs dat ons be-
zighoudt voor de vorming van de leerling individueel en dan nog enkel van
de kant der kennis. En toch het weten alleen is niet voldoende. Het moet
worden beleefd. Ook degene die verstandelijk de dingen in de juiste cultu-
rele orde weet, beleeft ze daarom nog niet altijd. En zolang de beleving het
weten niet volgt, heeft iemand wel de objectieve kennis om cultuurmens te
zijn, maar hij is het pas door de beleving. Tot die beleving moeten wij onze
leerlingen opwekken door ons woord, maar toch vooral door ons voorbeeld
en onze persoonlijke levenshouding. Dat is – ik zei het reeds – onze zo ver-
antwoordelijke taak om cultuurdragers te zijn op wier voorbeeld de leerlin-
gen zich vormen kunnen. Geen groter verwijt kan ons treffen dan wanneer
het jonge geslacht ons kan aanklagen die taak te hebben verzuimd. Het is
onze taak om open te staan voor alle stromingen van de eigen tijd en in de
sterkte van eigen evenwichtig leven rustig en met klaar bewustzijn het cul-
turele van het niet-culturele te scheiden en de eigentijdse culturele waarden,
verbonden aan de grote en blijvende waarden van het verleden, aan het op-
groeiend geslacht door te geven.

82

common calling, I can think of no better way of ending this speech than by
quoting the words that the great British economist William Smart50 wrote in
his Second Thoughts of an economist: “I thank God every day that it has fallen
to me to be an economist. There is a bigger past to dig in, a bigger present
to understand, a bigger future to work for than any of our colleagues have.”

May the profound import of these words be an inspiration to us all in our
daily work.

50	 See footnote 29 (Ed.).

83

De grootsheid van deze levenstaak blijkt te meer, wanneer we – en dat
is het tweede punt, dat ter volledigheid moet worden aangevoerd – in het
oog houden dat naast een individuele cultuur ook een eigen volkscultuur
bestaat. Ook een volk is een cultuurdrager. Zoals het cultuurniveau van de
enkeling gemeten wordt aan de betrekking tot het volledig-mens-zijn, wordt
het cultuurniveau van een volk gemeten aan het volledig-volk-zijn. Ook een
volk als geheel gezien heeft de scheppingen van de natuur te gebruiken in
de juiste en op eeuwigheidswaarden gerichte orde. Dat is de ware autarchie,
die niet uitsluit om rekening te houden met de belangen van andere volke-
ren. Die cultuur is gegrond op geestelijke en stoffelijke waarden. Onze leer-
lingen zullen straks de leiders zijn van deze volkscultuur op economisch en
sociaal terrein. Hoe belangrijk dit terrein is en hoe diep dit indringt ook in
het terrein van de geestelijke volkswaarden behoef ik u niet te zeggen. In
onze handen is voor een belangrijk deel gelegd op welk cultuurniveau het
Nederlandse volk zal staan. We hebben in dit opzicht zware verplichtingen
aan een groot verleden en nog meer aan de toekomst waarvan de geschie-
denis maar nog meer ons aller Schepper ons rekenschap zal vragen.

Hooggeachte vergadering, in de diepe overtuiging van de grote belang-
rijkheid van de taak, die wij onze levenstaak mogen noemen, weet ik geen
beter woord om te eindigen dan wat de nobele Engelse economist William
Smart50 geschreven heeft in zijn Second Thoughts of an economist: “I thank
God every day that it has fallen to me to be an economist. There is a bigger
past to dig in, a bigger present to understand, a bigger future to work for
than any of our colleagues have.”

De diepe gedachte, die deze woorden draagt, moge ons aller beroepsar-
beid lichtend leiden.

50	 Zie voetnoot 29 (Red.).

84

the student and his alma mater 51

When the President of your student union, who had found it difficult to find
a suitable speaker for this festive occasion but refused to give up hope, was
so kind as to ask me at the very last moment whether I would fulfill this
function, I thought it would be churlish to turn down his request. I hope that
my acceptance will prove to him the truth of that old Dutch proverb that a
good neighbor is better than a far-off friend, and I hope to be able to demon-
strate to you all that the very short time I had to prepare this talk (due to the
short notice I received) will be outweighed by the more personal aspect I
can give my words thanks to the many hours I have spent in your company –
more, in any case, than would be the case if your speaker today did not know
you at all and had never stood on this platform before.

This is also the reason why the talk I am giving today is not in the same
style as that adopted by previous speakers from this platform who, while
they often spoke on topics of great general importance, did not touch di-
rectly on the event that brings us here today, namely the welcoming of a new
group of members to the Sint Olof student union.

In the speech I made when I handed over the office of Rector of our Busi-
ness School to my successor, I mentioned the student union as one of the
essential elements needed to form the character of students at a Catholic
institution of higher education. That is why this day is so important for new
members of Sint Olof, in my opinion: it marks your full incorporation into
the community that our Business School aims to be. The feeling of solidarity
among the students and between the students and the teaching staff, the
realization that we should all stand together and share the responsibility for
ensuring that this institution plays its due part in the Catholic cultural life of
our country, is not achieved as a rule unless we associate with one another
in other fields than that of study alone. Our lives need to be intertwined.
Our teachers can have no more important task than forming the character
of their students. This task, viewed in the widest possible sense, should fill

51	 Speech delivered on the occasion of the induction of new members of the Sint Olof
students’ union in Tilburg on October 18, 1933. Published in the inauguration issue
of the Tilburg students’ magazine Viking, vol. 2 (1933-1934).

85

student en hogeschool 51

Door de praeses, die ondanks de tegenslag, ondervonden bij het opsporen
van een feestredenaar zijn rust niet verloor, met een elegant gebaar op een
zeer laat moment nog geroepen om voor u op te treden, heb ik gemeend
zijn uitnodiging niet te mogen afslaan. Voor hem heb ik daarmee, hoop ik,
de bevestiging geleverd van het spreekwoord, dat een goede buur meer
waard is dan een verre vriend. En voor u allen hoop ik nog het bewijs te
leveren, dat, wat wegens de korte tijd, die mij vergund werd, aan de voor-
bereiding mocht ontbreken, vergoed kan worden door het meer persoonlijk
element, dat iemand, die zoveel uren met u omgaat, in zijn woord kan leg-
gen, meer in elk geval dan een redenaar, die u niet kent en voor wie het audi-
torium een abstractie is.

Deze overweging is ook de oorzaak, waarom ik geen rede zal houden
in de stijl, waarin voorgangers op deze plaats tot u spraken over een on-
derwerp, dat, hoewel meer dan eens van grote algemene betekenis niet in
een rechtstreeks verband stond tot de gebeurtenis, die ons heden tezamen
brengt, de inlijving van een nieuwe schare in Sint Olof.

In de rede, waarmee ik het rectoraat aan mijn opvolger overdroeg, heb
ik het corps als een essentieel element vermeld voor de volledige vorming,
die een katholieke instelling van hoger onderwijs aan haar leerlingen moet
meegeven. Juist daarom is deze dag voor de nieuwe leden, naar mijn opvat-
ting, zo’n belangrijke: hij betekent de volledige inlijving in het geheel, in de
eenheid, die deze hogeschool wil zijn. De saamhorigheid tussen de studen-
ten onderling en tussen de studenten en de docenten, het verantwoordelijk-
heidsgevoel, dat we allen samen moeten staan om deze instelling haar hoge
roeping in het katholieke cultuurleven van ons vaderland te doen vervullen,
wordt als regel niet verkregen, tenzij we ook op andere gebieden dan het
strikte studieterrein samengaan. Onze levens moeten met elkaar verweven
zijn. Voor de docent kan er geen belangrijker taak zijn dan zijn leerlingen te
vormen. Deze taak, in de volle zin opgevat, vult zijn dag en zijn leven. Al het

51	 Rede gehouden bij de inauguratie van de kandidaat-leden van het Tilburgs Studen-
tencorps Sint Olof, 18 Oktober 1933, Viking, 2de jaargang (1933-1934), inauguratie-
nummer.

86

their days and their lives. All the other things they may be expected to do,
and which are actually demanded of them in the light of the various inter-
ests they serve, take second place. Students in their turn are expected to
be willing to accept the leadership offered by their teachers, not slavishly of
course, but in the comradely relationship of younger to older, or less expe-
rienced to more experienced people, who are sharing a common goal – a
relationship that does not disregard the differences, does not lessen the re-
spect due from one to the other, that respects each participant’s personality
in its own right and brings out the best in the other through mutual cooper-
ation. It is doubtless impossible to achieve this ideal fully if the only contact
between teacher and student is in the lecture theater. The unity we aim at
must be based on personal contact. Most things, even academic insights,
can only be fully understood on the basis of personal acquaintance. Similar-
ly, the spirit of an institute of higher education is more intimately appreciat-
ed when you get to know better its inner life and aims – which are after all
mainly determined by the academic staff.

The Rector of a Dutch university recently complained on the occasion
of his retirement that students have become alienated from the institutes
where they studied and that all the memories they retain in later life are not
of the university but of the circle of friends they made during their studies,
that they no longer regard themselves as children of their Alma Mater, that
the house of science in which they spent so many years was nothing more to
them than a half-way house to their future career, in which they spent as lit-
tle time as possible and which they left as soon as possible. This complaint
is a judgment that must be taken very seriously. The causes of this serious
phenomenon possibly lie in the people concerned and the circumstances
under which they have to live. When I try to elucidate this matter further I
am not thinking of the specific case that the above-mentioned Rector was
talking about, but about the phenomenon of alienation in general, which
also occurs elsewhere without being complained of openly.

The problem may lie with the teachers, who focus too strongly on the
specialized fields of knowledge they teach, who do not possess enough
moral values to pass on to their students outside the lecture theatre, or who
do not fully understand that shaping their students’ characters is an import-
ant part of their task. Students regard such teachers as a kind of automatic
dispenser that delivers the information needed for the pursuit of a profes-
sion when the appropriate payment is inserted. I said a profession, but I
should really say a job. When you have a job to do, it is enough to carry out
specialized drills and learn a few useful maneuvers. A profession, on the
other hand, involves activities that can only be performed by means of a hu-
man approach. In these personalized activities, our human nature is elevat-

87

andere, dat van hem kan worden gevraagd en meer malen omwille van de
daarmee gemoeide belangen ook moet worden verricht, staat op het tweede
plan. Voor de studenten brengt dit mee de bereidwilligheid om de door de
docenten gegeven leiding te volgen, niet slaafs ongetwijfeld, maar in die ka-
meraadschappelijke verhouding van ouderen en jongeren, van meer ervare-
nen en minder ervarenen, van mensen, die weten, dat ze streven naar een
gemeenschappelijk doel, een verhouding, die de verschillen niet uitwist, het
respect niet vermindert, ieders persoonlijkheid ten volle eerbiedigt, in haar
eigen aard handhaaft en door wederzijdse inwerking ontplooit en veredelt.
Dat alles is ongetwijfeld niet volledig bereikbaar, wanneer geen ander con-
tact tussen docent en student bestaat, dan de collegezaal geeft. Die een-
heid groeit eerst ten volle, wanneer persoonlijk contact geschapen wordt.
De meeste dingen, ook zelfs wetenschappelijke opvattingen, worden pas
ten volle begrepen, wanneer men de mens kent. Ook de eenheid met de
hogeschool wordt des te beter gevoeld, wanneer men het innerlijke leven
en streven van die instelling, dat toch voor het grootste gedeelte door de
docenten wordt beheerst, meer van nabij leert kennen.

De klacht door een aftredend rector magnificus van één van de Neder-
landse universiteiten onlangs geuit, dat de studenten van de hogeschool
waren vervreemd en al de herinneringen, die hun in het later leven bijbleven,
niet met de hogeschool maar uitsluitend met hun vriendenclub verbonden
waren, dat ze zich geen kinderen voelden van de Alma Mater, dat het huis
van de wetenschap, waar ze zoveel jaren sleten, niet meer voor hen was
dan het doorgangshuis, dat men zo weinig mogelijk betrad en zo spoedig
mogelijk ontvluchtte, die klacht is een oordeel, dat men niet ernstig genoeg
kan opvatten. En de oorzaak van dit ernstige verschijnsel ligt bij de men-
sen wellicht en bij de omstandigheden, waarin deze mensen leven moeten.
Wanneer ik dit nader tracht te ontwikkelen, denk ik niet aan het concrete ge-
val, dat de bedoelde rector magnificus signaleerde, maar aan het vervreem-
dingsverschijnsel in het algemeen, dat zich ook elders, waar de klacht niet
openlijk werd geuit, voordoet.

De oorzaak kan liggen bij de docenten, die opgaande in het zo kleine spe-
ciale wetensgebied, dat ze doceren, of wel te arm zijn aan bezit van levens-
waarden om ook buiten het college aan hun leerlingen iets mee te geven, of
wel te weinig besef hebben van dat deel hunner taak, dat bestaat in het vor-
men van hun leerlingen tot mensen. De studenten gaan hun docenten als
speciale automaten beschouwen, die ze tegen betaling mogen gebruiken,
om er wetenswaardigheden uit te halen, nodig om straks een beroep te kun-
nen uitoefenen. Ik zeg een beroep, ik moest eigenlijk zeggen een vak; want
om een werkzaamheid als vak uit te oefenen is specialistische dril en het
aanleren van een stel handgrepen voldoende. In de als beroep uitgeoefende

88

ed, so that we serve the highest human purpose – the glorification of God.
It is precisely these human values that you can never get from an automatic
dispenser or from a teacher who neglects his task or is not up to it.

Or the problem may lie with the students, who have forgotten – or who
never knew – the true purpose of higher education and its institutions. There
has been a tendency when considering this purpose to put less emphasis on
general personal and cultural development and more on professional train-
ing. The essential aim of an institute of higher education is the practice of
science, the search for truth, the discovery of the true nature of things. As
a result of the enormous scientific advances that have been made, it is no
longer possible for one single mind to pursue the search for truth in all pos-
sible fields. You have to choose, to concentrate on part of this vast field, on
a group of related sciences, for which you are most suited by reason of your
interests and aptitudes. Study in this limited field will fit the student both
for academic pursuits and for more practical activities for which scientific
knowledge is required.

The present view seems to be that this goal, which should be subsidiary
to the main purpose of university education – albeit very important in itself,
since the graduate’s livelihood will depend on it – may now be regarded as
the only intrinsic objective of higher education, and this utilitarian yardstick
is now used to evaluate the various courses of study that are available. As a
result, the stage is now set for the hunters of success in examinations, the
heroes of the least resistance, the seekers for truth who scan books for the
large print and the small print so that they can skip the details in the small
print, the scientific grocers who haggle about the price of half an ounce of
wisdom. This really is putting the cart before the horse, not wishing to know
more than is strictly necessary to perform certain practical tasks. People
who act in this way bring higher education into discredit by removing the
element of character formation and cultural development from one of the
highest pursuits of the human spirit, the search for truth, the search for God
in the material world, climbing from the visible things of this world to the
invisible things of God.

The large number of those who regard higher education as nothing but
training for a professional career and who – quite consistently, in view of
their initial premises – try to find quicker ways of reaching their objective
when lecturers go more deeply into the subject than these people consider
necessary bear the responsibility for the alienation of students from their
place of education. They see an institute of higher education as a prison or
a house of correction rather than a welcoming place where teacher and stu-
dent can discuss matters that mean a lot to both of them, and draw near to
the lofty truth in mutual understanding and humility. These critics lose their

89

werkzaamheid leeft echter het menselijke; het is de vermenselijkte, de ver-
persoonlijkte werkzaamheid, het is de werkzaamheid, die in het mens-zijn is
opgeheven en daardoor staat in het kader van de hoge menselijke bestem-
ming, de Godsverheerlijking. En juist dat menselijke en menswaardige geeft
de automaat niet, heeft de docent, die zijn taak verzuimt of niet volledig aan
kan, zijn leerlingen niet meegegeven.

De oorzaak kan liggen bij de studenten, die niet meer of nog niet weten,
wat de bedoeling is van hoger onderwijs, wat de betekenis is van een hoge-
school. In de opvatting omtrent deze betekenis is het accent verlegd van
algemene culturele vorming naar vakopleiding. In wezen komt de doelstel-
ling van een hogeschool neer op de beoefening van de wetenschap, het on-
derzoek naar de waarheid, het achterhalen van het wezen van de dingen. De
geweldige uitgebreidheid van het wetenschapsterrein maakt het onmogelijk
voor één geest, om dat waarheidsonderzoek op alle denkbare terreinen te
ondernemen. Men moet kiezen en naar aanleg en lust zich toeleggen op een
bepaald gedeelte van dit terrein, op een groep verwante wetenschappen. Als
uitvloeisel van deze studie wordt men nu geschikt zowel voor wetenschaps-
beoefening als beroep als ook voor andere praktische werkzaamheden, voor
de vervulling waarvan een zekere wetenschappelijke kennis noodzakelijk is.

Dat wat uitvloeisel moest zijn, dat wat nevendoel moest zijn, een zeer be-
langrijk ongetwijfeld, omdat het basis is voor een levensbestaan, maar dan
toch een nevendoel of, als men wil, een subjectief doel, heeft men in eigen
opvatting gepromoveerd tot het eigen, objectieve en intrinsieke doel van de
hogeschoolstudie. En van uit dit utiliteits-standpunt gaat men nu de studie
beoordelen. De examenjagers treden aan, de helden van de kleinste weer-
stand, de waarheid-zoekers, die liefst in elk boek grote en kleine letters za-
gen, om de kleine letters te kunnen overslaan, de wetenschapskruideniers,
die nog afpingelen op een loodje wijsheid. Dat is de reinste omkering van
de orde, om niet meer te willen weten, dan strikt nodig is om een bepaalde
praktische werkzaamheid te kunnen uitoefenen. Dat zijn degenen, die het
hoger onderwijs in diskrediet brengen, die aan een van de allerhoogste func-
ties van de mensengeest, het waarheidsonderzoek, dat is ten slotte God
zoeken in de dingen, dat is uit de zichtbare dingen van deze wereld opklim-
men tot de onzichtbare, haar mensvormende waarde ontnemen.

Het zo grote aantal van degenen, die in de hogeschool niets anders zien
dan een vakopleidings-instituut, en die, in hun opvatting volkomen conse-
quent, andere, snellere wegen zoeken ter bereiking van hun doel, wanneer
de docent dieper graaft, dan zij menen nodig te hebben, zijn het, welke de
vervreemding tussen hogeschool en student voor hun verantwoording heb-
ben. De hogeschool is voor hen een gevangenis en een tuchthuis in plaats
van de vertrouwde woning, waar docent en student zich met elkaar onder-

90

patience at what should be the happiest hours of a student’s life, when the
conclusion is only delivered at the end of a long, closely reasoned argument
rather than being handed to the student on a plate right at the beginning.
Those who love higher education for its own sake must rejoice when it is
found in practice that higher education does not always lead to the best-
paid jobs. This finding may lead us to a more balanced and correct appraisal
of the situation.

Another group of students also contributes to the alienation of students
from their place of education. They often belong to the above-mentioned
category, though that is not always the case. They are the ones who have
been brought up without a sense of history and tradition. If they study at
a long-established institute of higher learning, they have no sense of the
centuries that have passed over its venerable buildings and institutions, no
interest in its glorious history; they fail to understand that the present, in
which they live and of which they are now the representatives, did not ap-
pear fully-formed but is the natural result of past events, of the rich tradition
to be found in many of these institutions. If on the other hand they come
to study at a young institution like our own Business School, which lacks
a long history and a significant tradition, they forget that it is up to them
to give shape to this tradition. Under the motto ‘après nous, le déluge’, they
make no effort to build up their place of education or their student organi-
zation. If they did appreciate the value of history and tradition, they would
know that they are under an obligation to contribute to the shaping of this
tradition even though they may not enjoy the fruits of these labors them-
selves. Anyone who has a complete understanding of the atmosphere of
an academic establishment will know that the generations of students who
come after him and whom he will never know are still his own descendants,
members of the same academic family, where each generation will pass its
values on to its successors. It is perfectly understandable that they resist
honoring traditions that are nothing more than a set of empty forms and
that they do not wish to introduce practices in a new institute of higher edu-
cation that, while they may have a point in other, older establishments, have
no place in a modern setting. But what they see as their up-to-date, com-
mon-sense approach is really a lack of style, based on their inability to see
and understand the underlying significance of the old traditions and practic-
es they criticize. Such students will never form life-long links with their Alma
Mater. They may make good friends there, and come across some teachers
for whom they feel a high personal regard, but they will not feel a sense of
union with the institution itself, the body that transcends individuals and
time and outlives all of them.

91

houden over wat hun beiden lief is en waar ze in onderling begrijpen en in
bescheidenheid de hoge waarheid naderen. Waar de mooiste uren moesten
zijn gesleten, komt de ongedurigheid van de verveling te hangen, omdat de
conclusie pas aan het einde komt van een lang traktaat en niet maar direct
in het begin wordt meegedeeld. Wie het hoger onderwijs lief heeft om zijn
eigen wezen, kan zich dan ook alleen maar verheugen, dat de praktijk uit-
wijst, dat de hogere studie niet steeds naar de lucratieve baantjes leidt. Wel-
licht leidt die ervaring tot een meer evenwichtige en juister waardering.

Nog een andere groep studenten is oorzaak van de vervreemding tus-
sen hogeschool en student. Ze behoren dikwijls ook tot de vorige categorie,
maar niet altijd. Het zijn degenen, die ter hogeschool komen zonder een
natuurlijke cultuur. Ze hebben geen gevoel voor historie en traditie. Dat be-
tekent, dat ze aan een oude hogeschool niets bespeuren van de eeuwen,
die over haar zijn heengegaan, zich niet interesseren voor haar glorieuze
historie, niet beseffen, dat het heden, waarin zij leven en waarvan zij de ver-
tegenwoordigers zijn, niet zo maar uit de lucht is komen vallen, maar de na-
tuurlijke uitloper is van een vaak zo immens rijk verleden. Dat betekent, dat
ze aan een jonge hogeschool, die nog geen historie en traditie van betekenis
heeft, vergeten, dat zij het zijn, die deze traditie moeten vormen. Onder de
leus: ‘het zal mijn tijd wel duren’, geven ze hun krachten niet aan de opbouw
van de hogeschool, noch aan de opbouw van hun eigen studentenorganisa-
tie. Wanneer zij gevoel voor de waarde van historie en traditie hadden dan
zouden ze weten, dat, ook al rijpen voor hen zelf niet meer de vruchten,
het planten niet achterwege mag worden gelaten. Wie de sfeer van een ho-
geschool volledig begrijpt, ziet de studentengeneraties, die na hem komen
en die hij niet meer kennen zal, toch als een eigen nageslacht, leden van
die grote familie en de verre nakomelingen daarvan, aan wie elk geslacht
zijn waarden overdraagt. Dat zij zich verzetten tegen tradities, die vormen
zijn zonder inhoud en aan een jonge instelling geen gebruiken wensen te
introduceren, die elders betekenis hebben, maar in het nieuwe milieu niet
passen, is volkomen rationeel. Maar in hun zogenaamde nuchterheid, die
eigenlijk gemis aan stijl moet heten, zien ze in sommige tradities en gebrui-
ken alleen een uiterlijke vorm, niet omdat deze inderdaad zonder inhoud is,
maar omdat de inhoud voor hun van traditie- en historiegevoel gespeende
geest ongezien en onbegrepen blijft. Tussen hen en de hogeschool ontstaat
nooit die band, die levenslang blijft. Ze vinden er vrienden wellicht en ook
sommige docenten, die ze persoonlijk waarderen, maar ze vinden niet het
contact met wat blijft boven de mensen en boven de tijden, met wat mensen
en jaren overleeft, met de hogeschool zelf.

92

As I mentioned above, the alienation of students from their place of ed-
ucation may be due not only to the students themselves and their teachers,
but also to the circumstances under which they live. One important circum-
stance these days is that many students are forced to live at some distance
from their place of education. They arrive in a hurry early in the morning,
and run to catch the first train home as soon as their studies for the day are
over. Fortunately, some of those who have good reason to commute to their
place of study still find the time to maintain contact with the institution, but
there are probably more who do not.

Other circumstances are also relevant in this connection, for example the
fact that in some institutions the large number of students makes it diffi-
cult or impossible for many students to have personal contact with teaching
staff. Fortunately, this is not the case in Tilburg.

I do not wish to leave the impression that the picture I have painted ap-
plies to the relationship between the students in Tilburg and our Business
School. On the contrary, I have nothing but praise for the spirit of unity that
prevails here, for the admirable sense of support and commitment that the
students display towards our whole institution. Nevertheless, it can be good
to look into the mirror from time to time, even if the image we see there is
not our own reflection. Prevention is better than cure, after all. I want you
who are entering the student body today to display the same allegiance and
attachment to the Business School as the first generation of students, some
of whom are still in our midst and who have set such a fine example.

If students are loyal to their teaching establishments they may expect
something in return, and there are many things that the Business School
could and should give students. Together, they comprise an academic ed-
ucation. It is difficult to define exactly what this is. It is a characteristic, or
a series of characteristics, of someone who has been formed by a certain
process, and has no independent existence outside that person. It is not
an external feature, like a decoration or a medal that can be worn when one
chooses and discarded at other times. It is not the list of references that the
advanced student more or less proudly presents at an examination. It is not
his degree certificate or academic title like a banner flapping in front of his
name. It is a special mental and spiritual stance displayed under all circum-
stances by a person who has been formed by an academic education, and
which can be seen in his attitude to life, his humility in the face of truth and
his interest in and love of the lofty things of the spirit.

It is a great privilege to be able to devote some years of one’s youth to the
acquisition of such an education. And this privilege brings great responsibil-
ities: responsibility to oneself, to society and – above all – to God.

93

Naast de docenten en de studenten noemde ik als oorzaak van de ver-
vreemding de omstandigheden. De omstandigheden, die maken, dat zove-
len buiten de academiestad wonen. In versnelde pas komen ze ‘s ochtends
de stad binnen en hollende verlaten ze haar weer met de eerste trein, die ze
halen kunnen. Gelukkig zijn er onder hen, die om te respecteren motieven
buiten de academiestad verblijven, nog verschillenden, die het contact met
de hogeschool weten te vinden, maar het aantal van hen, die dit niet lukt, is
vermoedelijk groter.

Nog andere omstandigheden zijn er en wel het grote aantal studenten,
waardoor het persoonlijk contact met de docenten onmogelijk of althans ui-
terst bezwaarlijk wordt. Gelukkig geldt deze laatste omstandigheid aan onze
hogeschool niet.

Meent nu niet, dat ik met het voorgaande het beeld heb willen geven van
de verhouding van de Tilburgse student tot de hogeschool. Integendeel. Ik
kan en ik mag niet anders dan uiterst dankbaar zijn voor de wijze, waarop de
studenten hier mee leven met hun hogeschool, voor de trouw en de eens-
gezindheid, waarmee ze om ons heen staan. Maar toch kan het goed zijn
in een spiegel te zien, ook al staat ons eigen beeld er niet in. Beter is het
immers te voorkomen dan te genezen. Van hen, die vandaag zijn aangetre-
den als volledige studenten van deze hogeschool vraag ik dezelfde trouw en
dezelfde aanhankelijkheid aan de hogeschool, waarvan de eerste generatie,
die nog gedeeltelijk in ons midden leeft, het zo gewaardeerde voorbeeld gaf.

Die trouw eist wedertrouw, die overgave eist wedergave. En het is niet
weinig wat de hogeschool u geven kan en geven moet. Men noemt het de
academische vorming. Wat dit is, is moeilijk te definiëren. Het is een eigen-
schap of een geheel van eigenschappen van een op bepaalde manier ge-
vormd mens en dus alleen te kennen in die mens. Zonder wezensverbin-
ding met de mens bestaat die academische vorming niet. Het is niet een
uiterlijkheid, die gescheiden van de mens bestaat en die deze meedraagt als
een versiersel of een ereteken, dat hij bij gelegenheden opsteekt en aflegt
naar willekeur. Het is niet de literatuurlijst, die hij min of meer trots over-
legt bij een examen, ook niet een examendiploma of een wetenschappelijke
titel, die als een vlag voor de naam uitwappert. Maar het is een bijzondere
vorming van de geest, die in alle omstandigheden de academisch gevormde
bijblijft en die men bespeurt in zijn levenshouding, zijn onderscheidingsver-
mogen, zijn begrip voor de echte levenswaarden, zijn bescheidenheid voor
de waarheid, zijn belangstelling en zijn liefde voor de hoge dingen van de
geest.

Het is een hoog voorrecht enkele jaren van het jonge leven te mogen wij-
den aan de verwerving van die vorming van de geest. Een voorrecht, dat
een grote verantwoordelijkheid met zich meebrengt. Een verzwaarde verant-

94

The ultimate aim of man is the glorification of God. God’s grace sets man
above his own nature and allows him to perform acts of glorification of God
beyond his natural powers, without violating the laws of nature or interfer-
ing with the ordinary course of nature. We do not know the ways in which
God’s grace moves to bring this about. We are surrounded by puzzles in
our life, and try to approach the solution to them with the aid of our hu-
man powers of imagination. And when we try to consider the relation be-
tween nature and the supernatural it seems reasonable to assume that on
the path leading to perfection that we normal mortals who are not among
God’s elect have to tread, there will be a certain proportionality between
the level of natural humanity we have attained and the level of supernatural
life built on top of that natural life. The more refined the nature, the more
beautiful the melodies that grace can play on the instrument fashioned from
it. This grace is not forced on us, but only enters the hearts that are freely
opened to it. Yet those who receive it are under a heavy responsibility – for
to whomsoever much is given, from him much will be demanded. Those
who are naturally more gifted, who have had the opportunity to develop
their natural talents further, who have reached a higher level of humanity by
cultivating their mind, not only offer a more secure foundation for striving
towards a higher supernatural level but are also under a heavier obligation
to open themselves to further influence of the supernatural. Anyone who is
satisfied with very modest progress in his quest for the supernatural is like
a householder who puts a roof that is too small on his house, allowing the
stormy winds of life to penetrate round the edges of the roof and finally car-
ry it away. A big, tall house offers more purchase to the storm than a little,
low house that crouches close to the ground for shelter and as it were bows
down to escape the severity of the storm. A cultivated spirit that is rich in
profane knowledge is afflicted by doubts and difficulties that a simple man
of very little cultivation cannot even imagine. It is all too easy for these diffi-
culties, scruples and doubts that others cannot comprehend to be seen as
signs of pride. There is a great temptation to accuse those with a mastery
of science of being puffed up. Proud people are everywhere, of course, but
genuine science encourages humility rather than pride and exaggeration in
those who pursue it wholeheartedly, who toil to discover a little fragment of
truth. The life of the professional academic knows more hours of impotence
and dejection at his failure to reach the hoped-for objective than moments
of triumphant achievement, and his spirit, tortured and so often beaten to
a pulp by the practice of science, can hardly be described as proud when on
occasions he asks questions outside his scientific field and gives expression
to his doubts in a way that can seem alarming to simpler souls, whose faith
is not so heavily burdened. There are pedantic academics, no doubt, just as

95

woordelijkheid tegenover zichzelf en tegenover de gemeenschap, in beide
gevallen tegenover God.

De bestemming van de mens is Godsverheerlijking. Gods genade heft de
mens op in een hogere orde dan die van zijn natuur en stelt hem in staat tot
daden van Godsverheerlijking, die uitgaan boven zijn natuurlijke krachten.
En dat alles op een manier, die de natuur niet schendt of aantast in haar
eigen wezen. De wegen, die de genade gaat bij haar werk, zijn ons niet be-
kend. We leven in raadselen, waarvan we de oplossing naar menselijk voor-
stellingsvermogen trachten te benaderen. En als we dan de verhouding van
natuur en bovennatuur trachten te bezien, ligt de gedachte niet ver, dat op
de weg naar de volmaaktheid, die gewone, niet met bijzondere uitverkiezing
begenadigde stervelingen hebben te begaan, er een zekere evenredigheid
zal bestaan tussen de graad van de natuurlijke menselijkheid en het peil van
het bovennatuurlijke leven, dat op het natuurlijke is gebouwd. Hoe fijner
die natuur, hoe welluidender het instrument, dat de genade kan bespelen.
Maar die genade komt niet met dwang en treedt niet binnen bij hem, die
onwillig is en zich niet vrijwillig voor haar open stelt. En dan rijst de zwa-
re verantwoordelijkheid, dat van hem, aan wie meer gegeven is, ook meer
zal worden gevraagd. Wie met zuiver natuurlijke gaven ruimer is bedeeld,
wie in de gelegenheid is geweest zijn natuurlijke gaven te ontwikkelen en
te ontplooien, wie meer mens is kunnen worden door zijn geest te cultive-
ren, biedt een breder basis niet alleen om de bovennatuur op te bouwen,
maar heeft tevens strenger plicht om zich open te stellen voor de inwerking
van het bovennatuurlijke. Wie zich dan tevreden stelt met een klein stukje
bovennatuurlijk streven, legt een te klein dak op zijn huis, zodat langs de
open ruimten de stormen van het leven onder het kleine dak dringen en ook
dit nog uit zijn voegen rukken en weg slingeren. Een groot en hoog huis
biedt meer aanvalspunten voor de storm, dan het kleine, lage huisje, dat
vertrouwelijk dicht bij de grond is gekropen en als in een gebukte houding
de felle stormen over zich heen laat gaan. Een in het profane weten rijk ge-
cultiveerde geest krijgt twijfels en moeilijkheden, waarvan de eenvoudige,
weinig gecultiveerde mens nauwelijks enig vermoeden heeft. Te gemakkelijk
worden al die moeilijkheden, en door anderen niet begrepen bezwaren en
twijfels, aangezien voor uitingen van een hoogmoedige geest. Te gemak-
kelijk wordt de wetenschap als de opgeblazene gescholden. Hoogmoedige
geesten zijn er overal. Maar de echte wetenschap kweekt bij haar toegewijde
beoefenaars, die zwoegen om een stukje waarheid te bemachtigen, eerder
bescheidenheid dan hoogmoed en overschatting. In het leven van de weten-
schapsbeoefenaar van professie zijn de uren van machteloosheid en neer-
slachtigheid om het niet kunnen talrijker dan de momenten van triomfante
blijdschap om de behaalde overwinning. En zijn gemartelde en bij de be-

96

there are pedantic laymen, but they are much fewer in number than those
who in their own way and on the basis of their own religious convictions
follow the example of St. Thomas Aquinas who, when his intellectual pow-
ers failed him, turned to the Cross to beg the Lord of all sciences for assis-
tance. And even then, they may occasionally taste the bitterness of despair
and religious doubt. Then, those who have not built up treasures in heaven,
who cannot rely on religious knowledge that is proportionate to their skills
in secular science, run the risk of being left stranded on the best part of their
humanity, that has been elevated to a higher level. That is why we cannot
urge you enough to learn more about religious doctrine, which you will be
able to do by active attendance at the theology lectures, and why we encour-
age you to join the various sections of the student union that have been set
up to strengthen your religious development.

The cultivation of this reliance on the support and guidance that God
provides is the responsibility of each academically trained individual not
only to himself but equally to society. While it may sometimes seem as if the
physical power or the might of the majority is what guides society, this as a
rule is an illusion and is only true on a very transitory basis. The spirit deter-
mines what goes on in front of or behind the scenes of the stage of life. The
triumphant cry with which Van Ginneken52 launched a series of publications
years ago – psyche nikai, the spirit is victorious – has sounded through the
ages and will continue to be heard as long as men live on this earth. Society
wants the best possible leaders, and has the right to expect that these lead-
ers will be given the best possible training to fit them for their tasks. Do not
all ranks of society make sacrifices to ensure that the right people receive
the benefits of higher education? And just as institutes of higher education
have the duty to do their best to educate society’s future leaders, you stu-
dents have the duty to make the best possible use of the facilities offered.

I know you are honest enough to be aware that you are under an obliga-
tion to work hard at your studies in return for the sacrifices your parents
have made. But don’t forget that your tuition fees only represent a fraction
of what it costs society to provide the higher education that you are en-
joying. You do not need to be an expert in cost calculation to know that
300 guilders a year only accounts for a small part of the real costs of your
education. You need to be well aware of this, and to be able to accept that
in return for this, society is entitled to take an interest in you and your be-
havior. Your duty to society consists not only in acquiring knowledge and
contributing to the advance of science, but also in forming and strength-
ening your character. Of course, in abstract terms the increase in the sum

52	 J. van Ginneken S.J. (1877-1945), professor of Dutch linguistics and literature (Ed.).

97

oefening van de wetenschap zo dikwijls murw geslagen geest is niet direct
een hoogmoedige, wanneer hij buiten het terrein van zijn wetenschap soms
vragen stelt en twijfels uit, waarvoor de eenvoudige gelovige in zijn sereni-
teit schrikt. Er zijn pedante geleerden ongetwijfeld even goed als er pedante
on-geleerden zijn, maar hun aantal is veel minder groot dan het aantal van
degenen, die op eigen wijze en naar eigen geloofsovertuiging de weg gaan,
die St. Thomas van Aquino ging, wanneer zijn denkkracht hem begaf, naar
het Kruis, om daar de hulp te vragen van de Heer van de wetenschappen.
En toch ook zij kennen soms het bittere uur van de geloofstwijfel. En wie
dan niet sterk staat in zijn bovennatuurlijk leven, wie dan niet bouwen kan
op een kennis van de godsdienst, die geproportioneerd is aan zijn kunde in
de profane wetenschappen, loopt gevaar te stranden in het allerbeste stuk
van zijn in hoger orde opgeheven menselijkheid. En dat is de reden, waarom
niet genoeg kan worden aangespoord tot verhoging van uw kennis van de
geloofsleer, waartoe de theologische colleges de gelegenheid bieden; de re-
den, waarom niet genoeg kan worden aangemoedigd het lidmaatschap van
die onderafdelingen van het corps, die uw godsdienstige vorming beogen.

Geldt dit de verantwoordelijkheid van de academisch gevormde tegen-
over zich zelf, niet minder zwaar is zijn verantwoordelijkheid tegenover de
gemeenschap. Het mag dan soms wel eens lijken, alsof de fysieke lichaams-
kracht of de macht van het grootste getal de leiding van de gemeenschap
neemt, als regel is dit schijn en slechts zeer voorbijgaand is het werkelijk-
heid. Vóór of achter de schermen van het levenstoneel leidt de geest. De
triomfantelijke kreet, waarmee Van Ginneken52 reeds jaren geleden een se-
rie publicaties inleidde, psyche nikai, de geest overwint, heeft in alle eeuwen
geklonken en zal niet versterven, zolang er mensen zijn. De gemeenschap
vraagt de leiding van de hoger staanden naar de geest en heeft recht op
een zo goed mogelijke vorming van haar aanstaande leiders. Worden er niet
door alle kringen van de bevolking offers gebracht voor het hoger onderwijs?
En zo goed als de hogeschool de plicht heeft het beste te geven, dat zij kan,
voor de vorming van de toekomstige leiders, heeft u, studenten, de plicht
om het gebodene naar beste krachten en uiterst vermogen te benutten.

U bent eerlijk genoeg om u bewust te zijn, dat u de plicht van een be-
hoorlijke studie hebt tegenover de offers, die uw ouders brengen voor u.
Maar vergeet niet, dat deze offers soms gering zijn in vergelijking met wat
de gemeenschap bijdraagt in de kosten van het hoger onderwijs, dat voor
u bestemd is. U hoeft geen grote deskundigen te zijn in kostprijscalcula-
ties om te weten, dat met 300 gulden per jaar slechts een klein gedeelte
is terugbetaald van dat wat uw opleiding in werkelijkheid kost. U moet u

52	 J. van Ginneken s.j. (1877-1945), hoogleraar Nederlandse taal- en letterkunde (Red.).

98

of knowledge and the deepening of our insights that higher education can
give is a good thing. In abstract terms, every being is an entity or a reality
and in that sense always a good thing, as Beysens53 has said. But this meta-
physical meaning of a good thing is not usually what people who have not
received a training in philosophy mean when they ask whether it is always
and under all circumstances a good thing for a human being to acquire ac-
ademic knowledge and insights. The natural tendency to answer this ques-
tion in the affirmative and the lack of ability to distinguish between good in
the abstract, metaphysical sense and good in the concrete, physical sense
has led to the conclusion that the acquisition of more knowledge automat-
ically leads to better people – a conclusion that experience has taught us
is far from always true. It is this mistaken conclusion that has led to the
artificial separation of teaching and education, of the transfer of knowledge
and character formation. We had forgotten, or come to regard it as a myth,
that man lost his innocence after he had eaten from the tree of knowledge.
In the concrete, physical sense, a thing is only good when it is good through
and through, without any qualifications or dependence on circumstances.
And in this sense, scientific knowledge in man is only good when it is ac-
companied by character – which must be greater and stronger to match
greater stores of knowledge.

Since a man’s character is made up of natural elements and influenced
by natural circumstances, and since these elements are not spirited away by
supernatural influences in the case of Christians, it follows that the ability
of the average human being to maintain a good, strong character through-
out his life is highly subject to the influence of natural circumstances. One
very important requirement in this connection – especially for young people
whose character is still being formed – is that a person who has been ac-
ademically trained should be able to find a position in life commensurate
with his knowledge and level of study. The inability to find employment suit-
ed to his scientific knowledge and education for prolonged periods – per-
haps permanently – is a situation in which it is very difficult for the average
person to maintain his character. Under such circumstances, his knowledge
is not a good thing but a curse to himself and to society. For the average
person, a position commensurate with his training is a necessary condition
for being a good person. This represents an argument for not choosing to
study a subject if there is little or no chance of finding a suitable position on
completion of the study, and might also encourage certain individuals who
occupy a position that could offer employment and a livelihood to two or

53	 J. Beysens (1864-1945), professor of Humanities and Philosophy, among other
things, at the University of Utrecht (Ed.).

99

daarvan goed bewust zijn en het kunnen verdragen, dat de gemeenschap
zich een beetje bemoeit met u en uw gedragingen. En naast die plicht tegen-
over de gemeenschap, wat de verkrijging van kennis en de voortgang in de
wetenschap betreft, staat uw plicht tot karaktervorming. Zeker, abstract be-
schouwd, is de vergroting van kennis en de verdieping van inzicht, welke het
hoger onderwijs geven kan, een goed. In abstracta is elk zijn een iets of een
realiteit en in die zin ook altijd iets goeds, zoals Beysens53 zegt. Maar deze
voor degene, die niet wijsgeer van beroep is, niet gebruikelijke, meta-fysie-
ke zin van het begrip goed wordt niet bedoeld, wanneer men zich de vraag
voorlegt of het bezit van wetenschappelijke kennis en inzicht bij een mens
altijd en onder alle omstandigheden een goed is. De al te snelle bevestigen-
de beantwoording van deze vraag en het niet voldoende onderscheiden tus-
sen goed in de abstracte en meta-fysieke zin en goed in de concreet-fysische
zin heeft tot de door de uitkomst wel zeer sprekend weerlegde stelling ge-
leid, dat de vermeerdering van kennis vanzelf leiden zou tot betere mensen.
Het is deze dwaling, die het onderwijs van de opvoeding heeft gescheiden,
het bijbrengen van kennis heeft los gemaakt van de vorming van het karak-
ter. Men was vergeten of beschouwde het als een sprookje, dat bij de boom
van de kennis voor het eerst de onschuld werd verloren. In de concreet-fy-
sische zin geldt, dat een ding alleen dan goed is, wanneer het niet voor een
deel, of afgezien van concreet aanwezige omstandigheden, goed is, maar
wanneer het goed is in zijn concreet geheel zonder enige derving. En in die
zin is wetenschappelijke kennis in een mens alleen dan een goed, wanneer
deze kennis samengaat met karakter, des te groter en des te sterker, naarge-
lang zijn kennis groter is.

En daar dit karakter bij de mens uit natuurlijke elementen is samenge-
steld en door natuurlijke omstandigheden wordt beïnvloed, elementen, die
door bovennatuurlijke inwerking bij de christen niet worden weggenomen,
is de concrete mogelijkheid om in het leven karaktervol te blijven bij de
doorsneemens sterk bepaald door natuurlijke omstandigheden. Onder deze
omstandigheden is een zeer belangrijke deze, dat de met wetenschappelijke
kennis toegeruste mens en zeker de naar zijn karakter wellicht nog niet ge-
heel gevormde jonge mens in het leven een positie vindt, die met zijn ken-
nis en studie in overeenstemming is. Voor den doorsneemens, die, niet in
een korte overgangsperiode, maar blijvend of althans het grootste stuk van
zijn leven geen beroep beoefenen kan, dat aan zijn wetenschappelijke ken-
nis en vorming is aangepast, is het uiterst moeilijk karaktervol te blijven. En
dan is zijn kennis geen goed, maar kan integendeel een ramp worden voor

53	 J. Beysens (1864-1945), hoogleraar o.a. letteren en wijsbegeerte, Universiteit Utrecht
(Red.).

100

more to share that position with others in the human and Christian convic-
tion that we all have a duty to help others to be good people.

The extreme importance of an insight into the relationship between ac-
ademic training and position should not however lead us into the error I
mentioned at the start of this talk, of making an academic training so
one-sidedly oriented towards the ultimate position to be filled as to turn it
into vocational training. That is not only at odds with the essence of aca-
demic training, but it is also unwise, since it deprives a person who has re-
ceived an academic training of the flexibility needed to allow him to choose
between a number of possible positions. But such one-sided education is
also wrong for another reason that I have not mentioned yet. Advances in
medical science mean that people are getting older, while advances in tech-
nology and other labor-saving methods are likely to lead, in my opinion at
least, to a lasting reduction in the demand for human labor in industrial
production processes in today’s society. If older people continue to work in
the production process until they are no longer physically able to do so, the
upcoming generation will be doomed to unemployment and will have no
means of satisfying the restless urge to be active that is so characteristic of
young people. In the absence of what I have mentioned as one of the neces-
sary natural conditions for maintenance of a strong character, this will lead
to regression and degeneration at the basis of the population pyramid fol-
lowed by collapse at the top of the pyramid – that is, to the decline and fall
of the whole people. The only solution, in my opinion, is to get older people
to retire early and possibly – though this is an issue with many unresolved
aspects – some form of sharing jobs. But in both cases, the question then
arises, how can we fill the free time? How can we fill the time when job-relat-
ed activities no longer do so? It will be an important task for our educators
to give their students enough knowledge and strength of character to enrich
their lives, when the possibility of paid employment falls away, by striving to
the best of their ability for truth and beauty in the things of this earth, follow-
ing the path that leads to the eternal and the divine.

But our educators can only fulfill this task if the field they cover is not too
limited by specialization; if the education they provide does not degener-
ate into vocational training; if teacher and student do not probe so deep-
ly into their subjects that they can no longer see the sun shining over the
whole domain of truth and beauty; if they spend many happy hours in the
fields of science and art where other workers toil to present us with the fruits
of their labor. Only those who emerge from the depths of their studies to
breathe God’s pure air can live in God’s world; only those with a wide vision
extending to the horizon, those who remember that there are other fields
alongside their own narrow specialization and who take a synthetic view of

101

hem zelf en de gemeenschap. Voor de doorsneemens is de aan de vorming
geëvenredigde positie een noodzakelijke voorwaarde om een goed mens te
zijn. Dat moge weerhouden niet alleen om studierichtingen te kiezen, waar
de mogelijkheid om een geëvenredigde positie te verkrijgen niet of slechts
sporadisch aanwezig is, maar moge tevens degenen, die een positie alleen
bezetten, waar werk en levensbestaan is voor twee of meer, bewegen wat
ruimte te maken in de menselijke en christelijke overtuiging, dat we elkaar
helpen moeten om goede mensen te zijn.

Het grootste belang van het inzicht in het verband tussen de graad van
wetenschappelijke vorming en positie moet ons echter weer niet verlei-
den tot een fout, welke ik reeds in het begin aanhaalde, namelijk de weten-
schappelijke vorming zó eenzijdig op een levenspositie in te stellen, dat zij
vakvorming wordt. Dat is niet enkel in strijd met het wezen van de weten-
schappelijke vorming, het is bovendien ook onverstandig, omdat het aan
de academisch gevormde de nodige soepelheid ontneemt bij de keuze van
zijn positie en hem nodeloos begrenst in de keuzeruimte. Maar die eenzij-
dige vorming is ook nog onjuist om een andere nog niet vermelde reden. De
voortschrijding in de resultaten van de hygiëne verlengt de leeftijd van de
mensen; de voortschrijding van de techniek en van de andere arbeidsbespa-
rende methoden leidt, naar mijn mening althans, in de huidige maatschap-
pelijke omstandigheden tot een blijvende, geringere vraag naar menselijke
arbeidskrachten in het productieproces. Wanneer de ouderen dan blijven
werken in het productieproces, totdat ze fysiek niet meer kunnen, wordt het
jongere, opkomende geslacht, dat juist op die leeftijd zo’n behoefte heeft tot
ontspanning van de bruisende activiteitsdrang, tot werkloosheid gedoemd.
Dat betekent, bij afwezigheid immers van een van de natuurlijke voorwaar-
den tot karakterbehoud, achteruitgang en verwording in de basis van de
bevolkingspiramide. En dat betekent, dat door de vermolmde basis ook de
top van de piramide instort, dat is de ondergang van een volk. Geen andere
oplossing, naar mijn mening, dan dat de ouderen op een vroegere leeftijd
heengaan en wellicht daarnaast, maar dat is een probleem met veel nog on-
opgeloste kanten, verdeling van het werk over meer. Maar in beide gevallen
rijst de vraag: hoe de vrije tijd te vullen? Hoe dan de tijd te vullen, wanneer
de beroepswerkzaamheid dit niet meer doet? Hier ligt de gewichtige taak
van onderwijs en opvoeding beiden, om de mensen zoveel mee te geven
aan kennis en karakter, dat ze in staat zijn in die jaren, dat de beroepstaak
het leven niet meer vult, hun leven rijk te maken door in de aardse dingen,
volgens ieders eigen bevattingsvermogen, naar waarheid en schoonheid te
streven, welke naar het eeuwige en het goddelijke voeren.

Maar die taak kan het onderwijs alleen vervullen, wanneer het bij de diep-
gang van de specialisatie het terrein niet te nauw begrenst, niet verwordt tot

102

them all have truly understood the academic spirit and have received a true
academic training.

Dear listeners, you may feel that the matters I have been discussing are
too weighty for what is after all a celebratory occasion. If that is your opin-
ion, please remember that some festivals are very solemn affairs, that so-
lemnity and joy are not mutually exclusive. The Easter Hallelujah is not a
jolly song, but an outburst of joy reflecting the happiness felt on this solemn
Resurrection morning. And if this talk has been rather solemn, I would like
to stress that in my opinion your induction into student life is a serious af-
fair – though certainly one worth celebrating! I may say in conclusion that,
having seen the program for today’s festivities, I am confident that the right
balance between solemnity and pleasure will be found. It is your task to find
a similar balance – and it will do no harm to tip the balance slightly towards
pleasure.

That is truly the right balance for you, as fully-fledged freshmen!

103

enge vakstudie; wanneer de docent en de student bij het dalen in de diepte
de zon blijven zien, die over het gehele gebied van waarheid en schoonheid
glanst en samen vele uren verpozen ook in de landen van wetenschap en
kunst, waar andere werkers zwoegen en ons de vruchten en de vondsten
bieden van hun werk. Alleen wie ook boven de eigen schacht nog ademen
kan, kan in Gods wereld leven; alleen wie breed en ruim de horizonten over-
ziet, alleen wie naast de eigen specialisatie de andere terreinen en de syn-
these niet vergeet, heeft de geest van de hogeschool begrepen, is acade-
misch gevormd.

Geachte vergadering, is al deze ernst nu een feestrede; ben ik een feest-
redenaar? Als u twijfelt, bedenk dan dat er ook ernstige feesten zijn en dat
de blijheid de ernst niet uitsluit. Het Paas-alleluja is niet het lied van de een-
zijdige jolijt, maar de openbarstende verklanking van de blijheid van de ern-
stige verrijzenismorgen. En als op dit uur de ernst heeft overheerst, weet
dan, dat, naar mijn overtuiging, uw intrede in het studentenleven een ern-
stig feest is. En ten slotte, ik maak me niet ongerust, bij het zien van dat wat
het programma van vandaag u nog biedt, dat het evenwicht tussen ernst en
jolijt niet zal worden gevonden. Dat evenwicht hebt u na te streven en u mag
daarbij gerust de jolijt wat ruimer en hoger leggen in de weegschaal dan de
ernst.

Bij die evenwichtsverhouding bent u werkelijk ten volle studenten, novie-
ten.

104

science and life 54

On 8 February 1934, Prof. D. van Blom55, Rector of Leiden University, gave
a lecture entitled ‘Economics and Society’ to mark the 359th anniversary of
the foundation of this, the oldest university in the Netherland.

His presentation of the problem in the very first sentence of the lecture
immediately aroused his listeners’ interest. “Our society”, he said, “com-
plains about its economists and many economists complain about their so-
ciety.” But both society and economists are wrong to make these mutual
complaints. You, society, said Prof. Van Blom, do wrong to accuse econom-
ic science of leaving you in the lurch at critical moments; and you, econo-
mists, do wrong to show your displeasure at the lack of due respect paid to
you. Both of you overestimate the powers of economic science.

I hope that these brief quotations will whet your appetite for a closer ac-
quaintance with the three lectures on economics given by our own Rector
here in Tilburg during the present academic year. I will approach the topic
dealt with in the title of the above-mentioned Leiden lecture in my own way.
Since I do not feel bound by the custom that forbids a Rector from stray-
ing beyond the limits of his own teaching and research in his celebratory
lectures, I can extend – and perhaps deepen – the theme of my lecture to
‘Science and Life’. It goes without saying that this shift from enquiring about
the relationship between economics and society to enquiring about the rela-
tionship between science and life by no means denies the fact that econom-
ic science has its own special characteristics that can explain its relationship
with society. The particular should however be seen as following from the
general.

What phenomena are so closely and naturally related as science and
life? Is life not reality, and is science not the search for the truth that is a
necessary and absolute reflection of reality? And yet theory and life are

54	 Tilburg student weekly Viking, vol. 2. 17 Feb. 1934, nos 15 and 16 (anniversary issue on
6th Dies Natalis of the Tilburg student association Sint Olof).

55	 D. van Blom (1877-1938) was professor of Economics and Commercial Law at Delft
Technical College (later Delft University of Technology) from 1907 to 1915. He was
subsequently appointed to the chair of Law at the universities of Leiden and Rotter-
dam (Ed.).

105

wetenschap en leven 54

Onder de titel ‘Economie en Samenleving’ heeft de Leidse rector magnifi-
cus, mr. D. van Blom55, een rede uitgesproken op de 359e Dies natalis van
de oudste vaderlandse universiteit, 8 februari 1934.

De wijze van probleemstelling in de eerste zin wekt al onmiddellijk de
belangstelling. “Onze maatschappij”, zo luidt het, “beklaagt zich over haar
economisten en menig economist beklaagt zich over zijn maatschappij.”
Met deze klachten over en weer doen echter beiden, maatschappij en eco-
nomisten, verkeerd. U, maatschappij, zegt professor Van Blom, doet ver-
keerd, als u de economische wetenschap verwijt u op kritieke momenten in
de steek te laten; u, economisten, als u zich gebelgd toont over ongenoeg-
zaam u betoond ontzag; beiden overschat u het prestatievermogen van de
economische wetenschap.

Met deze aanhalingen heb ik, naar ik vertrouw, de wens wel opgewekt
tot nadere kennismaking met de eerste van drie economische rectorale re-
devoeringen die dit academiejaar brengt. Ik ga thans het vraagstuk dat in
de titel van de Leidse rede ligt, op eigen wijze bezien. Niet gebonden aan
de usus, die een orerend rector verbiedt de grenzen van zijn eigen onder-
wijs- en studievak te overschrijden, kan ik het vraagstuk verbreden en wel-
licht ook verdiepen door het te stellen als een onderdeel van het probleem
dat als titel voert ‘wetenschap en leven’. Dat deze verschuiving van de vraag
naar de verhouding tussen economie en samenleving in de vraag naar de
verhouding tussen wetenschap en leven niet inhoudt de ontkenning, dat de
economische wetenschap ook eigen specifieke karaktertrekken heeft die de
verhouding tussen haar en de samenleving verklaren kunnen, behoeft wel
nauwelijks gezegd. Het bijzondere volge echter op het meer algemene.

Welk probleem kan er nu toch liggen in de zo natuurlijke en voor de hand
liggende combinatie als wetenschap en leven? Betekent leven dan niet de
werkelijkheid en betekent wetenschap niet het zoeken van de waarheid, die

54	 Tilburgs Studentenweekblad Viking, 2e jaargang 17 febr. 1934, nr. 15 en 16 (feestnum-
mer 6e Dies Natalis van het Tilburgs Studentencorps Sint Olof).

55	 D. van Blom (1877-1938) was als hoogleraar economie en handelsrecht aan de Tech-
nische Hogeschool te Delft verbonden (1907-1915). Later werd hij hoogleraar rechts-
geleerdheid aan de universiteiten van Leiden en Rotterdam (Red.).

106

constantly depicted as opposites. When a priori assumptions and exces-
sive abstraction distance theoretical considerations too much from living
reality, science – whose aim it must always be to reveal the truth about
life – fails to live up to its elevated responsibility. It cannot be denied that
some practitioners of many scientific disciplines, doubtless including the
economic sciences, manipulate abstract concepts with a freedom that can
only be explained by completely divergent views on the nature of science
or by ignorance of the way in which abstractions should be used. Anyone
who claims that dazzling mental gymnastics or dogged, dutiful applications
of the powers of reason to a domain defined by arbitrarily chosen abstract
assumptions deserves the name of science fails to maintain the right rela-
tionship between truth and reality. The choice of abstractions should not
be determined in an arbitrary way, or for the sake of challenging precon-
ceived views, but only from a need to separate the essence from incidental
details in order to reach the clearest and deepest possible understanding of
reality. The idea of the ‘deepest possible understanding of reality’ must be
interpreted in a relative way. Not every science digs equally deeply; not every
science feels the necessity of penetrating to the absolute ultimate causes;
not every science is philosophy. The practitioners of every science search for
their own specific ultimate causes, i.e. relative ultimate causes – physicists
in physics, chemists in chemistry, and economists in economics. It is wise
and commendable for each specialist to concentrate in the first instance
on his own work in his own field, and not to make the mistake of always
wanting to know the ultimate answers to the ultimate questions, to take
the high-speed lift of abstraction to escape from his concrete field of work.
That is where life – concrete, tangible life – is at its richest, and it is the task
of the less abstract, more positive branches of science to gain an under-
standing of this life. If the limits of abstraction are redefined in this way,
the boundaries between science and life – between science and reality – are
eliminated again.

The consequences this has for the relationship between economics and
life are obvious. Economics, here understood as the theoretical science
whose purpose is to understand those human activities that are aimed at
the achievement of economic prosperity, must not try to be metaphysics or
mathematics – disciplines where the use of abstract assumptions is appro-
priate and fruitful. Such an abstract approach would be excessive in a pos-
itive science like theoretical economics. If theoretical economics distances
itself too much from economic life, this is because it has been used in an
insufficiently concrete way, because the wish to create a closed system built
up from abstract principles has prevailed over the need to find causal expla-
nations of concrete reality – where it should be understood that this con-

107

een noodzakelijke en absolute betrekking tot de werkelijkheid is? En toch
worden theorie en leven blijvend als tegenstellingen opgevoerd. Wanneer
door aprioristische vooropstellingen en te ver doorgevoerde abstracties de
theoretische beschouwing van de levende werkelijkheid vervreemdt, dan
pleegt de wetenschap, die toch de waarheid omtrent het leven leren wil, ver-
raad. Het valt niet te ontkennen, dat in menige wetenschap en ongetwijfeld
ook in de economische, door sommige beoefenaars de abstracties worden
gehanteerd met een vrijmoedigheid die alleen verklaarbaar is wanneer ze
voortkomt uit een geheel andere opvatting van wetenschap of uit onbekend-
heid met de bedoeling van het gebruik van abstracties. Wie wetenschap
noemt het vernuftige spel van de geest of de zwaar en moeitevol ploegende
denkkracht op een willekeurig met abstraherende veronderstellingen om-
heind terrein, geeft de verhouding tussen waarheid en werkelijkheid prijs.
Het is niet aan de willekeur, noch aan de stoutmoedigheid om de abstrac-
ties te bepalen, maar alleen aan de noodzaak om het wezenlijke van het bij-
komstige te scheiden, om aldus het diepste van de werkelijkheid beter te
kunnen verstaan. Het diepste van de werkelijkheid verstaan moet in een be-
trekkelijke zin begrepen worden. Niet elke wetenschap peilt even diep: niet
elke wetenschap moet zich doorzetten tot de absoluut laatste oorzaken: niet
elke wetenschap is wijsbegeerte. Elke wetenschap zoekt de laatste specifiek
eigen oorzaken, derhalve de relatief laatste oorzaken, de natuurkundige in
de natuurkunde, de scheikundige in de scheikunde, de economist in de eco-
nomie. En het is wijs en verstandig dat ieder vakman zich allereerst bepaalt
tot eigen werk op eigen terrein en niet de fout begaat om in de haast ook
het antwoord te weten op het allerlaatste waarom, met de snelle lift van de
abstractie heen te glijden door de meer concrete vakterreinen. Daar bloeit
het leven, het concrete, grijpbare leven; het leven dat de minder abstracte
en meer positieve wetenschappen moeten leren verstaan. Als nu zo weer de
grenzen van de abstractie worden gezet, hebben wetenschap en leven, in de
zin van werkelijkheid, elkaar weer hervonden.

De conclusie uit het bovenstaande voor de verhouding economie en le-
ven ligt voor het grijpen. De economie, hier beschouwd als de theoretische
wetenschap die de levensverschijnselen wil verstaan die gericht zijn op de
economische welvaart, moet geen metafysica en geen wiskunde worden,
d.w.z. werken met abstraherende veronderstellingen die voor de genoemde
wetenschappen dienstig zijn, maar voor een positieve wetenschap als de
theoretische economie te ver gaan. Wanneer de theoretische economie van
het economische leven is vervreemd, dan is de oorzaak, dat men bij de be-
oefening te weinig concreet is gebleven, dat men de wens naar een gesloten
systeem van abstracte stellingen heeft laten prevaleren boven de eis om de
concrete werkelijkheid oorzakelijk te verklaren. De concrete werkelijkheid,

108

crete reality is not represented in all its complexity but only on the basis of
its essence and its specific nature.

A second reason why the relationship between science and life has be-
come problematic lies in the spirit of these times – you could say in the
predicament of these times – according to which it is almost a luxury to
practice science for its own sake, to search for the truth even though this
search may not yield any practical benefit. People only want to use science
to achieve practical goals in life. Standards and guidelines are required in
practice, and if the practical approach is taken so far as to leave little room
for independent thinkers who are satisfied with broadly defined guidelines
and general norms and can work out their own lines of action on this ba-
sis, there will be a corresponding growth in the number of those who only
respect a mechanical, automatic approach and who want to turn science
into a series of ready-made instructions that can be followed blindly. Men of
independent mind need the practical sciences too, but they do not make the
demand – impossible to fulfill in practice and fatal for the spirit of any sci-
ence – that it should provide a ready-made guide to life. They have the abili-
ty, the savoir vivre, to live and regulate their own life in accordance with gen-
eral rules of behavior, to play the fascinating and ingenious game in such a
way that each concrete act reflects the general rules of life in its own specific
way. They master the art of applying the general rules in different ways to
match their own circumstances, so as to make life their own life. They do
not achieve their own personal approach, differentiated on the basis of rea-
son, by choosing their own subjective rules of life, but by giving their own
interpretation to an objective general rule of life that is based on reason. It
is not the imposition of a rule of life based on truth that limits people’s free-
dom and constricts their personality, but the demand that everyone should
give the same concrete interpretation to this rule of life. It should however
be added that such a requirement for uniform application of a given norm is
not always reprehensible or unreasonable. On the contrary. We do not have
an absolute right to personal freedom under all circumstances. It may be
necessary to limit personal freedom sometimes – and this is always the case
where organizations have to be set up to ensure a regular supply of the ne-
cessities of life. Organizations established to meet a very concrete demand
always require the uniform application of certain rules which limit the free-
dom of thought and action of the people involved, and when the influence
of the organization grows beyond all bounds, the room for men of indepen-
dent mind is reduced to vanishing point.

It is impossible to lay down absolute, generally applicable rules about the
number and kind of organizations that are required. If we leave out of con-
sideration the organizations that are necessary and desirable due to the na-

109

niet in al haar bijkomstigheden, maar naar haar wezen en naar haar speci-
fieke natuur.

Een tweede reden waarom de verhouding van wetenschap en leven een
probleem is geworden, ligt in een geest van de tijd, als men wil in de nood
van de tijd, die het haast als een misplaatste luxe vindt dat de wetenschap
wordt beoefend om haar zelf, om het kennen van de waarheid alleen, afge-
zien hiervan of deze kennis praktisch nut afwerpt. Men wil de wetenschap
alleen als middel tot verwezenlijking van praktische levensdoeleinden. De
praktijk vraagt normen en regels van handelen. En naargelang in de praktijk
de zelfstandig denkende levenskunstenaars gaan ontbreken die tevreden
met grote lijnen en algemene normen de toepassingen zelf weten te vinden,
groeit het getal van degenen die het mechanische en het automatische ver-
eren en die derhalve van de wetenschap de klaar gemaakte recepten vragen,
geschikt voor de toepassing, blindelings. Hebben de levenskunstenaars be-
hoefte aan de praktische wetenschappen, ze stellen aan deze toch niet de
onmogelijke en voor een wetenschap moordende eisen om de levensnor-
men te gieten in de pasklare vorm. Het is juist hun levenskunst, hun savoir
vivre, naar de algemene levensnormen hun eigen leven concreet te leiden
en te bestieren, het fascinerende en ingenieuze spel te spelen, om in elke
concrete daad weer op andere wijze de algemene levensregel uit te beelden.
In de naar omstandigheden gevarieerde toepassing van de algemene regel
weten ze van het leven hun eigen leven te maken. Het eigene, het persoon-
lijke, het redelijk gedifferentieerde ligt niet in de uitvinding van eigen, sub-
jectieve levensprincipes, maar in de eigen toepassing van een objectief en
redelijk gefundeerd algemeen levensbeginsel. Niet in het opleggen aan allen
van een in de waarheid gefundeerd levensbeginsel ligt een vrijheidsbelem-
mering en binding van de persoonlijkheid, maar in het opleggen aan allen
van dezelfde concrete toepassing. Een dergelijke binding aan een bepaalde
uniforme toepassing is echter niet altijd verwerpelijk of onredelijk. Integen-
deel. Persoonlijke vrijheid is geen absoluut goed. Het kan wenselijk zijn in
omstandigheden deze binding op te leggen. En dat geschiedt steeds daar,
waar voor de verkrijging van levensgoederen een organisatie nodig is. Or-
ganisatie eist, wanneer het doel, dat haar de eenheid geeft, een zeer con-
creet is, ook uniforme toepassing en naleving van haar levensnormen. De
levenskunst vindt hier haar beperking. En waar de organisatie overwoekert,
schrompelt de levenskunst ineen tot een niets.

Absolute en dus altijd geldende regels omtrent aantal en aard van orga-
nisaties zijn niet op te stellen. Wanneer we de organisaties, die uit de na-
tuur van de mens of uit goddelijke instelling noodzakelijk en geboden zijn,
uitzonderen, hangt de omvang en de soort van de organisaties af van de
omstandigheden. Er zijn tijden waarin het nodig is alle krachten te concen-

110

ture of mankind or Divine decree, the size and nature of the remaining orga-
nizations depends on circumstances. There are times when unity is strength
and strong organizations with their inevitable rigid rules and uniformity are
needed, and other times when a more relaxed approach is possible. There
can be no doubt about what kind of times we are living in now, and no one
can deny that the urgent needs of these times justify far-reaching measures:
necessity knows no law, as the saying goes. But while recognizing the cur-
rent emergency and the requirements it entails, and while admiring the
manifestation of force brought about by the closing of the ranks, I cannot
suppress the fear that the generation now growing up has lost the art of
living. I will not go into further detail on this point. It should be clear that at
a time like the present, which is so favorable for the development of man as
member of a collective, life makes demands on science – now regarded as
practical science – that it cannot meet. So, once again a gap grows between
science and life, although this time the gap is not the fault of science.

Economics is a practical science as well as a theoretical one. And in the
field of economic life at the present time the orderly nature of the organiza-
tion is the dominant factor. A modern commercial company, with its tight
lines of command and its results-oriented, closed structure, is a prime ex-
ample of this. Its lack of flexibility and adaptability continually leads to new
organizational measures, and as the organization becomes more rigid and
its objectives more closely defined, its managing director – to leave the oth-
er members of the company out of consideration – becomes more of a tech-
nician and increasingly loses any powers of creativity he may once have had.
If economics is expected to provide solutions to current problems at such
times, and fails to do so, this creates a further gap between science and life,
due to overestimation of the practical value of the knowledge generated by
economics – or rather, the failure to recognize the scientific merits of this
discipline – while the entrepreneur neglects his own responsibility for find-
ing solutions to the company’s problems and delegates it to people who are
not fit for this task.

A third aspect of the problem of science and life must also be mentioned
in this context. I refer here to life not as defined above, as the reality studied
by science and as the practical application of the results of scientific inves-
tigation, but as the life of the scientific researcher himself. It seems obvious
that when someone devotes himself to scientific investigation for a shorter
or longer period, this will generate a relationship between science and his
life that may be harmonious or may give rise to conflicts. Such a relation-
ship has many facets. It would take us too far to discuss all of them in this
paper, which is only intended to put forward a few ideas that might be con-
sidered worthy of perusal.

111

treren en sterke organisaties met haar onvermijdelijke reglementeringen
en uniformiteit te bezitten, er zijn tijden waarin vrijer opstelling mogelijk is.
Het beeld dat de huidige tijd te zien geeft, is niet twijfelachtig, en dat de
nood van de tijd dit beeld heeft bepaald, is onmiskenbaar. En dat de nood
het recht heeft eisen te stellen, wie kan het ontkennen? De nood, die wet-
ten breekt! Maar bij de erkenning van de nood en zijn eisen ja, zelfs bij de
bewondering voor de manifestatie van de kracht van de gesloten colonne,
kan ik toch niet de angst onderdrukken, dat er een geslacht gaat groeien, dat
de kunst heeft verleerd om zelf te leven. Ik laat dit echter verder rusten. Dui-
delijk zal het nu wel zijn, dat in een tijd, die Kollektivmenschen kweekt, het
leven aan de wetenschap, nu als praktische wetenschap gezien, eisen stelt
die deze niet vervullen kan. En dus ook hier weer, maar nu zonder schuld bij
de wetenschap, een vervreemding tussen wetenschap en leven.

De economie is naast theoretische wetenschap ook praktische. En op het
terrein van het economische leven overheerst in de huidige tijd de gebon-
denheid van de organisatie. De onderneming zelf met haar strakke, doel-
bewuste en gesloten ordening is er het eerste voorbeeld van. Haar gemis
aan soepelheid en aanpassingsvermogen roept steeds nieuwe organisato-
rische maatregelen op. En naargelang de organisatie straffer wordt en het
doel concreter omlijnd, wordt de ondernemingsleider – om van anderen in
de onderneming geheel te zwijgen – steeds minder kunstenaar. Wanneer
dan ook van deze zijde aan de economie recepten worden gevraagd en deze
daaraan niet voldoet, komt ook hier de kloof tussen wetenschap en leven,
omdat de economie in haar praktisch weten wordt overschat of beter als
wetenschap wordt miskend, terwijl de ondernemer zijn eigen taak, de toe-
passing zelf te vinden, van zich afschuift en in handen legt van hen, bij wie
deze niet behoort.

Een derde zijde van het probleem van wetenschap en leven moet hier
nog enige belichting vinden. Ik denk hierbij niet aan het leven zoals dit in
het voorafgaande werd genomen, de werkelijkheid, waarmee de wetenschap
zich bezig houdt en de praktische toepassing van de resultaten van de we-
tenschap, maar aan het leven van de wetenschapsbeoefenaar zelf. Het ligt
voor de hand, dat voor degene die gedurende korte of lange tijd zijn leven
wijden kan aan de beoefening van de wetenschap een verhouding ontstaat
tussen de wetenschap en zijn leven. Een verhouding, die een harmonische
zijn moet, maar tot een conflict kan worden. Er zijn veel kanten aan deze
verhouding. Niet alle worden hier besproken in een opstel, dat geen andere
pretentie heeft dan enkele gedachten te suggereren die voor eigen overden-
king wellicht geschikt zijn.

Wetenschapsbeoefening is het zoeken van de waarheid. Zoeken en met
welke moeite! Het is alsof de waarheid bang is ontdekt te worden; zolang

112

Scientific investigation is the search for truth, which is not without dif-
ficulty. Truth is a shy creature, which seems to want to hide away in the
shadows. It only reveals its true nature to a researcher who knows how to
conquer this diffidence. As long as the obstacles to its understanding have
not been completely removed, it continues to hide behind the remaining
barriers. The truth is not discovered until the investigator who is in search
of it has removed all doubts and has dealt comprehensively with all possible
objections. There is no such thing as a half-truth or three-quarters of a truth:
it’s all or nothing here.

The truth, or the solution to a problem, may be revealed at unexpected
times. It is true that the search must be made in isolation and with full men-
tal concentration. But it does not necessarily follow that the solution to the
problem will also be revealed in isolation. In his book Science and Hypothe­
sis, Henri Poincaré56 made interesting comments on the times and places
when and where the solution to problems to which he had devoted long,
intensive investigation suddenly and unexpectedly occurred to him. In many
cases, this happened at very unexpected, even inconvenient, times and plac-
es, making it necessary to remember the insights granted clearly, or to note
them down on the first available piece of paper.

But even when the truth comes at predictable moments, in times of
thought and study, it often announces its arrival in a way that ill prepares
the investigator to receive it. People can be deeply moved by the apprehen-
sion of truth and beauty, bringing body and mind into a state of turmoil. You
want to record the truth orally or in writing, but the tongue and the hand
seem paralyzed, the speaker stammers. When the Apostles were filled with
the Holy Spirit in the days of Pentecost, some bystanders said, ‘These men
are full of new wine’. If you fail to persevere at such times, however tired and
exhausted you may be, you may see the truth pass in front of you but fail to
apprehend it. In such cases, you will have to continue your search – which
is, however, likely to be crowned with success in a relatively short time.

The search for truth sets an indelible stamp on the life of the seeker. But
that is not all. The truth once found makes its own demands. It is not just a
shining light that illuminates the finder’s path through life and facilitates his
passage along that path. Some truths are called hard truths. This descrip-
tion only makes sense when the discovery of a truth leads to a requirement
for the finder to follow it consistently. It takes sacrifices and hard work to
gain knowledge of the truth; the discovery of the truth brings the happiness

56	 J. Poincaré (1854-1912), French mathematician and theoretical physicist, one of the
greatest in his field at the end of the 19th century. He occupied various chairs at the
Sorbonne in Paris during this period (Ed.).

113

houdt zij zich schuil. Zij geeft zich pas over, na veroverd te zijn. Zolang nog
een stukje staan blijft van de verschansing van de verborgenheid, waarin zij
zich heeft teruggetrokken, gaat zij schuil achter dit stukje. Zolang de waar-
heidzoeker nog niet alles helder is, zolang nog onweerlegde opwerpingen
overeind staan, is de waarheid nog niet gevonden. Halve waarheden of drie-
kwartswaarheden zijn er niet; het is hier alles of niets.

Ook het tijdstip, waarop de waarheid of de oplossing van een probleem
zich openbaart, is merkwaardig. Het is waar, dat het zoeken in de eenzaam-
heid en de strakke concentratie van de geest geschieden moet. Maar meent
niet, dat in de eenzaamheid ook steeds de openbaring geschiedt, de oplos-
sing van het onderzochte probleem gevonden wordt. In Science et Hypothèse
heeft H. Poincaré56 interessante mededelingen gedaan over plaats en tijd-
stip waarop hem de oplossing van lang en moeitevol onderzochte proble-
men plotseling en onverwachts voor de geest stond. Meer dan eens lijken
plaats en tijdstip wel zeer ongeschikt en grillig gekozen. Het is zaak op die
ogenblikken in het geheugen of op papier het geziene vast te leggen.

Maar ook wanneer de waarheid komt op ogenblikken, dat men op haar
komst is voorbereid, in de uren van nadenken en studie, kondigt zij haar
komst dikwijls aan op een wijze die de zoeker niet in de juiste dispositie
brengt om haar goed op te nemen. Waarheid en schoonheid brengen bij
haar nadering tot de mens een ontroering mee: ze verwarren hem min of
meer. Lichaam en geest trillen; men wil de waarheid vast houden met de
pen of het woord. Maar tong en hand weigeren; men stamelt. Die mensen
zijn dronken, werd van de apostelen gezegd, over wie de Geest der Waar-
heid was gekomen in het ruisen van de Pinksterstorm. Wanneer men dan,
hoewel moe en afgemat, niet volhoudt, dan is de waarheid wel aan u voor-
bijgegaan, maar uw bezit is ze niet geworden. Men kan opnieuw uittrekken
ter verovering, die echter dan na niet zo lange tijd wel volgen zal.

Het waarheid zoeken drukt zijn stempel wel zeer diep op het leven van de
zoeker. Doch daarmee eindigt het niet. De gevonden waarheid stelt nu haar
eisen. Ze is niet enkel een stralend licht dat de levensweg van de vinder nu
verder verlicht en zijn levensgang lichter maakt. Er zijn van die waarheden,
die men harde waarheden noemt. Dat woord heeft alleen zin, wanneer de
waarheid van hem, die haar kent, ook consequente beleving eist. De verkrij-
ging van de waarheidskennis heeft offers en moeite geëist, het vinden van
de waarheid schept de vreugde van de verrijking van de geest, de gevonden
waarheid echter vraagt nieuwe moeite en offers van de wil, want zij wil ge-

56	 J. Poincaré (1854-1912), Frans wiskundige en wiskundig natuurkundige, een van de
grootsten in deze vakgebieden aan het einde van de 19e eeuw. Hij was als hoogleraar
verbonden aan de Sorbonne in Parijs en bekleedde daar diverse leerstoelen (Red.).

114

of mental and spiritual enrichment – but the truth once found may demand
further dedicated effort and sacrifices to follow its dictates. It will be self-evi-
dent that this can lead to conflicts in the life of the researcher.

Truth and Life: how close they are to another by their very nature, but how
far apart can they be pulled by human ignorance and impotence! Truth and
life are one in Jesus Christ: “I am the Way, the Truth and the Life”, he said.
But at the same time – and that is a great comfort for us humans – He is the
Way to this harmony of truth and life.

Via, Veritas, Vita.57

57	 ‘The Way, the Truth and the Life’ (John, 14:6) (Ed.).

115

diend worden. Dat hier conflicten rijzen kunnen in het leven van de weten-
schapsbeoefenaar behoeft geen nadere uitwerking.

Waarheid en Leven, hoe dicht van nature bij elkaar gelegen, hoe ver soms
van elkaar gerukt door menselijk onverstand en onvermogen! In Christus is
waarheid en leven één: Ik ben de Waarheid en het Leven. Maar tevens – en
dat is troostend voor de mens – de Weg naar deze harmonie van waarheid
en leven.

Via, Veritas, Vita.57

57	 ‘De Weg, de Waarheid en het Leven’ (Red.).

116

our task at this time 58

Is our task at this time any different from what it was formerly? What is the
specific task of someone with an academic education, at this time in partic-
ular?

I would like to share with you the ideas that arise in my mind in response
to these questions. Since we want to keep this meeting as short as possible,
while leaving as much time as possible for the convivial get-together that
follows it, I will not develop and round off these ideas as I would normally
do in a speech. If the ideas appeal to you, I think I can confidently leave it up
to you to think them through yourselves.

One very deep thought, which you must never lose sight of, is the follow-
ing. You often hear farmers say that all weather is God’s weather. Similarly,
all time is God’s time.

God gives each one of us his own task to perform in this life, his own
problem to solve, in his own place, in his own time, with his own means –
that is, making use of the opportunities open to him. We have to seek out
these opportunities, they are not lying there at all times for us to pick up,
ready-made and in the right order. Our approach to life must have some-
thing of the entrepreneur in it, something of the artist and something of the
searcher, to enable us to track down these opportunities and take advantage
of them. We have to make something out of our own lives ourselves, and
master the art of living.

We must not only avoid the temptation to wrong action, but also – and
definitely not less – look for and grasp the opportunities for right action.
Lost opportunities probably ruin our lives more than failure to avoid temp-
tation, because a lost opportunity is seldom or never repeated. Time march-
es on, and opportunities we fail to grasp are lost forever. Temptations are
always with us: we get plenty of opportunities to avoid them.

This underlines the truth of the saying ‘Don’t put off till tomorrow what
you can do today’, for you never know if you will get the chance again.

58	 Speech delivered to members of the Tilburg Academic Economic Circle (Tilburgse
Academische Economische Kring, T.A.E.K.) on October 5, 1940.

117

onze taak in deze tijd 58

Is onze taak in deze tijd een andere dan in vroegere tijden? Wat is de speci-
fieke taak van de academisch gevormde, in het bijzonder in deze tijd?

Dat zijn vragen waarover ik mijn gedachten voor u zou willen uiten. De
wens om de vergadering zo kort mogelijk te doen zijn en het gezellige,
vriendschappelijke samenzijn zo lang mogelijk, is de reden waarom ik niet
alle gedachten geheel zal uitwerken en afronden zoals het in een rede zou
passen. Indien de gedachten u aanspreken kan ik het verdere doordenken
ook in alle vertrouwen aan u overlaten.

Een grote gedachte, die u nooit moet loslaten, is deze: alle weer is Gods
weer, horen wij de boeren wel eens zeggen. Alle tijd is Gods tijd.

Aan elk mens geeft God zijn eigen levensopgave, zijn eigen probleem,
dat hij moet oplossen, op zijn plaats, op zijn tijd, met zijn middelen, d.w.z.
het benutten van de mogelijkheden hem geboden. Die mogelijkheden moe-
ten we zoeken. Ze liggen niet zo voor het grijpen; zij zijn niet altijd, in elke
tijd voor ons klaar gemaakt en geordend. In de beleving van ons leven moe-
ten we iets hebben van de ondernemer, van de kunstenaar, van de zoeker,
die de mogelijkheden opspoort en realiseert. We moeten zelf van ons leven
iets maken, levenskunstenaar zijn.

We moeten niet alleen de gelegenheden tot het verkeerde vermijden,
maar tevens – en zeker niet minder – de mogelijkheden tot het goede zoe-
ken en aangrijpen. De verzuimde mogelijkheden bederven misschien meer
in het leven dan het niet vluchten van de verkeerde gelegenheden. Want ver-
zuimde mogelijkheden keren niet gauw, misschien nooit meer, terug. De tijd
schrijdt immers voort en met hem gaan de mogelijkheden voorbij. Verkeer-
de gelegenheden zijn er altijd: tot het vermijden van deze krijgen we steeds
weer de kans.

Daarom is het ook zo’n waar woord wanneer men zegt: wat je heden kunt
doen, stel het niet uit tot morgen, want u weet niet of er dan nog de moge-
lijkheid toe is.

58	 Toespraak, gehouden tot de leden van de Tilburgse Academische Economische
Kring (T.A.E.K.), 5 oktober 1940.

118

In other words, we have to recognize the opportunities when they come.
Only realistic optimists do so. Pessimists miss them because their vision is
always blurred, or because they are too scared to look.

We are all children of our own age, our own generation, our own nation,
of humanity at a certain time. God gives each generation, each nation, hu-
manity in each era, its own problems to solve.

In the same way, the opportunities open to each individual are governed
and determined by the opportunities that are offered to a generation and
discovered by that generation.

That is why the task that each individual and all of us face – at a specif-
ic time, with its own specific circumstances – will be different in concrete
terms and will have to be performed by different means.

This is true of every human being. But what is our specific task at this par-
ticular time?

What is the task of a person with an academic education – or in our par-
ticular case, what is the task of a person with academic training in econom-
ics and the social sciences?

A. Adjusting to our new task.
1. By calm study of the new economic and social problems and the new

context within which they have to be solved.
A refusal to read newspapers at the present time, for example, is sticking

one’s head in the sand and deliberately avoiding the new problems and the
circumstances in which they occur.

This is the only way to identify the new possibilities. Their study and log-
ical classification is the specific task that academics, the scientific observ-
ers of phenomena, the tireless seekers after truth, are expected to perform.
The academic who, sighing and complaining, fails to perform this task is
untrue to his calling and commits a new trahison des clercs by abandoning
those who have a right to expect that he will provide them with guidance
and instruction based on his expert knowledge, on his calm surveillance of
the coming storm, with a weather eye constantly open for the opportunities
brought in on the stormy winds.

2. After identifying the new phenomena, it is necessary to weed out the
ones that are not really relevant. Academics have learnt how to distinguish
the essential from the incidental, the permanent from the temporary and
random. This gives them greater freedom in their judgments, making them
less dependent on old forms and helping them to recognize more clearly
when such forms may have had their day. They can distinguish more clearly
between the factors that are essential on the basis of the basic principles
and those that, no matter how valuable they may be, can be discarded if

119

We moeten derhalve mogelijkheden zien. Alleen de realistische optimist
ziet deze. De pessimist negeert de mogelijkheden, kijkt altijd met omfloers-
te blik, niet scherp dus, of durft niet uit te kijken, omdat hij angstig is.

Ieder nu is een kind van een bepaald tijdsgewricht, van een bepaalde ge-
neratie, van een bepaald volk, van de mensheid in een bepaalde tijd. God
geeft zijn opgaven op te lossen aan bepaalde generaties, aan bepaalde vol-
ken, aan de mensheid in bepaalde tijden.

Zo worden dan ook de mogelijkheden van ieder individueel beheerst en
bepaald door de mogelijkheden, geboden en gegeven en ontdekt in een volk,
in een generatie.

Daarom is de taak van ieder individueel en van allen tezamen in iedere
tijd met andere omstandigheden, concreet beschouwd, een andere, die met
andere middelen moet worden volbracht.

Dat geldt dus voor ieder mens. Maar nu voor ons? Onze specifieke taak in
de huidige tijd!

De taak van de academisch gevormde: de taak van de academisch ge-
schoolde in de economische en sociale wetenschappen.

A. Instellen op de nieuwe taak.
1. Door een rustige bestudering van de nieuwe economische en sociale

problemen en de nieuwe omstandigheden waarbinnen ze moeten worden
opgelost.

Geen kranten lezen in de huidige tijd, bijvoorbeeld, is struisvogelpolitiek,
dat is het niet willen kennen van de nieuwe problemen en van de nieuwe
omstandigheden.

Alleen zó leert men de nieuwe mogelijkheden kennen. Dat onderzoek van
de nieuwe mogelijkheden en het logisch classificeren van deze is de speci-
fieke taak, die van de academicus, de wetenschappelijke bestudeerder van
de verschijnselen, de onvermoeide waarheidzoeker moet worden verwacht.
De academicus die al mopperend en zuchtend deze taak niet vervult, pleegt
verraad aan zijn wezen, een nieuw ‘verraad der clerken’; hij laat diegenen
in de steek die recht hebben op zijn voorlichting, voorlichting die alleen uit
kennis kan voortkomen. Rustig, de ogen open voor wat aanstormt en goed
uitkijken naar de nieuwe positieve mogelijkheden die de stormwind mee-
voert.

2. Naast het kennen van de nieuwe verschijnselen, staat het schiften. De
academicus heeft geleerd het wezenlijke van het bijkomstige te onderschei-
den, het blijvende van het voorbijgaande en toevallige. Daardoor staat hij
vrijer in de beoordeling, hij hangt minder aan een oudere vorm en ziet beter
in dat het mogelijk is dat die vorm zijn tijd gehad heeft. Hij onderscheidt
scherper tussen wat het beginsel eist en wat, hoe verdienstelijk het op zich

120

necessary. This is also the underlying basis of what is sometimes called the
adaptability of the Church. Real principles, eternal values, can never be dis-
carded: we must be prepared to make any sacrifice to retain them. But cer-
tain forms and organizations that have been developed to put these princi-
ples into practice can be changed if the need arises, even if past experience
suggests that such changes may be undesirable or unpleasant.

This is what makes good powers of discrimination, needed to distinguish
between the essential and the inessential, such an urgent necessity in times
of change.

3. A person with an academic training who plays an active part in eco-
nomic and social life should be aware that his special task is to concretize
the relevant basic principles, not only in his own discipline (with regard to
which you yourself are the best judge of the possibilities available, not I)
but also in writing, the particular province of the academic. In this context,
it would be well to bear in mind the warning repeated so often by Prof. Bey-
sens,59 that it is not enough to keep on talking about general principles in
high-sounding language: what is urgently needed is to concretize them.

Now more than ever, ‘Tilburg’ – that is, the Tilburg Business School – ex-
pects you to provide leadership in this field. You have a duty to Dutch Cath-
olics – indeed, to the country as a whole – in this respect. What Tilburg rep-
resents and does at this time will be the basis on which history will judge us,
and on which He who has set our academic community its task will judge
us. Let us leave no stone unturned! Venture out with your ideas, your expe-
rience, your insights – all of them as concrete as possible. Do not be afraid
that the field you can cover in this way is too limited: if each one of us deals
with the field that lies within his own capacities, together we will cover a
large part of the whole. A few have already taken this step; more should fol-
low their example.

Identification, weeding out and concretization – these are your specific
tasks in relation to the economic and social problems of the present time.

B. These new times give rise to another urgent task, which does not apply
exclusively to the academic, but which needs to be viewed and performed by
him in his own way.

This task calls for laymen to assume responsibilities that in the past were
seen – sometimes too exclusively – as the province of the priest.

No one knows how things will turn out in the future, but there are strong
indications that the priesthood will have to limit its activities much more
to the field of religion in the narrower sense, that the time has come for the

59	 See footnote 53 (Ed.).

121

zelf ook is, zo nodig kan worden prijsgegeven. Het is ook de diepere oor-
zaak van hetgeen men wel eens noemt: het aanpassingsvermogen van de
Kerk. Echte beginselen, onveranderlijke waarden kunnen en mogen nooit
worden prijsgegeven: men moet bereid zijn alles daarvoor te offeren. Maar
bepaalde aan de tijd aangepaste vormen en organisaties tot verwerkelijking
van de beginselen kunnen, zo nodig, worden gewijzigd, ook al zou die wijzi-
ging ons op grond van ervaringen uit het verleden minder wenselijk voorko-
men, minder aangenaam zijn.

Daarom is goed onderscheiden de voorwaarde om goed te kunnen schif-
ten zo dringend noodzakelijk in een nieuwe tijd.

3. De academisch gevormde, staande in de praktijk van het economische
en sociale leven moet zijn bijzondere taak zien in het concretiseren van de be-
ginselen, niet alleen in zijn eigen bedrijfstak (waarvan u zelf de mogelijkheid
beter kunt beoordelen dan ik), maar ook, waar het voor hem als academicus
weer op aan komt, in geschrift. Denk aan door Beysens59 zo vaak gegeven
vermaning dat het niet genoeg is met algemene beginselen te schermen en
deze te blijven herhalen, maar dat het bittere noodzaak is om te concretise­
ren.

Indien ooit dan nu: ‘Tilburg’ wil toch door u leiding geven op dit gebied.
De katholieken, en niet minder het gehele vaderland, hebben daar recht op.
Wat ‘Tilburg’ is en doet in deze tijd, zal een maatstaf zijn voor de beoorde-
ling in de historie, voor het oordeel ook van Hem, die ook aan onze hoge-
schoolgemeenschap een eigen taak heeft opgelegd. Laten we geen mogelijk-
heden verzuimen! Daarom naar buiten met uw gedachten, uw ervaringen,
uw inzichten, zo concreet mogelijk. Wees niet bevreesd dat het gebied, dat
u aldus bestrijken kunt, te klein is. Als ieder het gebied dat hij kent bestrijkt,
wordt een groot stuk van het geheel omvat. Er zijn enkelen die dit reeds
doen: het moet meer geschieden.

Kennen, schiften, concretiseren, ziedaar uw specifieke taak ten aanzien van
de economische en sociale vraagstukken van de huidige tijd.

B. De nieuwe tijd maakt nog een andere taak urgent, die niet alleen geldt
voor de academicus, maar toch door hem op eigen wijze bezien en vervuld
moet worden.

Ik bedoel dat de leek werk zal hebben over te nemen en verantwoorde-
lijkheid zal hebben te dragen op een gebied, welk in het verleden ook – en
soms te uitsluitend – aan de priester werd overgelaten.

Niemand van ons kent de toekomstige ontwikkeling, maar er zijn symp-
tomen die er op wijzen dat de priester in de toekomst meer zal moeten te-

59	 Zie voetnoot 53 (Red.).

122

Catholic layman to play a much more important role. This had already been
predicted by the previous Pope60 and many others, who have already made
preparations for this new development. The layman will have to propagate
the teachings of the Church in his own circle, that of social life, in various
organizations, through words and deeds.

This is only possible on the basis of a thorough knowledge of religious
teachings and inspired faith, which are the necessary conditions for finding
the right word and the honest will and courage to utter it.

Catholic education, in particular at the secondary level, will have provid-
ed academics with the religious knowledge they need. It will however have
been acquired at an age when the pupil is still too young to appreciate and
understand everything. Later, when the mind has matured under the influ-
ence of life experiences and that of higher education, and when the field of
interest has been correspondingly enlarged, renewed acquaintance with this
religious knowledge under proper supervision will lead to a stronger faith
and new inspiration.

You must keep yourself ready for this task, which you have a duty to per-
form, and make the necessary preparations for it. Otherwise, you will be un-
able to grasp the opportunity when it arises. The best way of making this
preparation is in small groups, under the leadership of a priest. If any one of
you feels called to undertake this initiative – and I pray that you will – I will
be glad to give you further advice.

One final word. Deepen your faith. Do not view the events of the present
time from a narrow perspective, but raise your eyes to see the wider picture
– in natural terms on the scale of world history, in supernatural terms on the
mighty scale of church history and transcendental reality.

God rules the world, we are in God’s hand, and we share in God’s work
and God’s time. Is it not exciting and inspiring to see how all these events
turn out and to share in them – which you as young people will have every
chance of doing?

So let us go forward together, each in his own field but linked in many
ways – in particular by our shared membership of our academic community!

60	 Pius XI, Pope from 1922 to 1939 (Ed.).

123

rugtreden op het religieus terrein in engere zin, op het werk dat in de meest
eigen zin priesterwerk is. Dan is het uur geslagen, door de vorige paus60 en
met hem door vele anderen reeds langer voorzien en voorbereid, het uur dat
de katholieke leek naar voren moet treden. De leek zal in eigen kring, in het
maatschappelijk leven, in organisaties, de leer van de Kerk moeten uitdra-
gen door zijn voorbeeld en door zijn woord.

Voorwaarde daarvoor is gedegen kennis van de geloofsleer en bezielde
overtuiging. Dan alleen kan het juiste woord gesproken worden, dan alleen
wordt de eerlijke drang en de moed gevonden om het woord te spreken.

Het katholieke onderwijs, vooral het middelbaar onderwijs, heeft de aca-
demisch gevormde de geloofskennis bijgebracht. Op die leeftijd werd dat
alles echter niet zo volledig begrepen en doorzien als dit het geval zal zijn
wanneer men op de rijpere leeftijd met de reeds verkregen levenservaring –
met de scholing van de geest, die de hogere studie heeft aangebracht, met
de grotere belangstelling, die men thans bezit – deze geloofskennis onder
goede leiding weer ophaalt en levend maakt. Uit die verfriste kennis wordt
dan een sterke overtuiging gewonnen, een nieuwe bezieling verkregen.

Houd u paraat voor die taak, die u verplicht bent te vervullen en waarvoor
u dus de nodige voorbereiding moet treffen. Anders verzuimt u mogelijkhe-
den die u verplicht bent aan te grijpen. Het beste kan die voorbereiding ge-
schieden in kleinere groepjes onder leiding van een priester. Wie daartoe in
zijn kring het initiatief neemt – en ik bid u dit te doen –, ben ik gaarne bereid
van nader advies te dienen.

En dan een slotwoord. Verdiep uw godsdienstige beleving. Zie de gebeur-
tenissen van de huidige tijd niet eng en benauwd, maar in grote dimensies,
op natuurlijk gebied in de dimensies van de wereldhistorie, op bovennatuur-
lijk gebied in de machtige dimensies van de kerkgeschiedenis en die van de
bovennatuurlijke realiteit.

God regeert de wereld, wij zijn in Gods Hand, we werken mee aan Gods
werk in Gods tijd. Is het niet spannend en enthousiast makend de afloop
van dat alles te zien en mee te beleven waartoe u, jongeren, dan toch wel
alle kans hebt?

En daarom, vooruit, samen, met elkaar, ieder op eigen terrein, verbonden
met vele banden, in het bijzonder die van onze hogeschoolgemeenschap!

60	 Pius XI, paus in de periode 1922-1939 (Red.).

124

study at the catholic
school of economics 61

The following remarks are intended to provide students at the School of
Economics in Tilburg, especially those who are just starting their studies,
with some assistance in finding their way through the wide range of subjects
offered by this institution. Good preparation is essential if students are to
make a success of their studies. Each student has the task of finding inde-
pendently his own path through the fields of economics and the social sci-
ences that will lead to the knowledge and insights he needs, in a way most
suited to his own aptitudes and interests. The general map provided here,
together with the more detailed maps for each individual subject that stu-
dents receive in the lectures in the course of the year, will serve as guides in
this process. At the secondary school level, teachers take pupils very gradu-
ally through the syllabus. The subject matter is taught, learnt and its acquisi-
tion tested a few pages at a time. The teaching tempo is largely determined
by the teacher and the syllabus. Pupils are not expected to form their own
judgments independently: they still have to learn intellectual discipline and
the basic principles of the subjects. Higher education sets quite different re-
quirements. Its aim is to prepare students for independent academic work.
As a result of this different approach in higher education, not everyone who
does reasonably well at secondary school – not even everyone who gets
good marks there – is suited to higher education. It even happens, though
this is the exception, that someone who was regarded as not at all bright at
secondary school can do well in higher education. This makes it important
for students at the start of their studies to take the time needed to consider
whether they are suited to academic work. We are not just talking about in-
tellectual capacity here, but also about whether the students have sufficient
love of and interest in the subject, and enough will-power to make the nec-
essary efforts and sacrifices needed to complete the study successfully.

61	 Published in successive Yearbooks of the Sint Olof Student Union in Tilburg from
1933/1934 to 1939/1940), and subsequently available as a separate brochure issued
by the Tilburg Student Union.

125

de studie aan de katholieke
economische hogeschool 61

De hier volgende beschouwing heeft tot doel de studenten van de Tilburgse
Hogeschool en in het bijzonder degenen die nog aan het begin staan van
hun studie, enigszins de weg te wijzen op het brede studieterrein dat de
hogeschool omvat. Tijdige oriëntatie is hier zeer noodzakelijk. Immers, met
de algemene wegenkaart die hier getekend wordt in de hand, en daarboven
uitgerust met de meer gedetailleerde en bijzondere wegenkaarten die in de
loop van het jaar tijdens de colleges voor elk afzonderlijk vak worden ge-
geven, heeft de student tot taak zelfstandig zijn eigen weg te zoeken, die
hem op de voor zijn aanleg en belangstelling meest geschikte wijze voeren
moet naar kennis en inzicht op het gebied van de economische en sociale
wetenschappen. Bij het middelbaar en voorbereidend hoger onderwijs heeft
de leraar de leerling als het ware steeds bij de hand genomen en hem met
kleine stappen zeer geleidelijk vooruit geholpen. Met niet meer dan enke-
le bladzijden tegelijk werd de stof onderwezen, geleerd en overhoord. Het
tempo van het onderwijs wordt in hoofdzaak door de leraar en het hem
gestelde lesprogramma bepaald. Voor zelfstandige oordeelsvorming is de
leerling nog niet rijp; hij moet het denken en de eerste beginselen van de
vakken nog leren. Het hoger onderwijs stelt geheel andere eisen. Het doel
van het hoger onderwijs is de vorming tot zelfstandige beoefening van de
wetenschap. Juist vanwege deze andere oriëntering van het hoger onderwijs
is niet ieder die bij het middelbaar onderwijs mee kon, zelfs niet ieder die
hier goede punten behaalde, geschikt voor het hoger onderwijs. Ook is het
mogelijk, hoewel bij uitzondering, dat iemand die in het geheel geen uit-
blinker was in het middelbaar onderwijs, gunstige resultaten boekt in het
hoger onderwijs. Het is daarom van belang voor de student er zich tijdig
rekenschap van te geven of hij de geschiktheid voor wetenschappelijke stu-
die bezit. En niet enkel de verstandelijke geschiktheid, maar ook of hij vol-
doende liefde en belangstelling heeft voor deze studie en voldoende sterkte

61	 Gepubliceerd in de opvolgende Jaarboekjes van het Tilburgs Studentencorps Sint
Olof (1933/1934-1939/1940); nadien in afzonderlijke brochure uitgegeven door het
Tilburgs Studentencorps.

126

One of the reasons why our School introduced a propaedeutic examina-
tion, which can be taken at the end of the first year of study, was to give stu-
dents a timely opportunity to assess their aptitude for the study. It should
be stressed in this connection that any student who, despite having studied
hard and not having suffered too much from exam nerves (in our opinion,
too often used as an excuse for poor results), fails this examination or only
achieves a very weak pass after a resit, subject to critical comments by the
Examination Board, would do well to consider the advisability of giving up
his studies. It is better to spend the energies of one’s youth on some more
rewarding activity than to persist in a course of study that can bring little sat-
isfaction and plenty of disillusion and disappointment. Even if such a stu-
dent manages to scrape a pass in the final examination, this is no guarantee
of anything more than compliance with the minimum examination require-
ments.

It may seem strange at first sight to suggest that passing examinations
is not the most important thing for a student. After all, examinations are
only a way – and a way that is not always perfect or free from error – of test-
ing whether the student has acquired the prescribed amount of knowledge,
but the possession of such knowledge alone is no guarantee of the cultural
standing to be expected as the fruit of academic education.

Like most things of the mind, the concept of academic education is prac-
tically impossible to define exactly. It is however perfectly possible to recog-
nize its fruits in someone who has been successfully academically trained; it
can be felt in the statements he makes, in his attitude to life, his powers of
discrimination, his appreciation of the values that make life worth living, his
modesty in the face of truth and his interest in and love of elevated spiritual
matters. A student who does not become a radically different personality
despite constant contact with the seekers after truth of every generation,
and despite immersing his mind in the deep thoughts of great thinkers, has
failed to grasp the essence of academic education. He may be a hard worker,
a vessel filled to the brim with learning; but he remains nothing more than a
vessel that never becomes one with its contents. You can draw clear, refresh-
ing water from such a vessel, but the vessel is not refreshed by its contents.

Only when the student has made the subject matter his own by constant
study and by overcoming the temptations of doubt does the knowledge he
acquires in this way have real human and personal cultural value. These la-
bor pains give birth to intellectual aristocracy. Forming one’s mind into a
noble instrument of understanding by the search for truth is the real objec-
tive of academic education. It matters little in this context which academic
subject one studies. Each field has its own great minds, its own masters of
the discipline, its own specialists and – which is more important – its own

127

van karakter om de moeite en de offers te brengen die de studie eist van
verstand en wil.

De student de gelegenheid te geven zichzelf op deze punten tijdig te le-
ren kennen is één van de redenen geweest om aan onze Hogeschool een
propaedeutisch examen in te stellen, dat na één jaar studie kan worden af-
gelegd. Het moet hier uitdrukkelijk worden gezegd, dat wie ondanks behoor-
lijke ijver en ondanks voldoende beheersing van examenzenuwen (op reke-
ning waarvan echter dikwijls te veel wordt gezet) voor het propaedeutisch
examen niet slaagt of na herhaling nog maar zeer aarzelend en met restric-
ties in het oordeel van de examencommissie het diploma behaalt, zich zeer
ernstig moet afvragen of het niet beter is de studie op te geven. Beter is het
de energie van de jonge jaren in andere richting te wenden dan een lange
lijdensweg met veel desillusies en ontmoediging te begaan. Zelfs al zou ten-
slotte het einddiploma met veel moeite behaald worden, dan waarborgt ook
dit nog niet dat iets meer dan formele examenkennis aanwezig was.

Het moge op het eerste gehoor vreemd klinken dat het slagen voor het
kandidaatsexamen of het doctoraal examen niet het belangrijkste is. Het
examen moge een – en dan nog niet volmaakt en onfeilbaar – middel zijn
om te toetsen of een zekere voorgeschreven hoeveelheid kennis aanwezig
is, de aanwezigheid van deze kennis alleen garandeert nog niet de culturele
standing die degene moet kenmerken aan wie de academische vorming haar
werk ten volle heeft kunnen verrichten.

Zoals het met de hoogste geestesdingen meestal is, is ook het begrip
‘academische vorming’ vrijwel ondefinieerbaar. Men herkent die bijzondere
geestesvorming in de academisch gevormde wel; men voelt ze aan in zijn
uitingen, zijn levenshouding, zijn onderscheidingsvermogen, zijn begrip
voor de echte levenswaarden, zijn bescheidenheid tegenover de waarheid,
zijn belangstelling en zijn liefde voor de hoge dingen van de geest. Wie door
zijn onophoudelijke omgang met de waarheidzoekers van alle eeuwen, wie
door de onderdompeling van zijn geest in de diepe gedachten van grote
geesten, geen ander mens wordt, die is onberoerd gelaten door het meest
wezenlijke van de academische opleiding. Hij moge een blokker zijn, een vat
vol geleerdheid; maar hij is dan ook niet meer dan een vat, dat met zijn in-
houd nooit één wordt. Uit een vat kan men heerlijk lavende vloeistof tappen:
voor het vat zelf is de inhoud geen lafenis.

Alleen wanneer het geleerde tot een door moeizaam vorsen en door de
beproeving van de twijfel heen verworven eigen bezit van de studerende is
geworden, heeft het weten menselijke en persoonlijke culturele waarde ge-
kregen. Uit deze barensweeën wordt de aristocraat van de geest geboren.
De verkrijging van die hoge en nobele geestesvorming langs de weg van het
zoeken van de waarheid, dàt is het eigen doel van de academische oplei-

128

great human beings. Every discipline is capable of elevating and ennobling its
adherents – but only on condition that the specialist constantly remembers
that in his own limited professional field he has a duty to go on searching
for that treasure of great value, the truth; on condition that the specialist,
who cannot do without specialized knowledge, guards himself against the
risks of any kind of professional specialization, i.e. a limited perspective and
lack of synthesis. He must continue to realize that he is looking for causes,
searching for truth, in a little corner of God’s creation, and that his findings
only gain full significance when they are viewed in connection with knowl-
edge gained in other fields. Pierre Termier put this very clearly as follows in
his essay on la vocation de savant62: “Le savant a, ici bas, une fonction tout
à fait sublime; comme le prêtre, comme le poête, comme l’artiste, il parle
au nom de l’Infini; il rappelle à ses compagnons de pélérinage leur destinée
éternelle; il leur montre le but à atteindre, qui est la Vérité; il exalte chez eux
le sentiment de leur grandeur et de leur fierté d’être des hommes”.63 While
these words apply in the strict sense to those who intend to live a life devot-
ed to science, they also apply to a certain extent to all those who engage in
some years of academic activity in preparation for a professional career.

Consideration of this deeper significance of academic activity clearly re-
veals the justification for the existence of Catholic institutions of higher edu-
cation. A Catholic who is in search of knowledge of the truth cannot halt his
search at the boundaries of his natural understanding. He knows that the
region beyond these boundaries is not a no man’s land or a vague kingdom
of shadows that can only be given shape by fantasy and unverifiable specu-
lation. No, God’s revelation gives a wealth of knowledge, more reliable and
objective than any natural knowledge – which is, as a rule, at its deepest lev-
els only known by hypothesis, after all – in the region beyond the boundaries
of natural knowledge, in the realm of the supernatural. From a Catholic per-
spective, the synthesis of knowledge is incomplete, the chain of knowledge
is missing some vital links, as long as the boundaries of natural knowledge
are not connected to the transcendental and supernatural. This approach
does not violate natural knowledge; belief does not supplant reason. Sci-
ence and revelation, reason and belief remain clearly defined, each one act-
ing in accordance with its own principles. And precisely because of this the
Catholic scientist, whose task is to rise above the visible things of this world
to a knowledge of the invisible, must take upon himself the earnest obliga-

62	 ‘The calling of the scholar’ (Ed.).
63	 ‘The scholar has a sublime task here on earth. Like the priest, the poet and the artist,

he speaks in the name of the Infinite, reminding his fellow-pilgrims of their eternal
destination, showing them how to reach their goal, the Truth; and arousing in them a
sense of their own grandeur and their pride in being human’ (Ed.).

129

ding. In dat opzicht komt het er dan ook betrekkelijk weinig op aan, welke
academische vakken men bestudeert. Elk vak kent zijn grote geleerden, co-
ryfeeën in de vakkennis, zijn specialisten, maar, wat meer zegt, zijn grote
mensen. Elk vak is geschikt de mens te verheffen en te vergeestelijken. Maar
op één voorwaarde, namelijk dat de vakgeleerde blijft bedenken dat hij op
zijn kleine vakterrein een zoeker is naar het grote algemene goed, de waar-
heid; op de voorwaarde dat de vakgeleerde, voor wie het specialistisch we-
ten noodzaak is, zich behoedt voor het gevaar van elke vakbeperking, name-
lijk de beperkte gezichtskring en het gemis aan synthese. Hij moet blijven
zien dat hij naar de oorzaken speurt, de waarheid zoekt in een klein gedeelte
van Gods schepping, en dat zijn vondsten pas volle betekenis krijgen, indien
ze in groot synthetisch verband worden gebracht met de op andere terrei-
nen verkregen kennis. In een opstel over la vocation de savant62 heeft Pierre
Termier het prachtig uitgedrukt met deze woorden: “Le savant a, ici bas,
une fonction tout à fait sublime; comme le prêtre, comme le poête, comme
l’artiste, il parle au nom de l’Infini; il rappelle à ses compagnons de pélérina-
ge leur destinée éternelle; il leur montre le but à atteindre, qui est la Vérité;
il exalte chez eux le sentiment de leur grandeur et de leur fierté d’être des
hommes”.63 Gelden deze woorden in de strikte zin voor hen die hun leven
kunnen geven aan de beoefening van de wetenschap, ze gelden tot op ze-
kere hoogte voor iedereen die ter voorbereiding op een toekomstig beroep
zich gedurende enige jaren aan de beoefening van de wetenschap wijdt.

Wanneer men zich van deze diepere zin van de wetenschapsbeoefening
goed doordringt, dan wordt de betekenis duidelijk van het bestaan van de
katholieke instellingen van hoger onderwijs. In zijn drang naar kennis van
de waarheid kan de katholiek niet blijven staan op het punt waar hij met
zijn natuurlijke verstand niet meer verder kan. Voor de katholiek is het land
dat achter de grens van het natuurlijke weten ligt geen niemandsland noch
een wazig schimmenrijk waaraan alleen de fantasie en een oncontroleerbaar
subjectivisme gestalte kunnen geven. In het land over de grenzen van de na-
tuurlijke rede, in het land van de bovennatuur, geeft Gods openbaring nog
eindeloos rijke kennis, zekerder en objectiever dan welk natuurlijk weten
ook, dat immers, als regel, in zijn diepste lagen alleen per hypothese wordt
gekend. Voor de katholiek is de synthese van het weten niet volkomen, is
de keten van de waarheden niet volledig geschakeld, wanneer het einde van

62	 ‘De roeping tot geleerde’ (Red.).
63	 “De geleerde heeft, hier op aarde, een hoogst sublieme functie; zoals de priester, zo-

als de dichter, zoals de kunstenaar, spreekt hij in naam van het Oneindige; hij herin-
nert zijn medepelgrims aan hun eeuwige bestemming; hij toont hun het te bereiken
doel, namelijk de Waarheid; hij verheft het gevoel van hun grootsheid en van hun
trots mensen te zijn” (Red.).

130

tion to use his God-given natural reason to investigate the problems that
life continually presents us with. Man’s duty to glorify God does not end
with a knowledge of revealed religious truth but rather demands tireless em-
ployment of our natural gifts, in accordance with the aptitudes and talents
granted to each one of us.

That is the elevated aim of Catholic higher education, the deeper mean-
ing of Catholic academic training.

These ideas determined the basis and the structure of the syllabus at our
School.

Full details of the syllabus are given in the official prospectus. All stu-
dents are urged to read the introduction to this document and the regu-
lations carefully. The considerations given below merely describe in broad
lines how the various subjects fit in with the objectives indicated above.

These subjects can be roughly divided into economic studies and social
studies. It goes without saying that they cover a much wider range of topics,
and deal with them in much greater depth, than what are normally called
‘business studies’. Nevertheless, when our institution was founded in 1927
it was called a Business School (Handelshogeschool) in line with usage at
home and abroad. Almost inevitably, this name gave rise to misunderstand-
ing right from the start. Some people concluded on the basis of the name
that the objective of the school was to turn out well-trained businessmen,
while others – who were interested in receiving a general training in eco-
nomics and social sciences, and had no intention of becoming business-
men – did not expect our school to meet their needs. The former group was
disappointed by the Tilburg Business School, while the latter disappointed
the school by passing it by. In order to put an end to this misunderstand-
ing, the Board of Governors, following a proposal by the Senate and with
the approval of the Roman Catholic Episcopate of the Netherlands, added
‘School for Economics and the Social Sciences’ to the name of the school
in the interests of clarity with effect from the start of the 1932-1933 academic
year.

Pursuant to the Act of 22 April 1937 (Official Gazette of the Kingdom of
the Netherlands, No. 321), which contains a number of articles regulating
higher education in economics in the Netherlands and which calls the exist-
ing schools in Rotterdam and Tilburg ‘special economic schools’, the Board
of Governors decided towards the end of the 1936-1937 academic year to
change the name of the school in Tilburg to Catholic School of Econom-
ics (Katholieke Economische Hogeschool). It was explicitly stated at the time
when this change of name was announced that the omission of the social
sciences from the name of the institution was not intended to imply any
change in the status of philosophy and the social sciences in the school’s

131

het natuurlijke weten niet verbonden wordt met het transcendentale boven-
natuurlijke. Het natuurlijke weten wordt hierdoor niet verkracht; het geloof
wordt niet gesteld op de plaats van de rede. Wetenschap en openbaring,
rede en geloof blijven scherp onderscheiden en werken met eigen principes.
En juist daarom heeft de katholieke wetenschapsbeoefenaar, wiens taak het
zo bij uitstek is zich uit de zichtbare dingen van deze wereld omhoog te
werken tot de kennis van de onzichtbare dingen, de ernstige plicht met de
van God ontvangen natuurlijke rede de vraagstukken die het leven bergt en
steeds weer aan de orde stelt, te doorvorsen. De plicht van de Godsverheer-
lijking, die aan de mensheid is opgelegd, eindigt niet met de kennis van de
noodzakelijke geloofswaarheden, maar eist evenzeer, volgens ieders aanleg
en talent, het onvermoeide gebruik van de natuurlijke gaven.

Ziedaar het hoge doel van het katholieke hoger onderwijs, de diepe zin
van katholieke academische vorming.

Deze gedachten hebben de opzet en de uitbouw van het studieprogram-
ma van onze hogeschool beheerst.

Hoe het programma er in detail uitziet, vermeldt de officiële studiegids.
De aandachtige lezing van de inleiding en het reglement wordt iedereen ten
zeerste aanbevolen. Hier tekenen we enkel in grote trekken hoe de onder-
wijsvakken het hierboven uiteengezette doel dienen.

Deze vakken kan men samenvatten als de economische en de sociale we-
tenschappen. Deze omvatten natuurlijk veel meer en zijn van veel bredere
en diepere inhoud dan men met ‘handelsvakken’ kan aanduiden. Bij haar
oprichting in 1927 werd aan onze Hogeschool naar binnen- en buitenlands
voorbeeld de naam Handelshogeschool gegeven. Deze benaming was reeds
van meet af aan veel te beperkt, gezien het onderwijs dat werd bedoeld en
van het begin af aan gegeven werd. En wat het ergste voor een naam is: hij
werd misverstaan. Afgaande op de naam meenden sommigen dat de Til-
burgse Hogeschool welgedresseerde kooplieden zou kunnen leveren, terwijl
anderen, die een algemeen economische en sociaal-wetenschappelijke scho-
ling verlangden zonder enige bedoeling ooit koopman te worden, meenden
dat onze hogeschool daarvoor niet de opleiding gaf. De eerste groep werd
door de Hogeschool teleurgesteld, de tweede groep stelde de Hogeschool
teleur door haar voorbij te gaan. Om aan dit misverstand een einde te ma-
ken heeft het Curatorium, op voorstel van de Senaat en met instemming
van het Nederlands episcopaat, in het begin van het studiejaar 1932-1933 de
naam van de Hogeschool verduidelijkt door aan de bestaande naam toe te
voegen: Hogeschool voor Economische en Sociale Wetenschappen.

De wet van 22 april 1937 (Staatsblad, nr. 321), waarbij in de Hoger-Onder-
wijswet een aantal artikelen zijn ingelast tot regeling van het economisch
hoger onderwijs en waarbij de bestaande hogescholen van Rotterdam en

132

program of studies and examinations. The Catholic School of Economics is
and will remain a school for economics and the social sciences.64

It is perhaps worth mentioning that this broadly based approach to the
studies is not to the detriment of the directly business-related parts of the
curriculum. On the contrary. After all, the issues relating to the commer-
cial aspects of business life that lend themselves to academic study are eco-
nomic, social and legal in nature, and thus fall within the scope of these
subjects as taught at our school. The prospective businessman, the student
who hopes to find a position in the business world after graduation, will
thus find that our institution will offer him all that he can expect from an
academically oriented business school. While the academic nature of the
education we offer means that students will not be given the opportunity
to refine their business skills in practice, we do definitely provide students
with a great deal that they will find useful in practice later. Anyone who aims
at success in the complex modern world of business will need a thorough
understanding of life outside the walls of the company as well as within
it. A person with some kind of management role, especially in one of the
larger companies, must be able to distance himself to a certain extent from
the problems he encounters in the course of his work, so that they do not
overwhelm him. While it remains true that academic training is not the only
way to acquire a balanced insight into complicated business problems and
a methodical approach to dealing with them, an academic education does
have special significance. This is immediately apparent from the large num-
ber of people who have had academic training to be found among the ranks
of the managers in larger companies. Staff with this level of responsibility
need to have learnt how to recognize problems, and how to solve them in-
dependently and methodically. An academic education is the ideal way of
attaining these skills.

But, as explained above, an academic education is about much more
than taking examinations and gaining a diploma, and it gives its students
much more too. It gives them a civilized mind, a respect for higher values
and a culture, without which a business manager runs the risk of overem-
phasizing corporate objectives at the expense of other values. A person
without culture can be a good technician and a good professional, but as
a leader, whose task is precisely to maintain an overview of many different
objectives, to prioritize them and achieve them in their order of importance,
a man without culture is a great risk to society. Ever since Classical times,

64	 The importance of economic and social studies at the school was underlined by the
introduction of a final examination in these subjects in 1941. See the article ‘De econ-
omisch-sociologische richting in de doctorale studie’ in M.J.H. Cobbenhagen. De Til­
burgse Hogeschoolgemeenschap, Tilburg: W. Bergmans, 1945, p. 41-47.

133

Tilburg “bijzondere economische hogescholen” worden genoemd, is de re-
den waarom het Curatorium tegen het einde van het studiejaar 1936-1937
het besluit heeft genomen dat de naam van de Hogeschool in de toekomst
zal zijn: Katholieke Economische Hogeschool. Uitdrukkelijk werd bij de pu-
blicatie van deze naamsverandering aangekondigd dat de weglating van de
vermelding van de sociale wetenschappen in de naam van de Hogeschool
geen enkele verandering beduidt in de plaats van de wijsgerige en sociale
vakken in het studie- en examenplan ervan. De Katholieke Economische Ho-
geschool blijft wat ze steeds was: een hogeschool voor de economische en
de sociale wetenschappen.64

Het is wellicht dienstig erop te wijzen dat deze brede opzet van de stu-
die de beoefening van de meer onmiddellijk op het bedrijfsleven betrekking
hebbende vakken niet schaadt. Integendeel. Immers, de vraagstukken van
het commerciële bedrijfsleven die voor wetenschappelijke bestudering vat-
baar zijn, zijn economisch, sociaal en juridisch van aard en zijn derhalve een
onderdeel van de meer algemeen benoemde vakken. De aanstaande koop-
man, de student die zijn beroep zoeken wil in een of andere functie in het
bedrijfsleven, vindt aan onze Hogeschool dus alles wat een hogeschool die
de wetenschap wil beoefenen, hem bieden kan. Al brengt het karakter van
een hogeschool vanzelf de beperking mee dat men er de praktijk van het
bedrijfsleven niet kan beoefenen, toch heeft zij ook voor de praktijk veel te
bieden. Want het moderne, zo gecompliceerde bedrijfsleven, eist voor de be-
oefening van de praktijk een gefundeerde kennis van het leven dat zich af-
speelt in de maatschappij en binnen de onderneming. Wie in een of andere
functie, vooral in de grotere ondernemingen, leiding heeft te geven, mag niet
in de problemen verdrinken, maar moet erboven staan. En al is het dan ook
waar dat het rustige inzicht in en het methodisch aangrijpen van ingewikkel-
de ondernemingsproblemen ook langs andere wegen dan langs die van de
academische opleiding kunnen worden verworven, toch is de eigen aard van
de academische vorming van bijzondere betekenis. Dat dit zo is, kan men
reeds hieruit afleiden, dat in de verantwoordelijke betrekkingen van de gro-
tere ondernemingen het aantal academisch gevormden in sterke mate verte-
genwoordigd is. Op die verantwoordelijke punten worden personen vereist
die geleerd hebben vraagstukken te zien en deze zelfstandig en methodisch
op te lossen. De academische studie nu schoolt juist in die richting.

Maar de academische vorming, die, zoals men uit het voorgaande reeds
begrepen heeft, niet hetzelfde is als het afleggen van examens en het bezit

64	 Aantekening: dit wordt nog bijzonder geaccentueerd door de instelling van het eco-
nomisch-sociologisch doctoraal examen in 1941. Zie het artikel ‘De economisch-so-
ciologische richting in de doctorale studie’, opgenomen in M.J.H. Cobbenhagen. De
Tilburgse Hogeschoolgemeenschap, Tilburg: W. Bergmans, 1945, p. 41-47.

134

political thinkers have warned against the tyrannical gestures of the homines
novi ,65 the men without respect for tradition, which is the necessary basis
for culture. Economic leaders in the modern world must certainly be judged
by equally strict standards, in view of the vitally important roles they play. It
was Thomas Carlyle’s justified dislike and fear of business leaders without
cultural roots that led him to write: “If there be no nobleness in them, there
will never be an Aristocracy more”.

These conclusions will apply even more forcibly when it is considered
that our institution has a much wider objective than that of training future
businessmen. Our curriculum includes both economic and social studies in
the widest sense of the word, and aims to provide a basis for independent
academic work as well as training for the very wide range of professions that
require such preparation in these modern times, which are filled with so
many economic and social problems. Examples of such professions are list-
ed in the introduction to the School’s prospectus; there is no need to repeat
them here.

Our emphasis on the great significance of an academic education for the
practice of economic and social life should not however be taken as imply-
ing that this is the only prerequisite for practical success in this field. Many
other personal and business-related conditions have to be fulfilled to make
this possible, and our School certainly cannot provide them all. Each stu-
dent will have to take individual steps to ensure his general development
during his years of study. Written and spoken command of one or two of
the world’s major languages will prove very useful in this respect. Students
will also have to acquire the necessary administrative skills through regular
practice, and learn how to write reports in which the various issues are pre-
sented and discussed clearly and simply. The practicals and tutorials offered
in connection with the various subjects, and periods of practical work at the
Economic Institute, are effective means to these ends.

While it goes without saying that students study in preparation for a ca-
reer in business or some related field, it would be wrong to view studies sim-
ply as a pathway to some lucrative profession. The current perceived glut of
intellectuals is sufficient evidence that an academic education is not always
a guaranteed way of earning a good living. When weighing up the merits
of intellectual professions, however, students should not forget that man
does not live by bread alone. It would thus be misleading to conclude on the
basis of a calculation of the profitability of the capital invested in the study,
or a comparison of one’s income with that of someone who has studied
less, that someone with an intellectual profession is not paid a fair wage for

65	 Literally: ‘new people’, in the sense of ‘parvenus’ (Ed.).

135

van een titel, geeft nog meer. Zij geeft een geestesbeschaving, een eerbied
voor de hogere waarden, een cultuur, zonder welke de leidende personen
nauwelijks ontkomen aan het gevaar het doel van de onderneming te ver-
absoluteren en andere doeleinden daarbuiten te negeren. Een persoon zon-
der hogere cultuur kan een goed technicus en vakman zijn, maar als leider,
wiens taak het juist moet zijn vele doeleinden te overzien en in de juiste
orde te stellen en te verwerkelijken, is een mens zonder hogere cultuur een
groot maatschappelijk gevaar. Al vanouds is men in de staatkunde bevreesd
geweest voor het tyranniek gebaren van de homines novi ,65 de mensen zon-
der eerbied voor de traditie, zonder welke de cultuur onbestaanbaar is. Ge-
zien de geweldige betekenis van de economische leiders in de moderne we-
reld moeten aan hen niet minder hoge eisen worden gesteld. Het waren de
rechtmatige afkeer en vrees voor de cultuurloze ondernemingsleiders, die
Carlyle deden uitroepen: “If there be no nobleness in them, there will never
be an aristocracy more”.

En in hoeveel sterker mate gaat dit alles nog gelden wanneer men be-
denkt dat de opzet van de Hogeschool veel ruimer is dan alleen een op-
leiding voor het bedrijfsleven. De studie omvat de economische en sociale
wetenschappen in de ruimste zin; zij wil de basis zijn voor een zelfstandige
beoefening van die wetenschappen en tevens de opleiding voor die vele be-
roepen, die in onze huidige, met economische en sociale problemen over-
vulde tijd, een dergelijke scholing vragen. Voorbeelden van dergelijke beroe-
pen zijn vermeld in de inleiding van de studiegids. Ze behoeven hier niet te
worden herhaald.

De beklemtoning van de grote betekenis van een academische opleiding
voor de praktijk van het economische en sociale leven, houdt echter niet in
dat voor het welslagen in de praktijk niet nog andere voorwaarden vervuld
moeten worden: persoonlijke en zakelijke, die de Hogeschool zeker niet
alle verschaffen kan. De student moet er zelf voor zorgen dat hij in de jaren
die hij aan de studie kan wijden zichzelf vormt tot een algemeen ontwik-
keld mens. Van groot praktisch nut zal het voor hem zijn wanneer hij een of
twee van de grote wereldtalen leert hanteren in spraak en geschrift. Hij moet
zich door regelmatige oefening bekwamen in de administratieve vakken; in
het opstellen van duidelijke rapporten, waarin de vraagstukken helder en
bondig zijn gesteld en de gedachten daaromtrent klaar en in goede, vlotte
stijl zijn weergegeven. De practica en privatissima, die voor sommige vakken
gegeven worden, en de werkzaamheden aan het Economisch Instituut, zijn
voor dit doel van het grootste nut.

Ofschoon het natuurlijk is dat men de studie beoefent met de bedoeling

65	 Letterlijk: ‘nieuwe mensen’. Bedoeld wordt: ‘parvenu’s’ (Red.).

136

his work. Mental and spiritual enrichment is also a form of reward, which
must be taken into consideration when evaluating the benefits derived from
a course of study, and for which graduates should be grateful to society for
receiving it instead of complaining that they want more pay.

I know that the above comment about the right relationship between sal-
aries does not deal with the whole of this question. I deliberately chose this
often neglected aspect of the question of the intellectual professions in or-
der to highlight it in isolation. But anyone who rejects my arguments and
persists in evaluating his studies as purely a form of capital investment is
going to end up disappointed. I do not make this claim in order to discour-
age people from studying – can there ever be too many people who choose
to learn how to use that most previous of gifts, their reason? – but because
I am convinced that if the assessment criterion used is not solely based on
profitability, it will prove possible for new professionals to make a decent
living alongside so many doctors, solicitors, lawyers and practitioners of so
many other intellectual professions. And although our knowledge of the job
prospects of those who have completed a study of the economic and social
sciences is still limited, there is still every reason for optimism in view of
what has been said above. There is still so much to do in this field, and as
our insight into this need grows, so will the demand for skilled profession-
als. Catholic students in particular should bear this in mind.

The encyclical Quadragesimo Anno66 gives a very clear picture of the task
of graduates of our school. If students attended our institution in the hope
of getting a well-paid job on graduation, there would be little point in mak-
ing it a Catholic school. While one of the motives for the Catholic character
of our school may be to protect immature, young minds from the influence
of a secular, non-Catholic environment, our main aim has been to create
a center of Catholic culture at a high academic level, which would make a
major contribution to realizing Catholic ideals in economic and social life.
In this context, I agree completely with the statement in Pigou’s inaugu-
ral lecture on the occasion of his taking over Marshall’s chair of Political
Economy in Cambridge, when he said, “If it were not for the hope that a
scientific study on men’s social actions may lead not necessarily directly or
immediately, but at some time and in some way, to practical results in social
improvement, not a few students of these actions would regard the time
devoted to their study as time misspent.” And only on this basis, but with
complete conviction, I echo the words of the illustrious William Smart in his

66	 ‘Forty years on’, an encyclical issued in 1931 by Pope Pius XI, in which the teachings
of the Catholic Church on social policy, first set forth in detail in Leo XIII’s encyclical
Rerum Novarum from 1891, are adapted to the new state of society (Ed.).

137

een levensbestaan te verwerven, moet men toch de studie niet uitsluitend
waarderen als middel tot een lucratief beroep. De huidige tijd, waarin men
spreekt van een overcompleet aan intellectuelen, is leerzaam genoeg om
duidelijk te maken dat het intellectuele beroep zeker niet steeds een ruim le-
vensbestaan garandeert. Bij de waardering van het intellectueel beroep ver-
gete men toch niet dat de mens niet leeft van brood alleen. Het is daarom
ook niet juist om rentabiliteitsberekeningen op te zetten over het in de stu-
die gestoken kapitaal, of vergelijkingen te maken met de salarissen en lonen
van minder bestudeerden, ten bewijze dat de beoefenaar van het intellectu-
ele beroep een te geringe geldelijke vergoeding ontvangt. De verrijking van
de geest is ook een inkomen, dat als vergoeding voor de studie mee moet
worden gewaardeerd en waarvoor de bestudeerde de maatschappij eerder
dankbaar behoort te zijn, dan dat hij daarvoor van deze nog een extra gelde-
lijke beloning vraagt.

Ik weet wel dat met deze opmerking over de juiste verhouding tussen
de verschillende lonen en salarissen niet alles is gezegd. Met opzet en met
de bedoeling hem scherp naar voren te brengen, stel ik deze te veel verge-
ten kant van het vraagstuk van de intellectuele beroepen geïsoleerd op de
voorgrond. Wie niet in staat is dit te waarderen en zijn studie anders te zien
dan uitsluitend als kapitaalbelegging, wordt zeer stellig in zijn verwachtin-
gen teleurgesteld. Niet om af te schrikken van de studie zeg ik dit – kunnen
er ooit te veel mensen zijn die geleerd hebben hun kostelijkste gave, hun
verstand, te gebruiken? – maar juist omdat ik ervan overtuigd ben dat wan-
neer een andere dan uitsluitend de rentabiliteitsmaatstaf wordt aangelegd,
er naast menig medicus, menige notaris, menige meester in de rechten in
de advocatuur of elders, kortom naast menige beoefenaar van een intellec-
tueel beroep, nog voldoende levensbestaan is voor een beroepsgenoot. En
ofschoon de ervaring op het gebied van de beroepen die een afgestudeerde
in de economische en sociale wetenschappen kan beoefenen, nog onvol-
doende is om daarop een prognose te bouwen, is er toch alle reden om,
indien het voorafgaande in acht genomen wordt, optimist te zijn. Er is op
dit terrein nog zo enorm veel te doen. Naargelang het inzicht in die behoefte
groeit, komt de vraag naar voren. Vooral de katholieke student moge dit be-
denken.

De encycliek Quadragesimo Anno66 heeft de taak van de afgestudeerde
van deze Katholieke Hogeschool dan toch wel scherp genoeg getekend.
Wanneer de Tilburgse Hogeschool een instelling zou moeten zijn ter op-

66	 ‘Veertig jaar later’, encycliek (leerstellig pauselijk document) uit 1931 van paus Pius
XI, waarin deze de sociale leer van de Kerk, voor het eerst uitgebreid uiteengezet
door paus Leo XIII in de encycliek Rerum Novarum in 1891, toepast op de nieuwe
maatschappelijke situatie (Red.).

138

Second Thoughts of an Economist: “I thank God every day, that it has fallen
to me to be an economist. There is a bigger past to dig in, a bigger present
to understand, a bigger future to work for than any of our colleagues have.”

The above comments must be carefully taken to heart if one is to under-
stand and appreciate the full width and depth of the syllabus at our school.
Ignorance of the aim and the true nature of an academic education and
what is required to attain it, and failure to understand that academic train-
ing must of necessity differ from and be much wider than vocational train-
ing, might lead critics to wish to remove certain subjects from the syllabus,
or at least to give them less emphasis than they really deserve. But anyone
who grasps the essence of academic training in the economic and social
sciences will concur whole-heartedly with the words of J.M. Keynes in his
contribution to the Memorials of Alfred Marshall, when he wrote, “The mas-
ter-economist must possess a rare combination of gifts. He must reach a
high standard in several different directions and must combine talents not
often found together. He must be mathematician, historian, statesman, phi-
losopher – in some degree. He must contemplate the particular in terms of
the general, and touch abstract and concrete in the same flight of thought.
He must study the present in the light of the past for purposes of the future.
No part of man’s nature or his institutions must lie entirely outside his re-
gard. He must be purposeful and disinterested in a simultaneous mood;
as aloof and incorruptible as an artist, yet sometimes as near the earth as a
politician.”

This quotation reads almost like a list of the subjects offered at our
school. The important place occupied in the syllabus by theology – both
dogmatic theology, a formal exposition, explanation and defense of Catholic
religious teachings, and moral theology, which derives and justifies a prac-
tical system of ethics on the basis of Catholic principles – will be readily un-
derstandable to anyone who subscribes to the arguments given above about
the Catholic synthesis of doctrine and life. Every Catholic student should re-
gard it as a duty and a great privilege to take full advantage of the lectures
on theology offered at a Catholic institute of higher education. Conversely, a
Catholic institute of higher education that takes its duties seriously can only
regard its students as fully fledged if they are prepared to embed the aca-
demic concepts which they have acquired through the study of economics
in a philosophical and theological context. This approach is the key aspect
of Catholic higher education.

I have no hesitation in stating that the teaching environment and pro-
gram structure offered in Tilburg come very close to the ideal of Catholic
higher education. It goes without saying that turning this program into
living reality and ensuring that each student receives a proper education

139

leiding voor lucratieve baantjes, zou het katholieke karakter van deze hoge-
school nauwelijks gemotiveerd zijn. De nog niet rijpe en te jonge geesten
te behoeden voor een ongelovige en niet-katholieke beïnvloeding moge één
motief zijn voor de instandhouding van een katholieke hogeschool, maar
haar allervoornaamste en doorslaggevende motivering moet echter gezocht
worden in het zijn van een op hoog wetenschappelijk peil staand centrum
van katholieke cultuur, vanwaaruit machtige stromingen uitgaan ter verwe-
zenlijking van het katholiek ideaal in het economische en sociale leven. In
die geest onderschrijf ik de passage in Pigous inaugurale rede, waarmee hij
Marshalls leerstoel in Cambridge overnam, welke luidt: “If it were not for
the hope that a scientific study on men’s social actions may lead not neces-
sarily directly or immediately, but at some time and in some way, to practical
results in social improvement, not a few students of these actions would
regard the time devoted to their study as time misspent.” Alleen dan, maar
dan ook met volle overtuiging, herhaal ik de woorden van de nobele William
Smart in zijn Second Thoughts of an economist: “I thank God everyday, that it
has fallen to me to be an economist. There is a bigger past to dig in, a bigger
present to understand, a bigger future to work for than any of our colleagues
have.”

Om het studieprogramma in zijn breedte en in zijn dieptegang te begrij-
pen en te waarderen, is het nodig het hierboven gezegde goed te overwe-
gen. Wie niet de zin en het wezen begrijpt van een academische vorming
en de eisen die nodig zijn om deze te verwezenlijken, wie de taak van een
hogeschool niet ruimer en anders ziet dan het geven van een beroepsoplei-
ding, zal uit het studieprogramma wellicht verschillende onderdelen willen
schrappen of althans minder waarderen dan deze onderdelen, in het juiste
kader gezien, verdienen. Wie echter de geest begrijpt van het economische
en sociaal hoger onderwijs, zal volledig instemmen met de woorden van
J.M. Keynes in zijn bijdrage in de bundel Memorials of Alfred Marshall, welke
ik hier ter overweging aanbied: “The master-economist must possess a rare
combination of gifts. He must reach a high standard in several different di-
rections and must combine talents not often found together. He must be
mathematician, historian, statesman, philosopher – in some degree. He
must contemplate the particular in terms of the general, and touch abstract
and concrete in the same flight of thought. He must study the present in
the light of the past for purposes of the future. No part of man’s nature or
his institutions must lie entirely outside his regard. He must be purposeful
and disinterested in a simultaneous mood; as aloof and incorruptible as an
artist, yet sometimes as near the earth as a politician.”

Bijna letterlijk kunnen uit dit citaat de groepen onderwijsvakken gelezen
worden die het programma vermeldt. En dat ook de theologie – zowel de

140

is much more important than simply writing a good syllabus. This is the
task – the highly responsible task – not only of the teaching staff but also of
the students, who must be prepared to be receptive to the tuition offered
to them. It is not enough to win the praise of the Archbishop67 who stated
during his visit to the Tilburg Business School in 1932, “It is a matter of
great satisfaction to us that this school has dared to give pride of place to
a Catholic approach to academic education.” A more significant comment,
perhaps, was made by Piet van Berkum68 at the Bentveld Conference69 in
1932, when he said that students at Tilburg have a greater responsibility the
more they appreciate the tuition. The opportunity to study at a Catholic in-
stitute of higher education that aims to achieve academic standards that
are as high as possible and also offers its students a Catholic learning en-
vironment, Van Berkum went on, is a privilege for whose use students will
be held to strict account, as Jesus taught in the parable of the talents.70 Any
student who wants to be a good Catholic will not have far to go: Tilburg of-
fers him all the facilities he needs.

When I started writing about studying at the Tilburg Business School in
the Yearbook a few years ago, the student enrolment was appreciably lower
than it is now. While the growth that has since taken place has many posi-
tive aspects, it has some drawbacks too. It could lead to a reduction in the
reciprocal contact between teaching staff and students, and in the stimulus
this produces on both sides. Moreover, a rise in the number of students
could mean that more students are not really dedicated to their studies,
which could reduce the motivation of others.

We have to take care that the Business School does not degenerate into a
production line for business professionals, where students stay for as short
a time as possible and only acquire the necessary minimum level of knowl-
edge. Such a utilitarian structure is not the house of truth we wish to erect.
It should further be realized that the teaching of topics that have little direct
relevance to immediate business needs may be of value – perhaps of the
greatest possible value – when it comes to cultivating our understanding of
truth and of life in general. Besides, you never know what you are going to
need to know later. This explains the value of a wide, deep course of studies,
driven by a need for ever-greater insight, with proper guidance from mem-

67	 J. Jansen (1868-1936), Catholic Archbishop of Utrecht from 1930 to 1936 (Ed.).
68	 P. van Berkum (1901-1977) studied at the Tilburg Business School from 1928 to 1933

and was President of the Sint Olof Student Union in 1932. He was a professor of Eco-
nomics from 1939 until his retirement in 1972 (Ed.).

69	 The first conference of students of the economic sciences at Amsterdam, Rotterdam
and Tilburg, held on 2-4 December 1932 (Ed.).

70	 Matthew 25:14-30 (Ed.).

141

dogmatische theologie, die de katholieke geloofsleer uiteenzet, verklaart en
verdedigt, als de moraaltheologie, die de uit de katholieke beginselen vol-
gende levenspraktijk verklaart en motiveert – in het studieprogramma haar
belangrijke plaats heeft, zal alweer volkomen duidelijk zijn voor degene die
overtuigd is van de juistheid van hetgeen in het voorafgaande is gezegd over
de katholieke synthese in leer en leven. Het moet door iedere katholieke stu-
dent als een plicht worden gevoeld, hij moet het beschouwen als het grote
voorrecht dat een katholieke hogeschool hem geeft, gebruik te maken van
de gelegenheid die hem geschonken wordt in de theologische colleges. Een
katholieke hogeschool die haar beginselen consequent doorvoert, kan als
volwaardige leerlingen alleen diegenen erkennen die hun wetenschappelijke
vorming in de economische vakken hebben vervolmaakt door deze te orde-
nen in het wijsgerige en het theologische. Deze culturele ordening immers
is het meest wezenlijke van het katholieke hoger onderwijs.

Ik aarzel niet te zeggen dat in Tilburg, wat de opbouw en het programma
betreft, het ideaal van een katholieke hogeschool wel zeer dicht is benaderd.
Dit programma levend te maken en ook tot tastbare werkelijkheid te doen
worden in ieders persoonlijke vorming is uiteraard veel belangrijker dan
het programma op te bouwen. Dit is de taak, de zware, verantwoordelijke
taak van de docenten, maar nog meer van de studenten, die deze vorming
moeten ondergaan en zich daarvoor ontvankelijk moeten tonen. Het is niet
genoeg de lof te incasseren van de aartsbisschop67 bij zijn bezoek aan de
hogeschool in 1932: “Een school die het heeft aangedurfd de katholieke we-
tenschap ten volle te laten gelden, geeft ons een grote gerustheid.” Juist is,
wat Van Berkum68 op de Bentveldse Conferentie69 van 1932 zei, namelijk dat
de verantwoordelijkheid van de Tilburgse studenten des te zwaarder is, naar-
gelang zij het onderwijs meer waarderen. Het voorrecht van de studie aan
een katholieke hogeschool die er naar streeft wetenschappelijk op zo hoog
mogelijk peil te staan en daarenboven zich katholiek oriënteert, staat gelijk
met het ontvangen van ‘talenten’ waarvan de ontvangers strenge rekenschap
zal worden gevraagd, zoals Christus het in de bekende parabel leerde.70 Wie
strak en consequent katholiek wil zijn, behoeft de gelegenheid niet te zoeken
buiten zijn leven als student; hij vindt deze in Tilburg ten volle.

Toen ik enkele jaren geleden voor het eerst in het Jaarboekje schreef over

67	 J. Jansen (1868-1936), aartsbisschop van Utrecht van 1930 tot 1936 (Red.).
68	 P. van Berkum (1901-1977) was van 1928 tot 1933 student aan de Katholieke Hoge-

school Tilburg en in 1932 Praeses van het Tilburgs Studenten Corps St.Olof. Van
1939 tot 1972 was hij hoogleraar economie (Red.).

69	 Op 2-4 december 1932 gehouden eerste bijeenkomst van studenten in de economi-
sche wetenschappen van Amsterdam, Rotterdam en Tilburg (Red.).

70	 Vgl. Matteüs 25, 14-30 (Red.).

142

bers of the teaching staff and constantly enriched by the perusal of books
containing the deepest thoughts of great minds. This constant perusal of
choice literature is only possible if students actually own the best books in
their field.

As regards the method of study to be employed, which will of course be
discussed to a certain extent during the lectures, I would urge all students to
pay close attention to the excellent remarks made by Othmar Spann in the
paper ‘Wie studiert man Volkswirtschaftslehre?’ (How should economics be
studied?), which is included as an appendix to his book Die Haupttheorien
der Volkswirtschaftslehre (The main theories of economics). I would encour-
age every student to read this article and consider its contents carefully at
the start of his studies, to reread it regularly so that he does not forget its
message, and to continue to shape his studies on its basis throughout his
time at business school.

I was particularly struck by the section of this paper entitled ‘Vom inneren
Wege der geistigen Arbeit’ (On the inner pathways of intellectual work),
which I strongly recommend to all students. He writes here, for example,
“Ein wissenschaftlicher Forscher, der in künstlerischen Dingen nicht eine
gewisse Höhe erreicht hat, wird Großes niemals leisten. Er verfällt allzule-
icht dem Kleinkram, der Wissenschaft des nicht Wissenwerten”,71 follow-
ing this by the even deeper and truer words, “Denn erst wer über sich hi-
nausgewachsen ist, kann dem Großen angehören, erst wer nicht sich selber
sucht, kann die Welt gewinnen. Nichts ist irriger, als das Talent vom Charak-
ter mechanisch abtrennen zu wollen! Ein kleiner Mensch, und hätte er nog
so viel Begabung, kann auch nur eine kleine Wahrheit finden. Ein haßerfüll-
ter Mensch konnte der Welt auch nur gehässige Halbwahrheiten geben. Nur
eine klare Seele, een gottinniger Mensch, wie Novalis, konnte den Schleier
zu Saïs lüften.”72

Character-building and cultural education in the widest sense of the
words must be combined to form a complete, harmonious personality. All
students should welcome constructive interaction with their professors,

71	 “An academic researcher who has never reached a certain level of artistic achieve-
ment will never do great work. He descends all too easily into minutiae, into the
science of things that are not really worth investigating” (Ed.).

72	 “For only he who has transcended his own limitations can join the fellowship of the
Great; only he who has given up searching for himself can win the world. There is no
greater mistake than trying to keep one’s talents mechanically separated from one’s
character! No matter how much talent a small man has, he can only discover a small
truth. A man who is full of hate can only give the world a few poisoned half-truths.
Only a pure soul who is close to God, like Novalis, would be able to lift the veil at
Sais” (Ed.).

143

de studie aan de Hogeschool was het aantal studenten belangrijk geringer
dan nu. Ofschoon de groei die sindsdien heeft plaatsgehad zijn gelukkige
kanten heeft, zijn er toch ook bezwaren aan verbonden. Het onderlinge con-
tact tussen docenten en studenten en de daarin gelegen wederzijdse stimu-
lering in het werk zouden kunnen verminderen. Bij een groot getal kunnen
er meer zijn die de studie met weinig enthousiasme beoefenen en aldus ook
verlammend werken op de studielust van anderen.

We moeten er ons voor hoeden dat de Hogeschool verwordt tot een
doorgangshuis voor de praktijk, dat nu eenmaal noodzakelijk is, waar men
zo kort mogelijk verblijft en zich beperkt tot de verkrijging van een minimale
kennis. Zo’n utiliteitsbouw is het huis van de waarheid, dat we hebben op
te bouwen, niet. Ook wat uit beperkte, recht op de praktijk gerichte utiliteit
weinig onmiddellijke betekenis heeft, is voor het verkrijgen van inzicht in de
waarheid en het leven van grote waarde, ja zelfs van de allergrootste waarde.
Bovendien: weet men thans reeds wat later van nut is? Daarom een brede
en diepe studie, gedreven door een verlangen naar inzichtsrijke kennis, ge-
leid door de docenten en onophoudelijk bevrucht door de omgang met de
boeken waarin de gedachten van voorname en grote geesten zijn neerge-
legd! Die geregelde omgang kan er alleen zijn, wanneer de beste boeken in
eigen bezit zijn.

Wat de methode van studeren betreft, waarover in de colleges uiteraard
het een en ander wordt gezegd, verwijs ik met een zeer dringende aanbeve-
ling naar de voortreffelijke beschouwing van Othmar Spann “Wie studiert
man Volkswirtschaftslehre?”, opgenomen als aanhangsel in zijn boek Die
Haupttheorien der Volkswirtschaftslehre. Ik zou willen dat iedere nieuwe stu-
dent dit artikel aan het begin van zijn studie las en overwoog, dat ieder ou-
dere het door herlezing voortdurend in herinnering hield, en dat allen blij-
vend op die gedachten hun studie inrichtten.

Het onderdeel “Vom inneren Wege der geistigen Arbeit” is mij uit het
hart gegrepen en dringend hoop ik dat men goed het diepzinnige woord
zal verstaan: “Ein wissenschaftlicher Forscher, der in künstlerischen Dingen
nicht eine gewisse Höhe erreicht hat, wird Großes niemals leisten. Er verf-
ällt allzuleicht dem Kleinkram, der Wissenschaft des nicht Wissenwerten”71;
en dat andere, even diepe en ware woord: “Denn erst wer über sich hinaus-
gewachsen ist, kann dem Großen angehören, erst wer nicht sich selber
sucht, kann die Welt gewinnen. Nichts ist irriger, als das Talent vom Charak-
ter mechanisch abtrennen zu wollen! Ein kleiner Mensch, und hätte er nog

71	 “Een wetenschappelijk onderzoeker die in kunstzinnige zaken niet een zekere hoog-
te bereikt heeft, zal nimmer iets groots presteren. Hij vervalt al te gemakkelijk in het
kleine spul, de wetenschap van het niet wetenswaardige” (Red.).

144

both during and outside lectures. The possibility of such personal contact is
one of the privileges associated with a small institution of higher education.

My own experience has taught me the great educational value of contact
between pupil and teacher. The age at which students enter higher educa-
tion means that the initiative in such contacts should not come from the
teacher. It is up to the pupil to take advantage, freely and without compul-
sion, of the opportunities offered to him. All I can do at this point is remind
my readers of the availability of such opportunities. It is only when such co-
operation is achieved to the fullest possible extent that the universitas can
live again in the old sense of a community of teachers and pupils who are
working together, both groups giving and receiving.

145

so viel Begabung, kann auch nur eine kleine Wahrheit finden. Ein haßerfüll-
ter Mensch konnte der Welt auch nur gehässige Halbwahrheiten geben. Nur
eine klare Seele, een gottinniger Mensch, wie Novalis, konnte den Schleier
zu Saïs lüften”.72

Karaktervorming en culturele vorming in de brede zin moeten samen-
gaan om de volledige, harmonische mens te vormen. Vergun aan de hoog-
leraren daaraan met u mee te werken en zoek daartoe met hen contact ook
buiten de college-uren. Het is een eigen voorrecht van een kleine hoge-
school, dat een dergelijk contact van mens tot mens mogelijk is.

Uit eigen ervaring ken ik de grote, mensvormende betekenis van het con-
tact tussen leerling en leraar. Op de leeftijd waarop het hoger onderwijs zijn
leerlingen ontvangt, is het niet de docent die het initiatief tot contact neemt.
Het is aan de leerling om, vrij en ongedwongen en geheel naar eigen keuze
en believen, de gelegenheid die hem geboden wordt, te benutten. Dat die
gelegenheid er is, is het, waarop hier de aandacht moge worden gevestigd.
Pas dan, wanneer die eenheid van samenwerken in de volle zin is bereikt,
leeft de universitas in de oude zin van de eenheid van docenten en studen-
ten, elkaars medewerkers, beiden ontvangend en gevend.

72	 “Want alleen aan wie zichzelf is ontgroeid, kan het grote toebehoren; alleen wie niet
zichzelf zoekt, kan de wereld winnen. Niets is verkeerder dan het talent mechanisch
gescheiden te willen houden van het karakter! Een kleine mens, al had hij nog zoveel
talent, kan enkel maar een kleine waarheid vinden. Een van haat vervulde mens kan
de wereld enkel giftige halve waarheden geven. Slechts een heldere ziel, die met God
vertrouwd is, zoals bij Novalis, was in staat de sluier van Saïs te lichten” (Red.).

146

our academic community 73

Do you remember the enthusiasm with which we celebrated our College
Day on 13 June 1934? We swore loyalty to our academic community on that
very special day on which our Business School may have been said to have
reached maturity through the official installation of our alumni association
T.A.E.K., which meant that our academic community now boasted its full
complement of members – the triple union of teaching staff, students and
alumni!

To ask the question whether we remember is to answer it. We all know
that the memory of that day remains untarnished, that we all treasure in
our heart the exclamation we heard one of our number utter that evening:
“I will never forget this moment for the rest of my life!” How often have we
not shared our reminiscences of that happy day, with tears of happiness in
our eyes and emotions almost too great to utter! How often have we not
leafed through the pages of the issue of Viking, our student weekly, devoted
to that occasion and gazed at the photos it contains! But what is even more
important is that this is not just a memory. The allegiance to our academic
community that we pledged on that day is still alive in our hearts every day
of our life. This loyalty may be a revelation to many who do not share such
close bonds; it is a matter of course to all those of us who are members of
the academic community in Tilburg. We all – especially, perhaps, those who
completed their studies a few years ago – keep a close eye on events at the
school. We all feel that we share responsibility for its further development,
for the way it performs its elevated task of giving its students the best possi-
ble education.

This need to reaffirm and rekindle our sense of community and our
shared responsibility at the end of each academic year is the real reason be-
hind the annual celebration of the College Day, and what gives it its deeper
meaning. Had it not been for the current restrictions on movement and the
other factors that made it difficult or impossible for alumni to leave their
homes at present, this year’s College Day celebrations would doubtless have
been just as well attended as those of previous years. It is useful – indeed,

73	 Tilburg student weekly Viking, vol. 8 (1939-1940), no. 28.

147

onze hogeschoolgemeenschap 73

Herinnert u zich nog, medevierders van de eerste Hogeschooldag op 13 juni
1934, hoe we in een prachtig, vlammend en ontroerend enthousiasme op de
avond van die grootse feestdag trouw beloofd hebben aan onze hogeschool-
gemeenschap, die op die dag haar volgroeidheid bereikte, doordat het eer-
ste groepje afgestudeerden met de officiële stichting van de T.A.E.K. de trits
volledig maakte waaruit onze gemeenschap bestaat: docenten, studenten
en afgestudeerden?

Deze vraag stellen is ze beantwoorden tegelijk. Want allen weten we dat
deze herinnering nooit gedoofd is, dat bij ons allen bewaarheid is geworden
wat een van ons die avond uitriep: dit moment vergeet ik mijn hele leven
niet meer. Hoe vaak hebben we nadien met blije ogen en struikelend over
de woorden die maar niet snel genoeg de opwellende herinneringen konden
weergeven, over die uren samen gepraat! Hoe vaak hebben we het Viking-
nummer van de eerste Hogeschooldag herlezen en de foto’s bekeken! Maar
wat veel meer is, wat het eigenlijke en wezenlijke is: dat alles is niet enkel
een herinnering. De beloofde trouw is een feit geworden en gebleven, een
feit dat we elke dag opnieuw ervaren en dat een stuk beleving is voor allen
die lid zijn van die gemeenschap. Deze trouw is voor velen die een dergelijke
gebondenheid niet kennen, een openbaring; voor ons, leden van de Tilburg-
se hogeschoolgemeenschap, spreekt hij vanzelf. Vol belangstelling volgen
allen, ook en niet het minst degenen die de studie reeds enkele jaren achter
zich hebben, het leven en streven van de Hogeschool. Allen tezamen voelen
we ons verantwoordelijk voor haar ontwikkeling, voor de wijze waarop zij
haar taak van onderwijs en opvoeding vervult.

Die gemeenschappelijke verbondenheid en verantwoordelijkheid te her-
denken en ons daar aan het einde van een collegejaar weer goed bewust
van te worden en ons werkdadig enthousiasme nieuw vuur te geven, is de
wezenlijke bedoeling en tevens de diepe zin van de jaarlijks gevierde Hoge-
schooldag. Hadden de verkeersmoeilijkheden en andere redelijke bezwaren
om zo weinig mogelijk van huis te gaan de afgestudeerden de bijwoning van
de Hogeschooldag niet verhinderd of althans zeer bezwaarlijk gemaakt, dan

73	 Tilburgs Studentenweekblad Viking, 8e jaargang (1939-1940), nr. 28.

148

essential – to reflect on the deep significance of this day for our community
at times of transition like the present. It was therefore a fitting gesture of
the editorial board of Viking to produce a special commemorative number
devoted to our academic community on this occasion.

Such commemoration is useful and essential because at times of change
like the present we need to remind ourselves and to tell others who are un-
aware of the fact – even though the evidence is plainly there for them to
see – how we have worked for years on the basis of our Catholic convic-
tions to build up a true universitas of teachers, students and alumni aimed
at creating an academic environment that will provide an education for the
whole man, all on the foundation of Catholic principles. It should be clearly
reiterated that this triple community of teachers, students and alumni is the
natural, primary form of union between these three groups. The importance
of this community should however in no way be taken as arguing against
the right and proper insight that members of our academic community also
have links reflecting the interests they share with members of other com-
munities. The Tilburg School of Economics has always spoken out, both pri-
vately and in an official capacity, in favor of contact with students from other
establishments. On the occasion of the first conference of students of eco-
nomic sciences at Amsterdam, Rotterdam and Tilburg held in Bentveld on
2-4 December 1932, the then Rector of our school stated in his speech, “We
understand our own ideas better if we compare them with those put forward
by others, especially if this exchange of views takes place under competent
supervision.” This standpoint was formulated even more explicitly during a
speech at a similar conference in Woudschoten in 1938: “Contact between
one academic and another, no less than contact between one human be-
ing and another, under competent supervision, can do nothing but good. It
fosters mutual understanding and an appreciation of one another’s views
and aspirations in one’s student days, which helps to educate us, to prevent
many misunderstandings and to promote the necessary cooperation in later
life.” I would be very pleased to see a growth in such contacts in future, in
line with the reports appearing in the press concerning the student associ-
ations at the various institutes of higher education. However, such external
links should never be at the expense of the loyalty each student owes to his
own alma mater. The strong natural connection between students and their
teachers – who have been appointed to guide them throughout their stud-
ies, who bear the heavy but inspiring responsibility of molding these young
people, who dedicate themselves to the task of passing on to the next gen-
eration all they have learned and all that they are – must remain intact. We
have always done our best right from the start in Tilburg to build this strong
community of teachers, students and alumni, a community of equals, giving

149

zou er ook thans alle reden zijn geweest ook dit jaar de Hogeschooldag te
vieren. Juist om de ernstige en diepe betekenis van deze dag voor onze ge-
meenschap, een betekenis waarop het juist in de huidige tijd van overgang
zo nuttig en noodzakelijk is ons te bezinnen. Het is daarom een prachtige
gedachte, gesproten uit hoog begrip en goede gemeenschapsgeest van de
redactie van Viking, om een bijzonder gemeenschapsnummer uit te geven.

Nuttig en noodzakelijk, omdat het goed is ons in deze tijd van vernieu-
wing te realiseren wat we hebben en het anderen te doen horen, die – het
blijkt steeds weer opnieuw – niet weten, al kon het voldoende bekend zijn,
hoe we vanuit onze principiële katholieke gedachte al jaren in Tilburg hebben
opgebouwd en met overtuiging beleven de echte universitas van docenten,
studenten en afgestudeerden, gericht op beoefening van de wetenschap, op
opvoeding van de volledige mens en dat alles op de grondslag van de katho-
lieke levensovertuiging. Het moet klaar en duidelijk gezegd worden dat deze
gemeenschapsvorm, deze drieledige universitas, de natuurlijke en primaire is
waartoe, qualitate qua, deze drie groepen behoren. Daarmee wordt natuurlijk
geen afbreuk gedaan aan het juiste inzicht dat, naar andere kwaliteiten, de
leden van de Hogeschoolgemeenschap ook tot andere gemeenschapsvor-
men behoren. Daarmee wordt in het bijzonder ook niet ontkend dat de leden
van de drie groepen die de universitas vormen, ook belangen hebben met de
overeenkomstige groepen elders. Dat contact met anderen, die elders stu-
deren, is vanuit de Tilburgse Hogeschoolgemeenschap steeds ten sterkste
bevorderd. Particulier en van de katheder. Naar aanleiding van de eerste op
2-4 december 1932 gehouden bijeenkomst te Bentveld van studenten in de
economische wetenschappen van Amsterdam, Rotterdam en Tilburg, zei de
toenmalige rector magnificus in zijn overdrachtsrede: “Het is voor de funde-
ring van eigen verkregen inzicht gewenst dit te toetsen aan het inzicht van
anderen, vooral wanneer deze toetsing geschieden kan onder leiding van
bevoegde deskundigen.” En nog uitdrukkelijker werd dit herhaald bij de ver-
melding van een soortgelijke conferentie in Woudschoten in de overdrachts-
rede in 1938: “Uit een dergelijk onder deskundige leiding staand contact van
wetenschapsbeoefenaar tot wetenschapsbeoefenaar, maar niet minder van
mens tot mens. kan niets anders dan goeds geboren worden en groeit een
onderling begrijpen en een waardering voor elkanders eerlijk streven naar
hoger en beter, die aan ieders vorming ten goede komt en in de studenten-
tijd een kennismaking brengt met elkaars gedachten en strevingen, die in
het latere leven veel misverstand zal voorkomen en de dan zo noodzakelijke
samenwerking in hoge mate zal bevorderen.” Wil men een dergelijk contact
in de toekomst nog meer uitbreiden bij de plannen die men volgens de kran-
tenberichten heeft ten aanzien van de studentenorganisaties aan de diverse
instellingen van hoger onderwijs, dan zal mij dat zeer verheugen. Maar nooit

150

and receiving at the same time. And we bear witness to all those who shared
faithfully in the work and the responsibility, in gratitude to God, who blessed
the work, that their efforts have not been in vain.

So when voices are raised, calling for a greater spirit of community
throughout our whole country, the sense of community we have built up
within our own school and the knowledge of the value of community we
have gained through our own experience and our own training predispos-
es us to be fully receptive to this call. But just as we know that the greater
community of the Dutch people is not served by weakening the links bind-
ing smaller groups such as the family, we are also convinced that there is
no better way of serving that great community of the Dutch people than
by holding fast to our own academic community and serving it with all our
heart and all our loyalty. In this way, those of us who are preparing to serve
the Dutch community elsewhere and in other capacities in the future may
hope to acquire the theoretical and practical skills – and, with God’s help,
the virtues – that will give us the strength to make without hesitation the
personal sacrifices our country demands of us and that are not laid down in
any regulation or list of professional requirements. Let us work for renewal
where renewal is called for, and grasp honorable opportunities when they
arise, but build new structures on old, clear foundations. Some things are
so deeply rooted that even the wildest whirlwind cannot topple them; some
things have to remain standing even when a changeable world crashes into
ruins. Such a firm foundation, our Catholic faith and values, is the basis for
our Catholic academic community. We remain faithful to these ideas.

This, more or less, is what I would have said on College Day. You would
not have expected me to give a systematic, closely reasoned argument in
favor of community and the various forms it can take. There would be no
need for that, since I have written for – just as I would have spoken to – an
audience that is already convinced on the basis of long-established insights
and experience of the truths we hold dear.

In conclusion, therefore, I commend you to a new future, full of undimin-
ished faith in your own values!

151

zal een dergelijke organisatorische samenwerking in de plaats mogen treden
van of schade doen aan de primaire gemeenschap van de student, die van de
hogeschoolgemeenschap waarmee hij verbonden is. De studenten horen bij
hun docenten, die hun aangewezen leiders en opvoeders zijn en die de zware,
maar tevens die prachtige, enthousiasmerende verantwoordelijkheid dragen
jonge mensen te mogen vormen; die zichzelf geheel en al mogen geven aan
de taak op een jonge generatie over te dragen alles wat ze zelf hebben verwor-
ven en zijn. Naar die gemeenschap van docenten, studenten en afgestudeer-
den, elkaars medewerkers, ontvangend en gevend over en weer, hebben we
in Tilburg vanaf het begin gestreefd. En dat die streving niet ijdel is gebleven,
daarvan getuigen we in grote dankbaarheid jegens God die het werk zegende,
jegens allen die samenwerkten in grote trouw en medeverantwoordelijkheid.

En wanneer een roep om meer gemeenschapszin thans door ons land
gaat, dan staan we geoefend in eigen hogeschoolgemeenschap en uit eigen
ervaring en eigen vorming de grote kracht van het bewuste gemeenschaps-
leven kennend, voor die roep wijd open. Maar even goed als we weten dat
men de grote gemeenschap, de Nederlandse gemeenschap, niet dient door
de banden van een kleine gemeenschap als die van het gezin losser te ma-
ken, zo weten we ook, dat wij op onze plaats en in onze kwaliteit de Ne-
derlandse gemeenschap niet beter kunnen dienen dan door onze eigen ge-
meenschap, de Hogeschoolgemeenschap, steeds bewuster te beleven, met
steeds meer overgave en belangeloze trouw te dienen. Zo zullen zij die zich
voorbereiden om straks in andere kwaliteit en op andere plaats de Neder-
landse gemeenschap te dienen, zich theoretisch en praktisch de vorming,
ja met Gods genade de deugden verwerven om zonder aarzeling en in moe-
dige consequentie de persoonlijke offers te brengen die het gemeenschaps-
leven vraagt en die niet in reglement of manifest kunnen worden verordend.
Werken we mee aan de vernieuwing, waar vernieuwing nodig is, grijpen we
de eerlijke en de eervolle mogelijkheden die een nieuwe tijd biedt, maar
bouwen we het nieuwe op en om de oude en zuivere waarden. Er is iets, dat
zo diep gefundeerd is dat geen wervelstorm het omver kan halen: er is iets
dat staan moet blijven, al gaat een wereld van veranderlijkheden omver. Uit
een dergelijk fundamenteel beginsel, uit de katholieke levensbeschouwing
en levenswaarden, is de gedachte van de Katholieke Hogeschoolgemeen-
schap geboren. Aan die gedachte zijn wij trouw.

Dat ongeveer zou ik u hebben gezegd op de Hogeschooldag. U zou van
mij dan geen systematisch en geargumenteerd betoog gevraagd hebben
over gemeenschap en gemeenschapsvorm. U zult dat, naar ik meen, ook nu
niet doen, want ik schreef, gelijk ik gesproken zou hebben, voor wetenden
en overtuigden uit reeds langer verkregen inzicht en ervaring.

Daarom dit slot: in onverzwakte trouw aan eigen waarden de nieuwe toe-
komst in!

152

on truth, science, and life 74

An article in the June 1940 number of Economie under the title ‘In de barning
der tijden’ (In these turbulent times),75 written a few weeks after our country
was engulfed by war, began as follows: “Who has not reflected during the
shocking hours and days we have all been through about his own identity,
his past life and his future task? We have all been forced to apply new and
better standards than we had become accustomed to in the everyday rou-
tine of the past. Many have been purified by the fires of pain and suffering,
and by submission to the will of the Lord God, Whose counsels rule the
lives of peoples as well as each one of us, and have become better people
for it. If these many stand firm, with their eyes open to the new reality, and
do their duty with hearts open to their fellow human beings and with their
will attuned to the well-being of all, it may be that the great suffering we have
been through and the many prayers that have been uttered, which will not
have been in vain, will cause our future deeds to bear fruit and yield harvests
whose magnitude it is difficult to assess at present while the justifiable sad-
ness about the sacrifices that have been made still preoccupies us the most.
This need to look into our own hearts applies just as much – if not more – to
social scientists.”

I will not go into detail here about the possible response readers may
have had to this article, but I will take the passage cited above as a basis
for some considerations of my own, which are less devoted to economics
than the original article and at the same time more personal and direct and
which may be seen as an encouragement to my readers to look into their
own hearts and examine their own consciences – surely a fitting task at a
time when our student union is celebrating the anniversary of its foundation
under such tragic and challenging circumstances.

Let me start by formulating the question that lies at the heart of this in-
vestigation, as it was put to me just a few days ago: Do you think that peo-

74	 Text of a speech delivered on the occasion of the 13th anniversary of the foundation
of the Sint Olof Student Union in Tilburg on 8 Feb. 1941, Roeping, vol. 9, no. 6, March
1941.

75	 M. Cobbenhagen, ‘In de barning der tijden’, Maandschrift Economie, vol. 5, no. 9, p.
433-440 (Ed.).

153

over waarheid, wetenschap en leven 74

Een artikel in het Juni-nummer 1940 van Economie onder de titel ‘In de bar-
ning der tijden’,75 geschreven enkele weken nadat de oorlog over het vader-
land kwam, begon met de volgende zinnen: “Wie heeft zich in de zware uren
en dagen, die we hebben doorgemaakt, niet bezonnen op zichzelf, zijn leven
van het verleden, zijn taak voor de toekomst? Allen hebben we geleerd an-
dere en betere maatstaven aan te leggen, dan we in de sleur van het vorige
leven gewoon waren te gebruiken. Velen zijn uit de zware leerschool van het
lijden en het leed, uit de verootmoediging tegenover God, de Heer, Wiens
raadsbesluiten de levensgang der volken en der eenlingen bepalen, gelou-
terd en als betere mensen te voorschijn gekomen. Wanneer die velen stand
houden en met open ogen voor de nieuwe realiteit en met open harten voor
hun medemensen en voor het welzijn van allen hun taak volbrengen, dan
kan het zijn, dat het vele lijden en het vele gebed, waarvan de verdiensten
niet verloren gaan, het toekomstige werk bevruchten en uiteindelijk leiden
tot een winst, waarvan de omvang, nu de rechtmatige droefheid om de of-
fers, die zijn gebracht, overweegt, thans moeilijk kan worden beseft en over-
zien. Ook de beoefenaar der maatschappelijke wetenschappen – en hij niet
het minst – wordt tot bezinning gedrongen.”

Tot welke overwegingen het aangehaalde artikel de lezer verder voert kan
hier blijven rusten. Ik zou de bovenstaande zinnen tot uitgangspunt willen
nemen van een beschouwing die wat het onderwerp betreft meer algemeen
is dan het vermelde economische artikel, maar daarnaast meer persoonlijk
en directer is gericht en een onderzoek en een aansporing bedoelt te zijn,
die zeker op een Dies in een zo ernstige en zware tijd niet ongepast zullen
kunnen heten.

Laat ik de vraag die het onderzoek beheerst maar meteen stellen, zoals
ze mij nog enkele dagen geleden gesteld werd: wat denk je, zijn de men-
sen inderdaad beter geworden? Heeft een beter inzicht, dat men in de eer-
ste tijd na de grote verschrikking bij zich zelf en anderen kon waarnemen,

74	 Rede gehouden op de 13e Dies Natalis van het Tilburgs Studentencorps Sint Olof, 8
Febr. 1941, Roeping, 9e jaargang, nr. 6, maart 1941.

75	 M. Cobbenhagen, ‘In de barning der tijden’, Maandschrift Economie, vol. 5, nr. 9, p.
433-440 (Red.).

154

ple really have become better? Have the clearer insights we could observe
in ourselves and in others right after the catastrophe really taken root? Any
attempt to answer such a question must be marked by great humility, since
each one of us only sees a small part of the big picture – and who can really
look into his brother’s soul? I have nevertheless tried to give an answer, and
that answer is: ‘I don’t think so’. When we ask whether people have become
better, we are of course asking if they have become more convinced, truer
Christians, behaving towards God and our fellow men as Jesus Christ would
have us do, faithfully fulfilling the normal duties of the state of life to which
we have been called, calming our souls in unlimited faith in God’s justice
and providence and confidently and sincerely praying as Jesus Christ him-
self taught us, “Thy will be done on earth,” and “Forgive us our trespasses,
as we forgive them that trespass against us”. Anyone who dares to measure
his actions against the standards of Christianity as it should be professed
and practiced, standards that many have doubtless applied in their hour
of greatest need, must acknowledge that they have fallen short in many re-
spects.

In a difficult and uncertain time like the present, when we are continually
being tested and subjected to heavy challenges, we run the risk of losing
our sense of proportion, of paying less attention to things that we regard-
ed as important in the past, and paying undue attention to present events.
How many of us, overwhelmed by the upheavals we have been exposed to,
have taken weeks or months to regain a sense of the importance of the work
we do, of our studies, which are still worthwhile, even now? We may feel
that the old foundations of science have been overthrown, and be uncer-
tain what the future will bring. What is the point of it all, we may ask. These
questions, and the uncertainties they reflect, cannot be shrugged off. They
preoccupy many of us, and it is perfectly natural that they should be asked.

Anyone who knows the history of science – in particular the sciences
that concern us most, economics and the social sciences – knows that dif-
ferent views have always existed alongside one another and struggled for
precedence not only in the normative theories but also in the positive or
descriptive theories. Man’s struggle to attain the true and the good is full
of tragedy, and no significant period in the history of humanity has been
without this tragedy. The existence of this tragic element gives us no reason
to doubt the solidity of those foundations of science that are built on right
principles and realistic premises. A view of the future based on a knowledge
of history will soon put an end to such doubts. A more serious crisis of con-
science can arise if such doubts lead us to wonder whether the practice of
science has any point at all. I know, of course, that one can argue against
these counsels of despair by pointing out the very real benefits, such as

155

stand gehouden? Bij de poging tot beantwoording van een dergelijke vraag
past grote bescheidenheid, omdat ieder van ons toch slechts een klein ge-
bied overziet en in de zielen hem veel verborgen blijft. Maar toch heb ik het
antwoord aangedurfd; het luidde: ik geloof het niet. Beter zijn betekent na-
tuurlijk vollediger en consequenter christen zijn, de betrekkingen tot God
en tot de evenmens regelen en onderhouden, zoals Christus ons dat leerde,
de gewone plichten van onze levensstaat volkomen getrouw volbrengen,
onze innerlijke onrust tot bedaren brengen in het onbeperkte vertrouwen op
Gods rechtvaardigheid en voorzienigheid, met volle bewustheid en oprecht
gemeend de hartverruimende en blij makende beden, die Christus zelf ons
leerde, kunnen bidden en bidden: “Uw wil geschiede op aarde” en “vergeef
ons onze schulden, zoals ook wij aan anderen hun schuld vergeven”. Wie
aan zich zelf de maatstaf van het consequent beleden en beleefde christen-
dom durft aan te leggen, een maatstaf die in de uren van de hoogste nood
velen ongetwijfeld hebben gebruikt, zaI niet aarzelen te erkennen, dat nog
heel veel ontbreekt.

In een moeilijke en onrustige tijd als de huidige, waarin we voortdurend
worden opgeschrikt en in spanning gehouden, lopen we het gevaar verhou-
dingen uit het oog te verliezen; dingen, die we in het verleden hoogachtten
minder te gaan waarderen of te veronachtzamen en aan de gebeurtenissen
van het moment meer aandacht te schenken dan ze verdienen. Hoevelen,
overrompeld door het geweldige gebeuren, hebben weken en maanden no-
dig gehad om het werk dat ze deden, om hun studie weer enigszins belang-
rijk te vinden, een werk dat waard is gedaan te worden, ook nu. Wankelen
dan niet de oude fundamenten van de wetenschap en wat brengt de toe-
komst? Wat voor nut heeft dat alles nog? Men kan deze vragen en de twijfel,
die ze tot uiting brengen, niet met een schouderophalen afdoen. Ze houden
menigeen bezig: dat ze gesteld worden, is volkomen begrijpelijk.

Wie de geschiedenis van de wetenschap kent en met name van de we-
tenschappen die ons het meest na staan, de economische en sociale we-
tenschappen, weet dat niet alleen in de normatieve theorie, maar ook in de
positieve of verklarende theorie steeds verschillende opvattingen en inzich-
ten naast elkaar hebben bestaan of om de voorrang hebben gestreden. De
worsteling van de mensheid ter bereiking van het ware en het goede is vol
tragiek en geen belangrijke periode in de geschiedenis van de mensheid is
van deze tragiek vrij gebleven. Het bestaan daarvan is geen reden om te
twijfelen aan het behoud van die grondslagen, die op ware en juiste begin-
selen en reële uitgangspunten steunen. Wie door de geschiedenis beleerd
de toekomst beziet, zal over deze twijfel wel heenkomen. Meer verlammend
kan het werken, wanneer men zou gaan twijfelen aan de wetenschapsbeoe-
fening zelf; wanneer men het wetenschappelijke werk zelf niet meer belang-

156

an increase in knowledge and insights and rising prosperity, that the prac-
tice of science has brought to mankind. But this is already known to you:
the results achieved in various branches of science are self-evident to us
all. If doubts about the importance of the practice of science still persist,
a rebuttal must be sought at a deeper level. In this context, I would like to
share some ideas with you about the nobility of science, the exalted task of
searching for the truth and of formulating the standards, based on the prin-
ciples that God has given to humanity, which should guide man’s actions
here on earth. While I was thinking about this topic a few weeks ago in con-
nection with an article I had to write for the yearbook of the Tilburg alumni
association T.A.E.K.,76 I came across a passage in the diary of Pieter van der
Meer de Walcheren,77 published under the title Menschen en God (People
and God), where Matthias (Pieter van der Meer’s baptismal name when he
became a Catholic) described daily life in the Benedictine order: “All acts
of daily life, all activities great and small – digging the soil and planting,
teaching, singing lessons, talking to another human being who asks difficult
questions and is suffering bitterly, taking care of material things, scientif-
ic research, even playing – every single thing you did was done thoroughly
and with full concentration as if all that mattered was the performance of
these acts. The ability to do everything as well as possible, to perform these
acts perfectly, was driven by and issued from a continuous state of overflow-
ing inner divine peace that did not distract from the incidental but gave full
meaning to it and allowed people to act on this basis. That is how he saw
some people live, that is how he saw monks live their daily lives, work and
pray, that is how he remembers the Trappists walking to the fields in a long,
silent column to reap the corn on a lovely summer’s day.”

The monastic life as it is sketched in these lines may be too remote from
your daily existence for you to relate to its wonderful simplicity. Modern man
is so used to a life full of sensation, big figures, impressive acts, overwhelm-
ing events, severe external stress and constant variation that he has more
or less lost the ability to perceive the greatness of this apparently simple,
peaceful and ordered life, of this static existence – if this term can be used
to denote an equilibrium based on strength. He might appreciate the peace
and quiet of the abbey for a few days in contrast to his own feverish exis-
tence, but the deeper meaning of the monastic life will all too often escape
him. And yet, even though the activities we devote our lives to may differ so
greatly from the monks’ daily round, each life needs to be based on some

76	 Fourth yearbook (1940) of the Tilburgse Academische Economische Kring: Gedacht­
en over wetenschap, waarheid en leven.

77	 P. van der Meer de Walcheren (1880-1970), Dutch poet and author who became a
monk (Ed.).

157

rijk zou vinden. Ik weet wel dat men een tegenbewijs voeren kan door te wij-
zen op het nut dat de beoefening van de wetenschap in velerlei opzicht voor
de mensheid heeft opgeleverd. Vergroting van kennis en inzicht: vermeer-
dering van de welvaart. Dat alles is u echter niet onbekend: van verschillen-
de wetenschappen zijn de resultaten zo duidelijk dat ze aan ieder moeten
opvallen. Wanneer dan nog twijfel kan opkomen aan de belangrijkheid van
de wetenschapsbeoefening, dan moet een antwoord dat bevrediging wekt,
dieper gezocht worden. Ik zou daarom enkele gedachten willen uitspreken
over de adel van de wetenschap, over de verhevenheid van het zoeken van
de waarheid en het opstellen van de normen onder de leiding van de hoge
beginselen die God aan de mensheid heeft gesteld, welke normen het leven
der mensen moeten regeren. Toen ik enkele weken geleden over dat onder-
werp nadacht in verband met een artikel voor het Taek-jaarboek,76 trof mij
in het dagboek van Pieter van der Meer de Walcheren77 Menschen en God
onder meer een passage, waar Matthias (de doopnaam van Pieter van der
Meer) over het Benedictijnerleven schrijft: “Alle daden van het dagelijksch
leven, alle groote en kleine handelingen; het spitten op het land en het plan-
ten, het les-geven, de zang-studie, het spreken met een mensch, die moei-
lijke dingen vraagt en bitter lijdt, de verzorging van de materiële dingen, het
wetenschappelijk onderzoek, het spelen ook, alles en alles wat ge doet, alle
daden worden totaal gesteld en grondig verricht, alsof het uitsluitend en al-
leen om de volbrenging dier daden ging. Het vermogen juist om alles zoo
goed mogelijk en in volkomenheid de dingen te doen, werd gedreven door
en vond zijn oorsprong in de ononderbroken bestendigheid van de innerlij-
ke, boordevolle, goddelijke stilte, die niet afleidde van het bijkomstige, maar
juist de volle waarde daarvan begrijpen deed en in dien zin den mensch
deed handelen. Zóó zag hij sommige menschen leven, zóó zag hij monni-
ken gaan en staan en werken en bidden; zóó herinnerde hij zich het naar
den akker gaan van de Trappisten, in een lange zwijgende rij, om het koren
te oogsten op een prachtigen zomerdag.”

Misschien staat het leven en de levensorde die je in deze regels beluis-
teren kunt, niet dicht genoeg bij u om in eens de wonderlijke grootheid van
dit zo geordende leven te omvatten. De aan sensatie, grote gestalten, gewel-
dige daden, overrompelende gebeurtenissen, heftige uiterlijke spanningen,
onophoudelijke wisselingen gewende moderne mens heeft het zintuig voor
de waarneming van de grootheid van het uiterlijk gewone, rustige en ordelij-
ke, van het statische, wanneer je dit tenminste goed verstaat als het in sterk-

76	 Vierde jaarboek (1940) van de Tilburgse Academische Economische Kring: Gedach­
ten over wetenschap, waarheid en leven.

77	 P. van der Meer de Walcheren (1880-1970), Nederlands dichter en schrijver die mon-
nik werd (Red.).

http://nl.wikipedia.org/wiki/Nederland
http://nl.wikipedia.org/wiki/Dichter
http://nl.wikipedia.org/wiki/Schrijver
http://nl.wikipedia.org/wiki/Monnik
http://nl.wikipedia.org/wiki/Monnik

158

orderly framework, or it will lack its most essential quality. Their lives look
very different from ours, but the lifeline, the dependence on a higher author-
ity, is the same for the monks as for any Christian.

Nothing is truer than the idea that all human acts serve a certain pur-
pose. Not just the subjective purpose each one of us chooses and uses as
a guide to action, but much more the deeper objective purpose revealed by
philosophy and theology, reflecting our place in the plan for the whole world
determined by God – the source of the highest freedom, and of the highest
order. All human activities are subject to this objective order. The search for
this order in a given field of life is the highest task of the branch of science
that studies this field, and those who are placed in a position of authority in
that field have the task of regulating the activities it encompasses – insofar
as it is given to humans to do so – in a way that will lead to the realization of
God’s plan for the world. It goes without saying that the plans drawn up by
men in a given field of life are imperfect, often not in accord with the divine
plan. This fact does not negate the underlying idea that all activities should
be governed by a plan, and even less does it mean that we should give up
our constant attempts to regulate the things of this life in accordance with
such a plan. This applies not only to our individual lives but also to the life
of society.

Science has a role to play in this human implementation of the divine
plan. This role came to be misunderstood at a certain point in history. When
the belief in God the Father Almighty was relinquished, people tended to
think that all purpose on earth was determined by earthly man with his au-
tonomous ideas and with authority based only on himself. Goals and objec-
tives were only seen from the perspective of man the decision-maker: they
were individual and subjective, with no way of judging their objective right-
ness, no justification higher than one’s own subjective insights. It will be
completely clear that science had no room for such objectives, as long as it
still honored the truth. It would be unworthy of the dignity of truth to make it
subservient to an arbitrary goal. Absolute truth cannot be bent in the service
of changeable subjectivity. You can ignore the truth, tread it underfoot, but
you cannot bend it. In line with this, science imposed restrictions on itself: it
would not go beyond observable, tangible phenomena in its investigations.
These restrictions had indisputable advantages: thanks to this mental con-
centration on the observable external aspect of things, scientists gained an
unprecedented understanding of phenomena. Focusing on facts largely put
an end to the over-hasty interpretation of phenomena about which too little
was known that had led to unbridled scientific speculation in the past. The
continued existence of some speculation could be blamed in part on a lack
of meticulousness and self-control among scientists, but that it persisted

159

te beheerst evenwicht, min of meer verloren. Hij apprecieert de stilte en de
rust van de abdij voor enkele dagen misschien als tegenstelling van zijn ei-
gen jachtig bestaan: maar de diepe zin van die orde ontgaat hem maar al te
vaak. En toch, al mogen de daden van ons eigen leven nog zoveel verschil-
len van het dagprogramma van die monniken, zonder die ordelijke gericht-
heid ontbeert elk levensprogramma het meest wezenlijke. De daden zullen
verschillend zijn: de levenslijn, de verticale gerichtheid is voor de monnik
niet anders dan voor elke christen.

Niets is zo juist als de gedachte dat alle menselijke handelingen strekken
tot een doel. Niet enkel verstaan in de zin van de subjectieve doelmatigheid
waardoor ieder mens zich subjectief een doel stelt en daarop zijn handelen
richt, maar veel meer in die diepere zin, de zin die de wijsbegeerte en de
theologie bedoelen wanneer zij wijzen op het objectieve doel van alle men-
selijk handelen. Alle handelen staat in een plan, in Gods wereldplan. God
die de hoogste vrijheid is, is de hoogste orde tevens. Aan die objectieve orde
is alle menselijk streven onderworpen. Die orde te zoeken op elk gebied
van het leven is voor dat afzonderlijke, natuurlijke gebied dat zij bestrijkt,
de hoogste taak van iedere afzonderlijke wetenschap. Dat levensgebied in
zoverre het in mensenmacht gegeven is, onder de regels te stellen die tot
de verwerkelijking van Gods wereldplan leiden, is de taak van hen die op
dat levensgebied leiding moeten geven. Dat de door de mensen opgestelde
plannen voor de bepaalde levensgebieden onvolkomen zijn, ja dikwijls niet
overeenstemmen met het goddelijke plan, behoeft geen verwondering te
wekken. De leidende gedachte dat alles volgens een plan moet geschieden,
wordt daardoor niet onjuist. En nog minder moet het streven opgegeven
worden naar plan en regel de dingen van het leven te ordenen. Niet van ei-
gen leven, ook niet van het leven van de maatschappij.

In deze menselijke uitwerking van het goddelijk plan heeft de wetenschap
haar plaats. Men heeft deze plaatsbepaling ooit misverstaan. Losgeraakt
van het geloof in God de Almachtige Vader meende men alle doel alleen
met de aarde en de aardse mens verbonden, die men autonoom dacht en
gegrond in zich zelf. Doel en doelstelling werden uitsluitend gezien van de
zichzelf een doel stellende mens: individueel en subjectief, zonder maatstaf
voor de objectieve juistheid, zonder toetssteen ter rechtvaardiging dan het
eigen subjectieve inzicht. Dat een zo opgevat doel uit het kader van de we-
tenschap werd gebannen zolang deze nog eerbied overhield voor de waar-
heid, was geheel begrijpelijk. Het komt de hoogheid van de waarheid te na
haar dienstbaar te willen maken aan een willekeurig doel. Het volstrekte dat
de waarheid kenmerkt, kan niet buigen in dienstbaarheid voor de verander-
lijke subjectiviteit. Men kan de waarheid voorbijgaan, haar vertreden, maar
niet haar doen buigen. Zo legde de wetenschap zich beperkingen op: ze

160

even after the error of this approach had been pointed out can be seen as
evidence of man’s ineradicable longing for knowledge, of the refusal to be
satisfied with the bare facts and of the yearning to know the deeper meaning
of everything. Man has an inexhaustible longing to know the objective goal
of all our activities. This is not just a search for knowledge, but also a search
for the meaning of life. There are some questions where the questioner can
be silenced when the answer is provided, but there are others where the
answer serves to determine the questioner’s attitude to life. The question
about the meaning of human activity, the objective goal of human acts, be-
longs in the latter category. This goal is objective because it potentially tends
towards a goal not set by the actor himself, but originating in a higher order
than that of subjective goals. It is left up to the free will of the individual
whether turn this tendency into a reality.

In short, the desire for knowledge and the wish to find a firm basis for
our attitude to life may make it impossible to be satisfied with a partial truth
and may compel us to search for the final knowable imperative, to look for
the goal and meaning of life. In this search, the truth is not subservient to
any other consideration: the objective meaning of all human activity is the
truth itself. This meaning will never be revealed to those who go no further
than the phenomena and the external relations between them. In the natural
order of things, only philosophical contemplation can open the mind to the
objective meaning of related phenomena; at a supernatural level – which is
indistinguishable from the natural order of things as far as our attitude to
life is concerned – only faith can achieve this. The order of God’s plan for the
world is rooted both in nature and in the supernatural.

What made such a deep impression on Matthias was that all the activities
of daily life he observed were performed so thoroughly, so completely in ac-
cordance with their own logic, “as if all that mattered was the performance
of these acts”. Farm work, teaching, academic study, talking with people
who were preoccupied by cares – all these tasks were regarded as important
and performed with conviction not because they were singled out as a goal
in and of themselves, not because their relative nature was ignored, but be-
cause they were perceived and performed in the context that gave them the
highest possible value, because they were seen as part of God’s plan for the
world. When viewed at this level, each task acquires a significance that tran-
scends its everyday meaning. We often hear people being praised for their
devotion to a task, for the way they put all their energy and all their heart into
making a certain product, painting a picture, writing a book or performing
any other act: we say in such cases that they sacrifice themselves to their
work. This should not be understood literally – at least, not if it is intended
as praise – because the literal meaning is that the people in question lose

161

wilde niet verder gaan in haar onderzoek dan de waarneembare en tastbare
uiterlijke verschijnselen. Deze beperking had haar onmiskenbare voordelen:
men leerde in deze concentratie van de geest op het uiterlijk waarneembare
de verschijnselen kennen als nooit te voren. De overhaaste interpretatie van
de onvoldoende gekende verschijnselen, die zoveel fantasieën hardnekkig
heeft doen rondspoken in de wetenschappen, werd door deze beperking tot
de kennis van het feitelijke geremd. Dat ze niet geheel vermeden werd, kan
men aan een gemis aan zorgvuldigheid en wetenschappelijk zelfbedwang bij
de wetenschapsbeoefenaars wijten, maar men mag, ook bij scherpe afwij-
zing van de fout, in het zo herhaaldelijk voorkomen tevens een aanwijzing
zien van de onverwoestbaarheid van de wetensdrang in de mens, die met
de kennis der feiten niet wil en niet kan volstaan en naar de zin van dit alles
vraagt. Dat is de vraag, de nooit zwijgende vraag naar het objectieve doel.
Een wetensvraag niet alleen, ook een levensvraag. Er kunnen vragen zijn die
met het weten van het antwoord tot zwijgen zijn gebracht. Er zijn andere,
die het antwoord weten willen, omdat dit dienen moet om de levenshouding
van de vragende mens te bepalen. Zo’n vraag is de vraag naar de zin van het
menselijk handelen, naar de objectieve gerichtheid van het menselijk doen.
Objectief is die gerichtheid, omdat naar innerlijk wezen of naar objectieve
doelstelling de aanleg of de potentie heenwijst naar een doel, dat niet de
handelende mens zelf gesteld heeft maar dat stamt uit een hogere orde dan
die van de subjectieve doelmatigheid. Deze aanleg tot bestaande werkelijk-
heid te maken is aan de vrije medewerking van de mens overgelaten.

Wetensdrang en behoefte aan bepaling van de eigen levenshouding be-
letten derhalve te blijven staan bij een gedeeltelijke waarheid: zij noodzaken
tot doordringen in de laatste van de kenbare gronden, ze drijven naar de
opsporing van doel en zin. Hier wordt de waarheid niet in dienstbaarheid
getrokken: de objectieve zin van alle menselijk gebeuren is de waarheid zelf.
Wie bij de verschijnselen en hun uiterlijke samenhangen blijft staan, zal de
zin nooit achterhalen. In de natuurlijke orde kan alleen de wijsgerige bezin-
ning de geestesogen openen voor de objectieve zin van de samenhangende
verschijnselen: in de bovennatuurlijke orde die, wanneer het om de levens-
houding gaat, van de natuurlijke orde niet te scheiden is, kan dit alleen het
geloof. De orde van Gods wereldplan wortelt in natuur en bovennatuur.

Wat op Matthias zo’n diepe indruk maakte, was dat al die handelingen
van het dagelijkse leven zo grondig en zo geheel overeenkomstig haar eigen
eisen werden verricht, zo intensief, “alsof het uitsluitend en alleen om de
volbrenging dier daden ging”. Het werk op het land, het lesgeven, de we-
tenschappelijke studie, het gesprek met mensen over de dingen die hen be-
zwaren, al die werkzaamheden werden hoog gewaardeerd en met overgave
verricht, niet omdat men deze boven haar zelf verhief als een doel op zich,

162

themselves in a means, or in a product of the human mind or hand. It is only
when work is given an objective that raises it above normal human aims
that it deserves a person’s complete devotion. And that objective, possibly
through many different intermediate steps, is nothing less than the knowl-
edge and glorification of God. Viewed from that perspective, our work – the
practice of science or the practical application of science – always has the
same elevated significance, under all circumstances. It may prove difficult to
gain this insight and to maintain it under all circumstances, but it would be
wrong to let the pressure of circumstances convince us that the good work
we are doing is unimportant, so that on the basis of this incorrect conclu-
sion we neglect the work or do it carelessly. This insight will give us the cour-
age to keep on working, even though we cannot see the outcome ourselves.
We need to acquire this insight, and the conviction arising from it. This is
no easy task, since the position our work occupies in the greater scheme of
things is not always evident. An entrepreneur will do well to give all his em-
ployees at every level a clear idea of how his company works, of how all parts
fit together in a harmonious whole. This will help each employee to under-
stand the significance and importance of his own activities. The same holds
for any community. If we bear this in mind, it will help us to understand
that it is no easy task to indicate the objective significance of all the various
activities to be found in the larger community and how they contribute to
achievement of the ultimate aim. The sciences that deal with the workings
of society – in particular economics and the social sciences in our case – are
faced with a gigantic task here. And this is no less true of the leaders of the
economic and social organizations that have to create the framework within
which all the activities of society must fit, to ensure the proper division of
tasks within this framework, to give all economic and social structures the
form that – under the given circumstances – creates the best possible con-
ditions for human realization of God’s plan for the world. Creating order as
the synthesis of all objectives, as you are very well aware, is not just some
motto of the day, here today and gone tomorrow. It is our responsibility as
humans to ensure the clear formulation of the organized objectives that are
potentially present according to the divine plan, and that have to be real-
ized within the framework of the existing reality. The social sciences, shaped
by the study of social phenomena, guided by natural philosophical insights
and where necessary illuminated and guarded against straying from the
right path by faith, the supernatural revelation of God’s will, have the task
of preparing the controlling and organizing work of the leaders, supporting
them in its implementation and providing them with the necessary infor-
mation. Each one of us must share in this task, on pain of being considered
unworthy of his high academic calling. Do you still remember the splendid

163

niet omdat men haar betrekkelijkheid uit het oog verloor, maar juist omdat
ze gezien en gedaan werden in die verhouding die haar de hoogste waarde
verleent, namelijk in de orde van de verhoudingen van Gods wereldplan. In
die orde gesteld, krijgt elk werk een betekenis die uitgaat boven die, welke
het buiten die orde en alleen op zich zelf bezien zou hebben. Men hoort
zo vaak de mens roemen die zich met inspanning van alle krachten en met
liefde stelt in de dienst van het werk dat hij verricht, van het product dat
hij maakt, van het schilderij dat hij schildert, van het boek dat hij schrijft,
van de actie die hij voert: hij offert zich voor zijn werk. Men moet dat niet
letterlijk verstaan, wanneer men althans lof bedoelt. Want letterlijk zou het
immers betekenen dat de persoon zich verliest in een middel of in maaksel
van zijn geest of hand. Alleen wanneer dat werk geordend is op een boven
de mens uitgaand doel, is het waard dat de mens er zich volledig aan geeft.
En dat doel is tenslotte, vaak met velerlei tussenstadia, geen ander dan de
kennis en de verheerlijking van God. In dat kader blijft ons werk, de beoefe-
ning van de wetenschap of de toepassing van de wetenschap in de praktijk,
steeds van dezelfde hoge betekenis, onder alle omstandigheden. Het kan
wel moeite kosten dit inzicht te verwerven en onder alle omstandigheden
levendig te houden, maar het is fout onder de indruk van gebeurtenissen
het goede werk, dat we verrichten, onbelangrijk te vinden en het overeen-
komstig deze foutieve mening onachtzaam te doen of te verwaarlozen. Met
dat inzicht wordt de moed tot werken behouden, ook al zien wij zelf niet de
uitkomst. Dat inzicht en de daarop gebouwde overtuiging moeten we zien
te verwerven. Dat kan en zal moeite kosten, omdat het niet altijd duidelijk
is, welke de plaats van ons werk in het geordende geheel is. Het getuigt van
een goede psychologie, wanneer een ondernemer zijn medewerkers van alle
rang een inzicht geeft in het geheel van de onderneming, in de noodzakelijke
harmonie van alle delen. De medewerker leert zo de zin en het belang van
zijn eigen werkzaamheid begrijpen. Datzelfde geldt voor elke gemeenschap.
Wanneer men dit doordenkt, zal men mede begrijpen, dat het bij de enorme
diversiteit van werkzaamheden waarin de grote gemeenschappen zich ui-
ten, geen eenvoudige taak is de objectieve zin en de richting op het einddoel
van elk van die werkzaamheden aan te wijzen. De wetenschappen die zich
met de maatschappij bezig houden, voor ons met name de economische
en de sociale wetenschappen, hebben hier een enorme taak. En niet minder
de leiders van de economische en sociale organisaties die immers het ka-
der moeten scheppen, met de juiste verdeling van de taken waarbinnen alle
werkzaamheden op die plaats zijn gesteld, die het economische en sociale
die vorm geven, die, aan de omstandigheden aangepast, de best mogelijke
voorwaarden biedt voor de menselijke verwerkelijking van het Godsplan in
de wereld. Ordening als de synthese van de doeleinden, u weet het, is geen

164

words of Pierre Termier,78 whose name I came across again in Pieter van der
Meer’s diary, from his essay La vocation de savant (The calling of the schol-
ar)? You may recall that I included these words in the brochure on study
at this school. If you will allow me, I will refresh your memory by repeating
these words here: “Le savant a ici-bas une fonction tout á fait sublime; com-
me le prêtre, comme le poète, comme l’artiste, il parle au nom de l’Infini;
il rappelle á ses compagnons de pèlerinage leur destinée éternelle; il leur
montre le but à atteindre qui est la Vérité; il exalte chez eux le sentiment de
leur grandeur et de leur fierté d’être des hommes”.79

The scholar and the artist are mentioned together in this quotation, both
longing for the highest that can be found in the natural order of things, both
trying to use all means at their disposal to express the truth they have found
and the beauty they have seen and thus speaking in the name of the Infinite,
the source of all truth and beauty and of Whose being they are a reflection.
Nevertheless, there are important differences between the two. It is not easy
to describe these differences exactly: the contrasts between reason and feel-
ing, argument and vision are too extreme to serve our purpose, though they
do point in the right direction. However, it is not my intention to go into
these differences in detail here. I would rather point out the similarity. “Ein
wissenschaftlicher Forscher der in künstlerischen Dingen nicht eine gewisse
Höhe erreicht hat, wird großes niemals leisten”80, said Othmar Spann. A
scientist can learn to see things from a new perspective by careful study of a
work of art. A line of visionary verse can cast an entirely different light on his
own scientific problems – for are not the scientist and the artist both observ-
ers of life – the artist with the objective of depicting the wonder of life faith-
fully, and the scientist of explaining it? Truth and beauty, when approached
in a propitious hour, can be very moving – confusing, even, through the
majesty of their revelation. ‘They are filled with new wine’, bystanders said
mockingly of the Apostles when the storm of the Holy Spirit passed over
them in the days of Pentecost in Jerusalem.

I have stated that the scientist and the artist are both observers of life. In
this connection, I would like to close this contribution with some thoughts
about science and life. This topic could be approached in many different

78	 P. Termier (1859-1930), French geologist and author of La vocation de savant: souve­
nirs d’un geologue, 1929 (Ed.).

79	 “The scholar has a sublime task here on earth. Like the priest, the poet, and the
artist, he speaks in the name of the Infinite, reminding his fellow pilgrims of their
eternal destination, showing them how to reach their goal, the Truth; and arousing in
them a sense of their own grandeur and their pride in being human” (Ed.).

80	 “An academic researcher who has never reached a certain level of artistic achieve-
ment will never do great work” (Ed.).

165

modewoord dat met de dag ontstaat en vergaat. Het is aan de menselijke
strevingen de bewuste en georganiseerde doelrichting geven die zij volgens
het goddelijke plan in aanleg hebben en in de bestaande werkelijkheid moe-
ten verwezenlijken. De wetenschap van de maatschappij, door de studie van
de verschijnselen en het natuurlijk wijsgerig inzicht geleid en, waar nodig,
door het geloof, de bovennatuurlijke openbaring van Gods wil, voorgelicht
en voor afdwaling behoed, heeft de taak het besturende en organiserende
werk van de leiders voor te bereiden en in zijn ontplooiing te steunen en voor
te lichten. Ieder van ons kan en moet op zijn plaats aan dat werk zijn deel
hebben, op straffe het hoge voorrecht van zijn wetenschappelijke vorming te
miskennen. Herinnert u zich nog dat prachtige woord van Pierre Termier,78
wiens naam ik ook weer tegen kwam in Pieter van der Meers dagboek, uit
zijn opstel La vocation de savant, een woord, dat ik immers ook weergaf in
het brochuurtje over de studie aan deze hogeschool? Mag ik het nog even
voor uw geest roepen? Het luidt: “Le savant a ici-bas une fonction tout à
fait sublime; comme le prêtre, comme le poète, comme l’artiste, il parle au
nom de l’Infini; il rappelle à ses compagnons de pélérinage leur destinée
éternelle; il leur montre le but à atteindre qui est la Vérité; il exalte chez eux le
sentiment de leur grandeur et de leur fierté d’être des hommes”.79

Wetenschapsbeoefenaar en kunstenaar worden in dit citaat tezamen ge-
noemd, beiden hunkerend naar het hoogste in de natuurlijke orde, beiden
pogend ieder met eigen middelen de gevonden waarheid en de geziene
schoonheid tot uitdrukking te brengen en daardoor sprekend in naam van
de Oneindige, uit Wien waarheid en schoonheid haar oorsprong nemen en
van Wiens wezen zij een afstraling zijn. Toch zijn er tussen beiden belang-
rijke verschillen. Het is niet eenvoudig deze verschillen juist aan te geven:
de tegenstellingen verstand en gevoel, redenering en ziening zijn te absoluut
om de verschillen te kenmerken, al wijzen ze wel de richting aan waarin deze
moeten worden gezocht. Maar het is ook niet mijn bedoeling deze verschil-
len uit te werken. Liever wijs ik op een verbinding. “Ein wissenschaftlicher
Forscher der in künstlerischen Dingen nicht eine gewisse Höhe erreicht hat,
wird großes niemals leisten”80 zegt Othmar Spann. Wat de wetenschapsbe-

78	 P. Termier (1859-1930), Frans geoloog, schrijver van La vocation de savant: souvenirs
d’un geologue, 1929 (Red.).

79	 “De geleerde heeft hier op aarde een sublieme rol; zoals de priester, zoals de dichter,
zoals de kunstenaar spreekt hij in naam van de Oneindige; hij herinnert zijn mede-
pelgrims aan hun eeuwige bestemming; hij toont hen het te bereiken doel dat de
Waarheid is;hij verhevigt bij hen het gevoel van hun grootheid en trots mensen te
zijn” (Red.) .

80	 “Een wetenschappelijke onderzoeker die in kunstzinnige zaken nooit een zekere
hoogte heeft bereikt, zal nooit iets groots presteren” (Red.).

166

ways, for example by referring to science as the study of living reality or to
the practical application of scientific results. These aspects have already
been sufficiently covered in my previous considerations, and I will not dis-
cuss them further here. But there is another connection between science
and life, and that is the effect of science and the practice of science on the
life of a scientist or a person who has received a scientific training.

When someone embarks on an academic study, not just to pick up facts
that he can put to good use in practice later but from a love of science, from
the wish to obtain as deep as possible an insight into the phenomena to be
investigated, then it is inevitable that the search for truth, that noble and ar-
duous endeavor, will in the long run set its stamp on the life of the research-
er. If scientific work, which in our case means becoming acquainted with
the thoughts about various branches of science that great, refined minds
have left behind in their books and probing our own scientific field under
supervision – in particular by thinking for ourselves to gain an insight into
the profound mysteries of life and God’s plan as revealed to us in the cre-
ation – leaves us cold, if the search for knowledge leaves no mark on our
personality, if we do not discover the joy that intellectual work can bring in
the course of our studies, then it may be said that the essential outcome of
academic study has passed us by. Ask yourself whether you have gradual-
ly learned to see things with an opener mind, from a broader perspective,
with more respect and loving attention than those who have not received
an academic training. Association with the truth should make us better hu-
man beings, for the truth is man’s pathway to God. Besides, you will have
learned from experience that those who wish to practice science must be
steadfast in pursuing their work diligently, without undue distraction, care-
fully and patiently. But that is not all. Truth is not just a shining light on our
pathway through life but makes demands on those who wish to find it; and
once it is discovered and known, it makes further demands. Some truths are
called hard truths, because they take no account of our fear of the truth but
reveal things as they are – even if we would sometimes prefer to see them
in a different light. And they are also hard because, once discovered and
acknowledged, they have a power of their own that demands compliance
and provides a basis for a new rule of life. Whoever tries to understand the
divine plan for the world in the light of reason and faith will be placed under
a constant obligation to act in accordance with the truth he has discovered.
The truth, once unveiled, does not permit a take-it-or-leave-it attitude. Once
you know the truth, you are no longer in a position to plead ignorance. The
truth always demands fidelity and recognition. But there are times – and the
present time is certainly one of them – when more pronounced recognition
is demanded and fidelity is put to a more severe test. Courageous accep-

167

oefenaar door een eerbiedig benaderen van een kunstwerk leren kan is ‘het
zien’. Een dichtregel van goede ziening kan de wetenschaps-beoefenaar zijn
eigen problemen soms in een heel nieuw licht doen zien. Hebben dan weten-
schapsbeoefenaar en kunstenaar tenslotte niet hetzelfde object: het leven?
Is het niet het levenswonder dat aan de een om uitbeelding, aan de ander
om verklaring vraagt? Waarheid en schoonheid, brengen zij beiden niet, wan-
neer ze u naderen in een gezegend uur, een grote ontroering met zich mee,
een verwarring door het plotselinge van haar komst of de grootheid van haar
openbaring! Die mensen zijn dronken, werd van de apostelen gezegd, over
wie de Geest der Waarheid was gekomen in het ruisen van de Pinksterstorm.

Ik zei dat de wetenschapsbeoefenaar evenals de kunstenaar het leven tot
object heeft. Dat brengt mij er toe om tot slot nog enige gedachten te geven
over wetenschap en leven. Het verband is veelvoudig. Men kan het opvatten
dat de wetenschap in de zin van de ervaringswetenschap, zich bezig houdt
met de levende werkelijkheid. Men kan verder spreken over de praktische
toepassing van wetenschappelijke resultaten. Aan die verbindingen die ove-
rigens in het voorgaande reeds werden aangeduid, wil ik thans geen aan-
dacht meer schenken. Er is nog een ander verband tussen wetenschap en
leven: en wel het verband tussen de wetenschap en de wetenschapsbeoe-
fening en het leven van de wetenschaps-beoefenaar of de wetenschappelijk
gevormde zelf.

Wanneer iemand tot de academische studie komt, niet om wat wetens-
waardigheden op te doen die hij straks in de praktijk gebruiken kan, maar
inderdaad om de wetenschap te beoefenen, dat is om tot een zo diep mo-
gelijk inzicht te geraken in de te bestuderen verschijnselen, dan kan het
niet anders of het zoeken van de waarheid, dat hoge en moeitevolle gees-
teswerk, moet toch op de duur een stempel drukken op het leven van de
onderzoeker. Wanneer het werk van de wetenschapsbeoefening, dat is voor
ons de omgang met de gedachten in de boeken van grote en fijne geesten
op het gebied der verscheidene wetenschappen, het onder leiding indrin-
gen in het object der wetenschap en dan vooral het eigen nadenken om tot
inzicht te komen in de diepe verborgenheden van het leven en van het plan
Gods, voorzover ons dat in de schepping is geopenbaard, ons onberoerd
laat, wanneer het weten naast onze persoonlijkheid blijft staan, wanneer we
in de loop der studiejaren niet een vreugde in het intellectuele werk ontwa-
ren, dan is het meest eigene resultaat der hogere studie aan ons voorbij-
gegaan. Vraagt u eens af of u de dingen langzamerhand onbevangener en
ruimer, met meer eerbied en met meer liefdevolle aandacht beziet dan de
niet wetenschappelijk gevormde. De omgang met de waarheid moet u beter
maken, want in de waarheid nadert God de mens. Daarenboven heeft de
ervaring u in eIk geval geleerd, dat wie de wetenschap wil beoefenen een

168

tance of the truth we know and acknowledge can demand great sacrifices
from us.

No one knows his own strength until the hour of trial is upon him. It
therefore behooves us to pray humbly for the strength needed to keep faith
with the truth.

We all know all too well how often the link between truth and life can be
torn apart in man. But we also know that it is a constant preoccupation of
the honest man, the man of good will, to maintain or if necessary restore
the harmony between these two. We have one shining example, the Son of
Man, who called himself the Truth and the Life, and the Way that leads to the
harmony between truth and life. Via, Veritas, Vita: the Way, the Truth and the
Life.

Thanks to this example and His grace, we quite often come across peo-
ple in daily life in whom we immediately recognize this harmony between
the truth, discovered through faith and reason, and their life. I believe that
many will agree with me that one person who displayed this harmony was
someone who was very close to your student union, who was never miss-
ing at your festivities and whose passionate, deeply religious words were
repeatedly heard in your meetings: I refer to Dr Hendrik Moller.81 Belief in
the power of truth was inscribed so deeply in his heart that he felt the need
to testify to this belief in his letterhead by inclusion of the phrase Viget, Vige­
bit, Victa Vincit Veritas: Truth flourishes and will continue to flourish; though
overcome, it will gain the ultimate victory.

These words, which Dr Moller spoke to us from this place during the
celebration of the 10th anniversary of the foundation of our student union,
three years ago now, form a fitting ending to my own speech, which I close
in the certainty that the banner of truth that he carried so faithfully to the
end is in safe hands with us as well.

81	 H. Moller (1869-1940), Dutch scientist, politician and an important organizer in
the field of education, among other things as the Chairman of the secondary school
association ‘Ons Middelbaar Onderwijs’ in the Dutch province of Noord-Brabant
(Ed.).

169

grote vastheid van karakter moet bezitten, om regelmatig, niet nodeloos af-
geleid, met zorg en geduld zijn werk te doen. Maar hierbij blijft het niet.
De waarheid is niet enkel een stralend licht op de levensweg, ze stelt eisen
voor haar opsporing, maar nog meer, eenmaal gevonden en gekend stelt
ze nieuwe eisen. Men spreekt immers van de harde waarheid. Hard, omdat
ze geen rekening houdt met onze angst voor de waarheid, maar de dingen
bloot legt zoals ze zijn, ook al zagen we deze soms liever anders. Hard ook,
omdat de gevonden en gekende waarheid in ons leven komt te staan als
een macht die consequente beleving eist van het gekende en van hetgeen
daaruit als levensregel valt af te leiden. Wie iets poogt te verstaan onder het
licht van rede en geloof van het goddelijk wereldplan, zal voor de plicht ko-
men te staan, een hem steeds voorgehouden plicht om zijn medewerking te
geven. De gekende waarheid staat geen afzijdigheid toe, wanneer het op de
beleving aan komt. Wie kent, kan zich niet meer verontschuldigen met een
beroep op onwetendheid. Steeds eist de waarheid trouw en beleving. Maar
er zijn tijden – en de huidige hoort daar toe – dat de beleving met meer na-
druk kan worden geëist, dat de trouw op groter proef kan worden gesteld.
Het moedig aanvaarden van de consequenties van de gekende en beleden
waarheid kan grote offers van ons vragen.

Niemand kent zijn kracht in het uur van de beproeving. Daarom is het
zaak om in alle deemoed de nodige sterkte af te bidden, om aan de waar-
heid getrouw te blijven.

Waarheid en leven, we weten maar al te goed, hoe dikwijls ze uit elkaar ge-
rukt zijn in een mens. Maar toch ook dat het een onophoudelijke zorg is van
de eerlijke mens, de mens van goede wil, de harmonie tussen beiden te bewa-
ren of zo nodig te herstellen. Eén is ons het hoge voorbeeld, de Godmens, die
zich de Waarheid en het Leven noemde en de Weg, die tot die harmonie van
waarheid en leven leidt. Via. Veritas. Vita. De Weg, de Waarheid en het Leven.

Dank zij dit voorbeeld en Zijn genade komen we in het maatschappelijke
leven vaker mensen tegen, in wie we onmiddellijk de harmonie bespeuren
tussen de uit het geloof en de rede gekende waarheid en hun leven. Ik ge-
loof, dat velen met mij deze harmonie steeds getroffen heeft in één, die uw
Corps zeer na stond, die op uw feesten nooit ontbrak en wiens geestdriftig
en diep gelovig woord in uw bijeenkomsten herhaaldelijk geklonken heeft:
dr. Hendrik Moller.81 Hem was het geloof in de waarheid en haar kracht diep
in het hart geschreven, zó diep, dat hij er behoefte aan had daarvan te getui-
gen op zijn briefpapier.

81	 H. Moller (1869-1940), Nederlands wetenschapper, politicus en belangrijk organisa-
tor op onderwijsgebied, onder andere als voorzitter van ‘Ons Middelbaar Onderwijs’
in Brabant (Red.).

http://nl.wikipedia.org/wiki/1869
http://nl.wikipedia.org/wiki/1940
http://nl.wikipedia.org/wiki/Ons_Middelbaar_Onderwijs
http://nl.wikipedia.org/wiki/Noord-Brabant

171

Viget, Vigebit, Victa Vincit Veritas.
De waarheid heeft kracht, ze zal haar kracht behouden, overwonnen over-

wint zij toch. Laat ik met dit woord van hem, die bij het tweede lustrum van
het Corps, nu al weer drie jaren geleden, van deze plaats tot ons sprak, mijn
toespraak eindigen in het vertrouwen dat de banier van de waarheid die
Moller droeg ten einde, ook in onze handen veilig zal zijn.

172

from the prospectus of the katholieke
economische hogeschool for the
fifteenth academic year, 1941-1942

The Board of Governors of the RC teachers’ training college (R.K. Leergan­
gen) in Tilburg was commissioned in 1927 by the Roman Catholic Episco-
pate of the Netherlands to found a Catholic high school for economics and
the social sciences under the name of the RC Business School (R.K. Han­
delshogeschool).

The aim of this institute includes education in economics and the social
sciences, preparation for the independent exercise of these sciences and
preparation for assuming positions in society for which the study of these
sciences is necessary or desirable.

Since the original name of this institute – the RC Business School – did
not cover the above-mentioned wide range of objectives and led to repeat-
ed misunderstandings, the Board of Governors, with the permission and
approval of the Episcopate, added Hogeschool voor economische en sociale
wetenschappen (School for Economics and the Social Sciences) to the origi-
nal name with effect from the 1932-1933 academic year.

Pursuant to the Act of 22 April 1937, which provides the legal basis for
higher education in economics in the Netherlands, the name of the institute
was changed once again in that year, to Katholieke Economische Hogeschool
(RC School of Economics). The omission of the subtitle approved in 1932
should in no way be taken to imply that the role of social sciences in the cur-
riculum has changed. On the contrary, the institute remains completely true
to its original program, based on Catholic values: it is and remains a school
for economics and the social sciences.

In other words, the task of this institute is the practice of economics and
the social sciences in the widest sense in order to train its students for in-
dependent scientific work and to provide the theoretical basis that is so nec-
essary nowadays for those who occupy leading positions in the wide field of
economic and social activity.

It goes without saying that this field is much wider and more comprehen-
sive than that of business and commerce alone. Of course, training students
to take up positions in the business world is an important part of the insti-
tute’s tasks. But in addition, the institute aims to provide the academic train-
ing required for many positions outside the business sphere as such, but

173

uit de gids voor het vijftiende
studie jaar 1941-1942 van de katholieke

economische hogeschool

In opdracht van het Doorluchtig Episcopaat van Nederland heeft het Cura-
torium der R.K. Leergangen te Tilburg in 1927 een katholieke hogeschool
voor de economische en de sociale wetenschappen gesticht onder de naam
R.K. Handelshogeschool.

Het doel van deze hogeschool omvat de vorming en voorbereiding tot de
zelfstandige beoefening van de economische en sociale wetenschappen en
de vorming en voorbereiding tot het bekleden van maatschappelijke posi-
ties, waarvoor de studie van die wetenschappen noodzakelijk of gewenst is.

Daar deze brede doelstelling door de oorspronkelijke benaming van de
hogeschool, namelijk R.K. Handelshogeschool, niet werd gedekt en deze
naam herhaaldelijk tot misverstand aanleiding gaf, heeft het Curatorium,
met instemming en goedkeuring van het hoogwaardig Nederlands episco-
paat, met ingang van het studiejaar 1932-1933 aan de oorspronkelijke naam
toegevoegd: Hogeschool voor economische en sociale wetenschappen.

Als gevolg van de wet van 22 april 1937, die het economisch hoger on-
derwijs wettelijk regelt, werd de naam in dat jaar andermaal gewijzigd in
Katholieke Economische Hogeschool. Wanneer de in 1932 aanvaarde onderti-
tel thans niet meer wordt gebruikt, beduidt dit allerminst dat de sociale we-
tenschappen een andere plaats in het onderwijs zijn gaan innemen dan zij
tot nu toe bezetten. Integendeel, de hogeschool blijft haar programma, dat
op de katholieke opvatting steunt, volkomen getrouw: zij is een hogeschool
voor economische en voor sociale wetenschappen.

De eigen taak toch van deze hogeschool is de beoefening van de econo-
mische en sociale wetenschappen in de ruimste zin, met de bedoeling zelf-
standige, wetenschappelijke werkers aan te kweken en de theoretische basis
te leggen, vooral in de huidige tijd zo nodig voor hen, die leidende posities
bekleden op dat grote terrein dat economisch en sociaal van aard is.

Dat terrein is uiteraard veel ruimer en omvat veel meer dan alleen het
commerciële bedrijfsleven. Opleiding voor betrekkingen en functies in dat
bedrijfsleven is ongetwijfeld een zeer belangrijk gedeelte van de taak van
deze hogeschool. Maar daarnaast wenst de hogeschool ook de wetenschap-
pelijke vorming te geven voor tal van functies die buiten het strikte bedrijfs-
leven vallen, maar waarvoor juist in onze tijd een breed en diep gefundeerd

174

where a wide and deep knowledge of economic and social relations is needed
– especially at the present time. Government at the national, provincial and
municipal levels and other public or semi-public bodies have an increasing
need for managers and officials who are skilled in dealing with the social,
economic, financial and organizational problems that arise on a daily basis.
Countless pastoral councils as well as trade and professional organizations
need academically trained staff on their boards and in their secretariats who
can provide leadership in dealing with the economic and social issues of im-
portance to the social or professional groups whose interests they support.
Increasing government involvement in economic and social matters, and the
effects of government trade policies, force companies to undertake new activ-
ities that entrepreneurs can no longer perform alongside their normal tasks,
and for which they need to employ specialized staff. Businessmen need spe-
cialists in the fields of commercial business management, the organization
of labor and administration. Newspapers and magazines need specialized
social, economic and financial editors. Legislative bodies have a constant
need for experts who can advise them concerning the social and economic
problems that fill the agendas of their meetings. Secondary schools need aca-
demically trained teachers in economics and business studies.

The RC School of Economics aims to provide the theoretical training
required for all these positions. It cannot teach practical skills in the strict
sense of the word: they can only be learned in practice. However, students
are given the opportunity to practice the application of what they have
learned, insofar as that is possible. Practical exercises, periods of work at
the Institute of Economic Technology (economisch-technologisch instituut),
lessons in practical bookkeeping, financial calculations and business statis-
tics are some elements of such practical training.

In line with the conviction that the cultural education that a Catholic high
school gives its students is incomplete without due attention to Catholic
principles, courses are also given in a number of philosophical and theolog-
ical subjects, in particular ethics and sociology, apologetics and dogmatics.
The study of Catholic religious and moral doctrine, of the basic principles of
Catholic views on social and ethical issues and their embodiment in papal
social encyclicals – in brief, the study of Catholic views of life and their ap-
plication to social issues – serves to orient the overall education provided
by the institute towards the elevated purpose that a Catholic high school
should serve in conformity with its view of life, which is none other than to
gain an insight into the nature of the kingdom of God and to bring this king-
dom closer.

It is the ideas sketched above that formed the basis for the teaching pro-
vided at the institute.

175

economisch en sociaal inzicht wordt vereist. Rijk, provincies, gemeenten
en andere publieke of semi-publieke instellingen hebben in stijgende mate
behoefte aan bestuurders en ambtenaren die deskundig zijn in de sociale,
de economische, de financiële en de bedrijfsorganisatorische vraagstuk-
ken die dagelijks aan de orde zijn. Tal van stands- en vakorganisaties heb-
ben in hun besturen en secretariaten behoefte aan academisch gevormde
krachten die op economisch en sociaal gebied leiding weten te geven ter
behartiging van stands- en vakbelangen. De toenemende regelingen van
overheidswege op economisch en sociaal terrein, de handelspolitieke maat-
regelen brengen ook in de ondernemingen werkzaamheden mee die de on-
dernemers niet meer kunnen vervullen naast hun eigen taak, en waarvoor
afzonderlijke functionarissen nodig zijn. De ondernemer heeft behoefte aan
adviseurs voor de commerciële bedrijfsorganisatie, voor de organisatie van
de arbeid en de administratie. In dagbladen en tijdschriften eisen de soci-
ale, economische en financiële rubrieken deskundige redacteurs. De wetge-
vende lichamen hebben blijvende behoefte aan leden die de weg weten in
de sociaal-economische problemen die de agenda van hun vergaderingen
vullen. Het middelbaar onderwijs vraagt academisch gevormde leraren voor
de economische vakken en de handelsvakken.

Voor al dergelijke functies wenst de hogeschool de theoretische vorming
te geven. De praktijk kan in de strikte zin van het woord niet onderwezen
worden; ze wordt in en door de praktijk geleerd. Voorzover het echter moge-
lijk is, worden de studenten ook geoefend in de praktische toepassing van
het geleerde. Praktische oefeningen, werkzaamheden in het economisch-
technologisch instituut, onderwijs in het praktisch boekhouden, de finan-
ciële rekenkunde en de bedrijfsstatistiek zijn enige middelen ter praktische
scholing.

In de katholieke overtuiging dat de culturele vorming, die een hogeschool
aan haar studenten moet geven, niet volledig is wanneer ook niet aan de
katholieke vorming alle aandacht is besteed, wordt onderwijs gegeven in
enige wijsgerige en theologische vakken, vooral de ethica en de sociologie,
de apologetiek en de dogmatiek. De studie van de katholieke geloofs- en ze-
denleer, de bestudering van de beginselen van de katholieke sociale en ethi-
sche opvattingen en de uitwerking, die deze gevonden hebben in de pause-
lijke sociale encyclieken, kortom het bestuderen van de katholieke levensbe-
schouwing en haar toepassing op het maatschappelijk leven richt het gehele
onderwijs op het hoge doel, dat een katholieke hogeschool overeenkomstig
haar levensbeschouwing dienen wil en dat tenslotte geen ander is dan het
inzicht in en het nader brengen van het Godsrijk.

Deze hier ontwikkelde, leidende gedachten zijn het, die concrete belicha-
ming hebben gevonden in de opbouw van het onderwijs.

176

the danger of large numbers 82

The enrolment days at the start of the academic year have been a source
of some anxiety for me in recent years. There is danger in large numbers.
Of course, it is quite possible to draw more positive conclusions from the
growth in the number of those who wish to enroll in the courses offered by
our business school than I aim to do in this brief contribution, and many
observers have quite rightly done so. Even those who support the idea of
a relatively small establishment cannot deny that the number of students
should not be too small, in order to ensure proper development of the life of
the school from both an academic perspective and in other respects. Only if
the student body is large enough is it possible to ensure an ample choice of
optional subjects and to achieve a level of enrolment for the various cours-
es that is sufficient to justify acquisition of the necessary teaching facilities.
And even I am not insensitive to the attraction of a big crowd of enthusiastic
young men, with music and waving banners, streaming through the streets
of our city on special days in the academic year, which we are eager to re-
commence.

But despite all these positive factors, I cannot avoid a feeling of appre-
hension when I consider the possible risks associated with the rapid growth
in student numbers in recent years. It should not be thought that the figures
for the past two years, together accounting for more than half the total num-
ber of students, were the first to arouse my concern: I had already pointed
out the possible adverse effects of this rapid growth, especially for the Stu-
dent Union, in the Freshmen’s issue of the Tilburg students’ weekly Viking
of 2 October 1936 when I wrote, “A growth in the student body increases
the distance between individual members and reduces cohesion. A bigger
student body does not necessarily mean a better one, unless quality also
increases and members are willing to keep in close contact with one another
in a spirit of fraternal unity.” Similarly, on the occasion of the installation of
a new Rector at the end of the 1937-1938 academic year (the 10th anniver-
sary of the founding of the Tilburg Business School) I issued the carefully

82	 Twelfth Yearbook of the Sint Olof Student Union in Tilburg for the 1941-1942 aca-
demic year.

177

het gevaar van het grote getal 82

De laatste jaren hebben de inschrijvingsdagen aan het begin van een nieuw
studiejaar voor mij steeds weer iets beangstigends. Dreigend zijn de geva-
ren van het grote getal. Men kan ongetwijfeld uit de groei van het aantal
van degenen die zich voor de studie aan onze Hogeschool laten inschrijven,
meer opgewekte gedachten putten dan ik thans in kort bestek wil voordra-
gen. En terecht is dat dan ook vaker geschied. Bovendien zal ook de voor-
stander van een betrekkelijk kleine hogeschool niet ontkennen dat het voor
de ontplooiing van een hogeschoolleven, zowel wetenschappelijk als an-
derszins, noodzakelijk is dat het aantal studerenden ook weer niet te klein
is. Dan alleen immers is er een behoorlijke differentiatie mogelijk in de keu-
ze van de vrije studievakken, dan alleen kan men verwachten dat elke stu-
dierichting een voldoende bezetting met leerlingen bereikt, die een op peil
staande wetenschappelijke outillage mogelijk maakt en rechtvaardigt. En ik
ben waarlijk niet ongevoelig voor de schoonheid van een grote stoet geest-
driftige jonge mensen met muziek en wapperende vanen, trekkend door de
straten op die hoge dagen in ons academisch leven, naar de terugkeer waar-
van het verlangen groot is.

Maar ondanks dat alles kan ik mij bij de snelle groei van de laatste jaren
toch niet losmaken van de dreigende gevaren van het grote getal. Men den-
ke nu niet dat het getal van de twee jongste jaren, dat samen reeds ruim de
helft van het totale aantal studenten uitmaakt, voor het eerst die bezorgd-
heid heeft gewekt. Want reeds in het ‘Groenen-nummer’ van Viking van 2
oktober 1936 heb ik op de schaduwzijden van het sterk groeiende getal ge-
wezen, met name voor het Corps: “Een verwijding van de kring verbreedt de
afstand van elkaar en maakt de onderlinge banden losser, wanneer met het
aantal leden van een gemeenschap niet ook de kwaliteit groeit en de wil om
met elkaar in contact te komen en in trouw verband samen te staan.” En bij
de overdracht van het rectoraat aan het einde van het lustrumjaar 1937-1938
heb ik de voorzichtig ingeklede, maar naar ik hoopte toch duidelijke waar-
schuwing uitgesproken dat men “uit het betrekkelijke gemak, waarmee de
niet grote getallen van de jaarlijks afgestudeerden tot nu toe konden worden

82	 Twaalfde Jaarboekje van het Tilburgs Studentencorps Sint Olof, 1941-1942.

178

worded but, I hope, clear warning that “the relative ease with which it has
proved possible to find employment for the relatively small numbers of stu-
dents graduating every year should not be taken as an automatic guarantee
of equal success in later years, when these numbers rise.”

The above quotations illustrate some of the dangers of big numbers I
wish to describe here. Anyone who has followed the developments in recent
years will have to agree with me that these dangers are becoming increas-
ingly close to reality.

Mobilization and other circumstances associated with the war have
caused several dozen students – this is not an assumption: their numbers
have been counted on the lists – to delay the sitting of their final examina-
tion. As a result, there has been less evidence of difficulties in finding ap-
propriate work after graduation than might otherwise have been the case.
Experience shows, however, that these difficulties do exist. They may be
explained in part by the current conditions in the business world. There
are good reasons to hope that these conditions may improve in the future,
but I am not at all sure that this improvement will be enough to ensure
appropriate jobs for the growing number of graduates. Of course, there is
no need for every graduate to be handed a job contract together with his
degree certificate on completion of his studies – a little adversity is good
for the character – but it would certainly be very depressing for graduates
to hear that they had little or no chance of finding a suitable job after years
of dedicated study. If they were condemned to years of working in another
line of work before finding a position for which their studies had fitted them
– or worse still, never finding such a position – they will become a prey to
depression and dissatisfaction, which is a disaster to them personally and
to society. Only a very strong, high-minded and unselfish character could
protect them against this lot. I am not afraid that really good graduates –
those who have chosen to study economics and the social sciences from
interest and a love of the subject, who have the talent and industry to de-
vote themselves fully to their academic studies and who have acquired the
personality traits and skills required for the intended job – will find them-
selves in this position. But it should not be forgotten that for many a de-
gree certificate alone is not the key to a successful future. It is a necessary
condition for a professional career, but in addition graduates will have to
have the right personality, will have to know how to get on with people,
must have the right personal development, including a command of lan-
guages and other skills that go with a particular job. Those who are unable
to meet all these requirements would do well to consider whether they have
chosen the right line of study before it is too late. It is not a disgrace not to
have had an academic education: the main thing in life – in fact, the only

179

geplaatst, niet zonder meer conclusies mag trekken voor de toekomst, wan-
neer deze getallen zullen stijgen.”

In deze citaten zijn de gevaren van het grote getal, waarover ik hier wil
schrijven, aangegeven. En wie de ontwikkeling sindsdien heeft gevolgd, zal
met mij moeten erkennen dat die gevaren steeds dichter bij de werkelijkheid
zijn gekomen.

De mobilisatie en de verdere oorlogsomstandigheden, die enkele tien-
tallen – dit is geen vermoeden doch werd op de lijsten nageteld – hebben
geremd bij het afleggen van de doctorale examens, hebben de moeilijkheid
van het vinden van een passende betrekking minder scherp naar voren doen
treden dan anders waarschijnlijk het geval zou zijn geweest. Dat de moei-
lijkheid er echter is, bewijst de ervaring. Men kan dit mede aan de huidige
omstandigheden in het bedrijfsleven toeschrijven: men mag ook gerust ver-
trouwen op een verbetering in de toekomst, maar of deze verbetering zo
groot zal zijn dat een steeds groeiend aantal naar genoegen een plaats zal
vinden, is voor mij aan gegronde twijfel onderhevig. Het is zeker niet no-
dig en voor de karaktervorming zelfs ongewenst wanneer de afstuderende
met zijn doctoraaldiploma tevens zijn aanstelling zou kunnen worden uit-
gereikt – wat zorg en levensstrijd komen iedereen ten goede –, maar groter
is de ramp, wanneer men met een na vele jaren studie verworven diploma
zonder enig uitzicht op een passende betrekking de wereld moet ingaan.
Als dat wachten lang of zeer lang moet duren, als men niet tijdelijk, maar
lange jaren en misschien zelfs blijvend in een functie moet werken waarvoor
die jarenlange studie niet of nauwelijks van pas komt, groeit een depressie
en een ontevredenheid die voor persoon en maatschappij een ramp is. Al-
leen een sterk, hoog en onzelfzuchtig karakter werkt zich daarboven uit. Ik
ben niet bevreesd, dat er voor de goeden geen plaats zal blijven, d.w.z. voor
degenen die uit belangstelling en liefde, ja uit zekere roeping, de economi-
sche en sociale studie hebben gekozen, die met voldoende talenten en grote
ijver op echt wetenschappelijke wijze hebben gestudeerd en zich daarnaast
die persoonlijke eigenschappen en geschiktheid hebben verworven die voor
de vervulling van een functie noodzakelijk zijn. Bij een groot aantal gediplo-
meerden is de keuze zo ruim, dat het diploma alleen niet meer de deuren
opent. Het diploma is een noodzakelijke voorwaarde om te kunnen mede-
dingen, maar over de uiteindelijke keuze beslissen karaktereigenschappen,
omgangsvormen, algemene ontwikkeling waaronder ook talenkennis, en
andere voor een bepaalde functie gewenste eigenschappen. Wie aan dit al-
les niet kan of wil voldoen, bezinne zich, voor het te laat is. Het is waarlijk
geen schande niet academisch gevormd te zijn: de hoofdzaak, ja het enige
is, een goed en nobel mens te zijn, waard voor de plaats die men waar dan
ook in de maatschappij bekleedt.

180

thing – is to be a decent human being who fits into the position he has at-
tained in society.

In order not to go into excessive detail, I will now pass on to the final
danger of big numbers that I wish to discuss in this brief contribution, a
danger I would certainly like to preserve our business school from. We are
very proud of our Catholic academic community here in Tilburg: we must do
all we can to preserve and strengthen this community and its traditions. So,
in order to guard against the dulling effect of big numbers, be sure to get to
know one another, even if the numbers involved are so great that this takes
great effort. It disturbs me sometimes to find that there are some students
in Tilburg who do not know their fellow students, and do not even wish to
do so. The kind of community we aim at in Tilburg is impossible if we don’t
know one another. How can you share with your fellow student if you don’t
know him? How can you profit from his gifts if you make no attempt to ap-
proach him?

During and after the celebrations hosted by the St. Olof Student Union
at the start of the current academic year (5-7 September 1941), I was heart-
ened to see the many signs of friendship exhibited by the members of the
T.A.E.K.83 who were present. These alumni all knew one another well during
their time at Tilburg, and have remained friends ever since. This allowed
them, without any preliminary preparations, to make the final evening a real
party: their party, your party, an unforgettable party for all of us. Of course,
it was easier for them to get to know one another in their days. It is more
difficult today, but it is still worth making the effort. Those of you who were
present at the celebrations in September will recall that when Frans Gijzels84
spoke to us about “what happens after graduation”, he spoke almost exclu-
sively about the friendships made in Tilburg and the importance of retaining
them. I will therefore close by returning to my main theme: Beware the dan-
gers of big numbers.

83	 The Tilburg Academic Economic Circle (Tilburgse Academische Economische Kring,
T.A.E.K.) was the alumni association of the Tilburg Business School, founded in
1934. The current Professor Cobbenhagen Foundation, the successor of T.A.E.K., is
an umbrella organization representing graduates from all faculties at Tilburg Univer-
sity (Ed.).

84	 F. Gijzels (1911-1977) studied economics at the Catholic Business School in Tilburg
from 1928 to 1935. He was a member of Parliament for the KVP (Catholic People’s
Party) from 1961 to 1964, and secretary of state for Business Affairs in the cabinet led
by Jan de Quay (Ed.).

181

Dit betoog mag niet te lang worden. Daarom ga ik over tot het andere
gevaar van het grote getal, een gevaar dat ik zo graag vermeden zou zien
aan onze Hogeschool, waar steeds zoveel nadruk is gelegd op het vormen
en beleven van een katholieke academische gemeenschap. De naam en het
feit ‘Hogeschoolgemeenschap’ zijn van Tilburgsen huize; wij hebben deze
naam en deze verwerkelijking tot stand gebracht, wij moeten deze hoog
houden. En daarom zet er alles op, om onze gemeenschap en haar traditie
in stand te houden en te verdiepen, waak tegen de vervlakking van het grote
getal, geef u de moeite om elkaar te leren kennen, ook al is die moeite bij
het grote getal niet gering. Het hindert mij soms te moeten constateren dat
er studenten zijn die hun collega’s niet kennen, vooral wanneer blijkt dat ze
daarvoor ook de belangstelling missen. Zonder dat u elkaar kent, is geen
gemeenschap, als de onze zijn moet, mogelijk. Hoe kunt u een ander van
het uwe geven, wanneer u hem niet kent, hoe kunt u van het zijne profiteren,
wanneer u geen poging doet hem nader te treden?

Tijdens en na de Olofdagen (5-7 september 1941) heb ik veel deelne-
mers met bewondering en enige afgunst horen gewagen van de onderlinge
vriendschap en vertrouwde eenheid die de aanwezige T.A.E.K.-leden83 de-
den blijken. Ze kenden elkaar in hun studentenjaren volledig en ze hebben
die band aangehouden nadien. Daarom waren ze in staat die laatste avond
zonder enige voorbereiding tot een feest te maken, hun feest, uw feest, een
onvergetelijk feest van ons allen. Zeker, ze hadden het in hun jaren veel ge-
makkelijker om elkaar te leren kennen: u zult er meer moeite mee hebben.
Maar het is nog mogelijk en de moeite ruimschoots waard. U zult toch niet
vergeten, deelnemers aan de Olofdagen, dat toen Frans Gijzels84 u moest
vertellen over “wat er komt na het doctoraal”, hij u bijna uitsluitend sprak
over de in Tilburg gesmede vriendschapsband en hoe hij en de anderen u
op het hart bonden dat beste, dat we hebben, toch te bewaren. En daarom
nog eens: Waak tegen de gevaren van het grote getal.

83	 De Tilburgse Academische Economische Kring (T.A.E.K.) was de in 1934 opgerichte
reünistenvereniging van de Hogeschool. De huidige, uit de T.A.E.K. ontstane, Stich-
ting Professor Cobbenhagen heeft een koepelfunctie voor de facultaire afgestudeer-
denverenigingen (Red.).

84	 F. Gijzels (1911-1977) was van 1928 tot 1935 student economie aan de R.K. Handels-
hogeschool te Tilburg. In de periode 1961-1964 was hij lid van de Tweede Kamer voor
de KVP en staatssecretaris voor middenstandszaken in het kabinet-De Quay (Red.).

182

on the nature and task of
our academic community 85

Honored members of our academic community,
When I was invited to speak to you today, I understood that while you left

me free in my choice of subject, you would not be coming here to listen to
a speech about some aspect of my specialist studies. This coincides with
my own desire to speak today on a wider topic, of relevance to the signifi-
cance of this day in the life of our academic community. But apart from my
personal inclination, I understood the desirability – indeed, the necessity –
of helping in particular those of you who had never had the opportunity of
celebrating a College Day to gain a better understanding of the significance
of such a day and the purpose of the academic community of which it is a
living expression. It is doubtless true that the best way of understanding the
purpose of a community is to experience it. For human beings, however, ‘ex-
perience’ does not mean allowing yourself to be carried along, thoughtlessly
and passively, by the flow of community life, but thinking deeply about the
meaning and value of all that you come across while living in the commu-
nity. Knowledge without experience is arid and sterile, while experience – if
you can call it that – without knowledge may take the form of a wild intoxica-
tion with life, but lacks the source that needs to feed it continuously to turn
it into the art of living.

It has been three years since we last celebrated our College Day, and three
years is a long time in student life. Even the most powerful traditions wither
when they only live on in our memory. Tradition means passing living val-
ues on from one generation to the next. The activities of our community in
recent years, in particular the lively celebration of the foundation of our St.
Olof student union, which has formed a worthy replacement of the College
Day of our Business School in the past two years, is testimony enough that
we have kept faith with our traditional values. Our St. Olof celebrations have
also proven to have a significance entirely their own: the cadre days, so full
of lively personal contact, experience and inspiration, and the training days
for members that enable them in the subsequent year to be worthy propaga-

85	 Speech delivered on the 6th College Day of the academic community at the Tilburg
Business School, July 1, 1942.

183

over wezen en taak van de
hogeschoolgemeenschap 85

Leden van onze Hogeschoolgemeenschap.
Toen mij gevraagd werd, om in deze bijeenkomst tot u het woord te rich-

ten, heb ik begrepen dat u, hoewel u mij vrij hebt gelaten in de keuze van het
onderwerp, niet hierheen zou zijn gekomen, om een rede aan te horen over
een onderwerp dat meer in het bijzonder behoort tot het terrein van mijn
vakstudie. Die wens komt overeen met mijn eigen verlangen, dat zich heden
richt op een breder doel, overeenkomend met de betekenis van deze dag in
het leven van onze hogeschoolgemeenschap. Boven mijn subjectief verlan-
gen gaat echter het inzicht uit in de wenselijkheid, zo niet de noodzaak, om
vooral diegenen onder ons, die niet eerder in de gelegenheid waren een ho-
geschooldag mee te maken, de betekenis van een dag als deze en de zin van
de hogeschoolgemeenschap, waarvan hij de levende uiting is, beter te doen
beseffen. Het is ongetwijfeld waar dat men de zin van een gemeenschap het
best leert verstaan door ze te beleven. Doch bij de mens betekent beleven
niet zich gedachteloos en willoos op de stroom van het leven in gemeen-
schap laten meevoeren, doch al levende in de gemeenschap zich bezinnen
op de zin en de waarde van hetgeen beleefd wordt. Kennis zonder beleving
blijft dor en onvruchtbaar, beleving – als deze zo heten mag – zonder kennis
kan een felle levensroes zijn, maar mist de bron, die haar gestaag voeden
moet om levenskunst te zijn.

Het is drie jaar geleden sinds we de laatste hogeschooldag vierden; drie
jaar is een lange tijd in het studentenleven. Ook de mooiste traditie houdt
het niet vol wanneer ze alleen maar verleden en herinnering blijft. Traditie
betekent overlevering, betekent overdracht van een levende waarde door de
ene generatie aan de andere. Dat we de trouw aan onze traditionele waar-
den hebben bewaard, bewijzen de levensuitingen van onze gemeenschap,
waarvan we in de afgelopen jaren blijvende getuigen zijn geweest, bewijzen
met name ook de prachtige Olofdagen, die in de twee voorgaande jaren de
hogeschooldagen naar vermogen hebben vervangen. De Olofdagen heb-
ben bewezen dat ze daarnaast nog een geheel eigen betekenis hebben: ka-
der- en kerndagen vol levendig persoonlijk contact, rijk aan ervaringen en

85	 Rede, gehouden op de 6e Tilburgse Hogeschooldag, op 1 juli 1942.

184

tors in our academic community of the ideal we celebrate on College Days.
Our discovery of the big contribution made by the St. Olof celebrations may
be seen as an unexpected benefit of these difficult times. We will continue to
honor them, thanks to the support provided by the student union councils
which have organized these celebrations and will continue to do so.

While current conditions do not allow us to celebrate College Day with
the pomp and circumstance that characterized it in the past, the Board of
the T.A.E.K.86 has decided, in response to the wishes expressed by so many
people, that the tradition that had been interrupted for a while should be
resumed. This is a wise decision, reflecting the fact that College Day is a nat-
ural manifestation of the life of the academic community. College Day has a
very special significance alongside the two other annual milestones in the
life of the academic community, the anniversaries of the foundation of the
Tilburg Business School and of the student union. On the former anniversa-
ry, the academic Senate plays a key role as the representative of the pursuit
of science at the Business School, while the latter anniversary celebrates the
vitality and variety of student life. Both these anniversaries were celebrated
right from the start. College Day, on the other hand, was celebrated for the
first time in 1934. This is perfectly understandable, since College Day marks
the foundation of the academic community as a whole and an awareness
among the members that they form a community is required to make cele-
brating it a spontaneous expression of that sense of community.

The triple union of teachers, students and alumni that forms our Busi-
ness School community was not complete until the first graduates ap-
peared, six years after the Business School had been founded. The T.A.E.K.,
the alumni association of the Tilburg Business School, was founded on
April 7, 1934 at 3 p.m. – the time of birth was noted with precision by the
association’s first secretary. The association comprised all six graduates of
the Business School at that time. Exactly one month later, the articles of as-
sociation and bye-laws of the T.A.E.K. were discussed, and the program of
the first College Day (to be held on June 12 of the same year) was drawn
up. The academic community in Tilburg responded to this first College Day
with unprecedented enthusiasm and this annual celebration immediately
became an institution, our very own symbol of the links that shaped our
community life, which had developed so strongly in the preceding years that
it only needed the right form, the right opportunity, to reveal itself in all its
mature fullness.

The real significance and the deeper purpose of the annual College Day
is the opportunity it provides to remember our communal links and com-

86	 Tilburg Academic Economic Circle (Tilburgse Academische Economische Kring) (Ed.).

185

schone bezieling, vormingsdagen voor de deelnemers, die in de grotere ho-
geschoolgemeenschap in het volgende jaar de actieve dragers en vertolkers
zijn van het ideaal, dat we op de hogeschooldagen vieren. Het is een winst
van deze tijd dat we de eigen kracht van de Olofdagen hebben ontdekt. We
zullen ze in ere houden in dank aan de Corps-senaten, die ons deze dagen
hebben geschonken en zullen blijven geven.

Hoewel de tijdsomstandigheden niet toelaten de hogeschooldag te vie-
ren met de feestelijke kleur die deze dag in het verleden kenmerkte, heeft
het bestuur van de T.A.E.K.,86 gevolg gevend aan het door zo velen geuite
verlangen, gemeend dit jaar de even onderbroken traditie te moeten her-
vatten. Dit is juist gezien. De hogeschooldag is toch de natuurlijke mani-
festatie van de hogeschoolgemeenschap. Naast de beide andere dagen, die
hoogtepunten zijn in het leven de academische gemeenschap, namelijk de
verjaardagen van de stichting van de hogeschool en van het Corps, heeft de
hogeschooldag een geheel eigen betekenis. Treedt op de Dies van de ho-
geschool de academische Senaat naar voren als de vertegenwoordiger van
de wetenschap, die aan de hogeschool wordt beoefend, op de Dies van het
Corps worden de schoonheid en de vreugde van het student-zijn gevierd.
Deze beide dagen zijn vanaf het begin gevierd. Met de organisatie van de
hogeschooldag hebben we enkele jaren gewacht; de eerste hogeschooldag
werd in 1934 gehouden. Dit is geheel natuurlijk, want voor de viering van
een gemeenschapsfeest is noodzakelijk dat de gemeenschap volledig is en
dat het bewustzijn een gemeenschap te vormen zo sterk onder de leden
heeft postgevat, dat de viering daarvan geen kunstmatigheid is, doch een
spontane uiting van de levende gemeenschap.

De hogeschoolgemeenschap, zoals wij deze opvatten in haar drievoudige
geleding van docenten, studenten en afgestudeerden, werd volledig toen er
afgestudeerden waren, hetgeen geschiedde in het zesde jaar van het bestaan
van de hogeschool. Op 7 april 1934 ’s middags om 3 uur – de eerste secre-
taris heeft het geboorte-uur precies genoteerd – werd de Tilburgse Acade-
mische Economische Kring, omvattende alle doctorandi ten getale van zes
gesticht. Precies een maand daarna werden de statuten en het huishoude-
lijk reglement besproken en het programma vastgesteld van de eerste ho-
geschooldag, die op 12 juni daaraanvolgend werd gehouden. Op die eerste
hogeschooldag heeft de Tilburgse hogeschoolgemeenschap zich op een
ongekend geestdriftige wijze geopenbaard en heeft het instituut van de ho-
geschooldagen met één slag zich gevestigd als een blijvend en een geheel
eigen, aan niemand ontleend bezit van ons gemeenschapsleven, dat in de
voorgaande jaren zich had ontwikkeld, zo intens, dat het alleen maar een

86	 Tilburgse Academische Economische Kring (Red.).

186

munal responsibilities, to rekindle our awareness of these shared values at
the end of each academic year, if necessary to raise ourselves above all the
petty human failings that have accumulated in the course of the year as they
do in every individual and every human community, and finally to revive our
enthusiasm for our daily work.

I hope you will allow me to present some ideas that may reflect, I hope,
that which lives in us – or at least should do so – even if by so doing I run
the risk of telling you things that you already know.

What we are celebrating today is an academic community, uniting teach-
ers, students and alumni in its own particular way. When the University of
Utrecht celebrated its first College Day last year, at the initiative and under
the leadership of Prof. Kruyt,87 he made a powerful argument in favor of the
unification of these three groups and urged all those involved to give their
full cooperation. We have had the privilege of having had such a community
right from the start, so there is no need for me to give a long speech explain-
ing the need for unity between these groups. There is no need, thank God,
for us to echo Prof. Kruyt’s complaint that students and alumni had become
alienated from the university community.

The academic community is a center of scientific activity, a beacon of
scientific insights and the ideals related to them, and an institution for the
training and education of those who wish to enrich their minds and warm
their hearts at the fire of truth, and fit themselves for a profession that re-
quires an academic education. While these functions of the academic com-
munity are related, and this relationship must always be borne in mind in
order not to damage the community severely, each function has a value of
its own that deserves separate attention.

In its capacity as a center of scientific culture, the academic community
has the important task of discovering the truth. The large number of fields
of knowledge in which research is required and on which the mind of man
has focused over the centuries has led to specialization. Economics and the
social sciences are the domain of human enquiry that has fallen to our lot.
The phrase Prof. De Groot88 used at the start of his inaugural lecture – “love
of truth is a mighty force in man” – has become well-known. It is this love
that must have an active place in the heart of every member of the academic
community. While the yearning for truth may be innate in every man, we
need a great deal of personal effort and self-sacrifice, a great deal of care
and determination, a great deal of discretion and organization, to do all the

87	 H. Kruyt (1882-1959), chemist and professor of Physical Chemistry at Groningen and
Utrecht, Rector of the University of Utrecht from 1940 to 1941 (Ed.).

88	 J. de Groot (1848-1922), ecclesiastical professor of Thomistic philosophy at the Uni-
versity of Amsterdam (Ed.).

187

vorm, een gelegenheid nodig had, om zich in alle rijpe volheid te openbaren.
De wezenlijke betekenis en de diepere zin van de jaarlijkse hogeschool-

dag is onze gemeenschappelijke verbondenheid en gemeenschappelijke
verantwoordelijkheid te herdenken; ons daarvan aan het einde van een col-
lege-jaar weer goed bewust te worden en ons zelf, indien nodig, uit te heffen
boven alle klein-menselijkheid en gebrekkigheid, die in de loop van het jaar,
zoals in elke mens en elke menselijke gemeenschap, haar rol hebben ge-
speeld; en tenslotte ons werkdadig enthousiasme nieuw vuur te geven.

Mag ik dan, op gevaar af u ook dingen te zeggen, die u niet onbekend
zijn, enkele gedachten voordragen, die, naar ik hoop, tot uiting kunnen
brengen, wat in ons leeft of leven moet?

Wat we heden vieren is een academische gemeenschap, die in de haar
eigen differentiatie docenten, studenten en afgestudeerden omvat. Toen
de Utrechtse universiteit het vorige jaar door het initiatief en onder de lei-
ding van professor Kruyt87 haar eerste universiteitsdag vierde, heeft deze de
noodzaak van éénwording van deze drie groepen met overtuiging betoogd
en een dringend beroep gedaan op aller medewerking. Wij hebben het voor-
recht gehad deze eenheid steeds te kennen en het is niet nodig, dat ik de
saamhorigheid van deze groepen voor u in een uitvoerig betoog uiteenzet.
De klacht van Kruyt, dat studenten en afgestudeerden van de universitaire
gemeenschap vervreemd waren, behoeft onder ons, Goddank, niet te wor-
den uitgesproken.

De academische gemeenschap is een centrum van wetenschapsbeoe-
fening, uitdraagster van wetenschappelijk inzicht en daarmee verbonden
idealen, instelling tot opleiding en opvoeding van hen, die hun geest willen
verrijken met en hun hart willen warmen aan de waarheid, en een beroep
nastreven, waarvoor de wetenschappelijke scholing wordt vereist. Hoewel
deze functies van de academische gemeenschap met elkaar zijn verbonden
en dit verband niet vergeten mag worden, wanneer men de gemeenschap
niet ernstig wil schaden, heeft iedere functie, behalve haar dienende waarde
voor het geheel, toch ook een eigen waarde die een afzonderlijke beschou-
wing mogelijk maakt.

Als wetenschappelijk cultuurcentrum heeft de academische gemeen-
schap de hoge taak van het opsporen van de waarheid. Het grote aantal ge-
bieden van het weten, waarop het onderzoek moet worden verricht en waar-
op de mensengeest zich in de loop van de eeuwen heeft gericht, heeft de
specialisatie nodig gemaakt. De economische en de sociale wetenschappen
zijn het ons toegevallen deel, waarop de zoekende geest zich richt. Het is een

87	 H. Kruyt (1882-1959), scheikundige en hoogleraar fysische chemie in Groningen en
Utrecht, rector magnificus van Universiteit Utrecht in de periode 1940-1941 (Red.).

188

work and use all the means required in the search for and discovery of truth.
While it remains true that the most essential part of scientific work must
be performed in isolation, nevertheless the academic community remains
indispensable for this work. The magnitude and complexity of modern eco-
nomic and social problems – to restrict ourselves to this field – demand the
cooperation of many specialists for their solution, and assume the availabil-
ity of research facilities that the individual cannot hope to have at his dis-
posal. But the academic community not only creates the conditions needed
for scientific work at this level but also – and that is not the least of its gifts –
provides the necessary inspiration for such activities. No one should under-
estimate the value of the scientific work performed with such persistence,
overcoming such enormous barriers, by individuals working outside the ac-
ademic field; but it remains true that many talents are wasted through lack
of the stimulus provided by contact with a community that is dedicated to
the practice of science. Regular contact with like-minded workers in such
a community awakens matters that would otherwise lie dormant, provides
new food for the mind, and stimulates the desire to work together with oth-
ers. Whoever withdraws from the inspiring influence that can and should
arise from a real living academic community is likely to be doomed to ste-
rility, going round in his own limited circle of ideas, never rising above the
level of the material contained in his textbooks or being completely occu-
pied by the many worries of daily practice after graduation. It was to these
alumni that Prof. Kruyt spoke during the speech he gave on the occasion
of the above-mentioned first College Day at the University of Utrecht, when
he is recorded as saying: “You, as the third member of our university com-
munity, must be allowed to contribute more; we call on you to provide due
support for this community. You know that science is a flowing fountain of
great beauty, but this water must not end up in a sterile basin. It must be put
to good use to irrigate the surrounding land, and we need you to play your
part in the operation of these waterworks, to enable us all to perform our
proper tasks.”

The imagery Prof. Kruyt used on that occasion also points to the second
function of the academic community I mentioned above, that of acting as a
beacon of scientific insights and the ideals related to them. This is indeed
a field where alumni have a very special part to play. Truth is expansive, it
needs to be disseminated and applied; and graduates are the first to come
into consideration as agents of this dissemination and application. They are
in the closest possible contact with academic centers on the one hand and
the various sectors of society on the other. They are the ones who determine
whether scientific results can be put to good use in society. This work is all
the more important when we consider that the results of research in many

189

bekend woord gebleven, waarmee professor De Groot88 zijn inaugurale rede
begon: de liefde tot de waarheid is een hoge kracht in de mens. Het is die
liefde, die werkdadig moet zijn in hen, die deel uitmaakt van de academische
gemeenschap. Want de drang naar waarheid mag de mens aangeboren zijn,
het kost veel persoonlijke moeite en zelfoverwinning, veel zorg en inspan-
ning, veel beleid en organisatie, om al het werk te verrichten, al de middelen
aan te wenden, die voor het onderzoek en het achterhalen van de waarheid
noodzakelijk zijn. Ook al blijft het ten volle waar, dat het meest wezenlijke
deel van de wetenschappelijke arbeid in de eenzaamheid geschiedt, toch is
de academische gemeenschap voor die arbeid onmisbaar. De veelvuldigheid
en ingewikkeldheid van de moderne economische en sociale problemen, om
ons tot deze te bepalen, eisen de samenwerking van deskundigen op specia-
le gebieden; zij veronderstellen de aanwezigheid van de noodzakelijke hulp-
middelen, waarover de eenling niet kan beschikken. Doch niet alleen biedt
de academische gemeenschap de voorwaarden voor een wetenschapsbeoe-
fening op het vereiste plan, maar ze geeft – en dat is niet de minste van haar
gaven – ook een sterke stimulans tot het werk. Niemand mag het weten-
schappelijke werk onderschatten, dat zo menig eenling met grote volharding
en met overwinning van grote moeilijkheden buiten het academisch milieu
tot stand heeft weten te brengen. Maar ook blijft waar, dat menige gave on-
gebruikt blijft, omdat de begaafde de prikkel mist, die de verbondenheid met
een gemeenschap, wier wezenlijke taak de beoefening van de wetenschap
is, meebrengt. Het geregelde contact met gelijkstrevenden in een dergelijke
gemeenschap maakt problemen wakker, die anders zouden zijn blijven slui-
meren, geeft nieuw voedsel aan de geest, wekt het verlangen, om mee te
werken. Wie zich aan de bezieling, die kan en moet uitgaan van een werkelijk
levende academische gemeenschap, onttrekt, wordt als regel steriel, blijft
ronddraaien binnen de eigen, toch steeds beperkte, gedachtenkring, komt
niet uit boven de leerstof van de boeken of wordt, wanneer hij is afgestu-
deerd, geheel opgeslorpt door de vele beslommeringen van zijn dagelijkse
praktijk. Tot die groep van afgestudeerden richtte professor Kruyt zich op de
reeds gememoreerde eerste Utrechtse universiteitsdag, toen hij volgens het
verslag zei: “Gij derde in onze universitaire gemeenschap moet weer veel
meer ingeschakeld worden, wij roepen u om mede te helpen de universitaire
gemeenschap te schragen. Ziet, de wetenschap is een spuitende fontein van
grote schoonheid, maar het water moet niet in een doods bassin vloeien.
Het moet het omgevende land drenken en voor die waterwerken hebben wij
u nodig, opdat wij allen onze taak zullen kunnen vervullen.”

88	 J. de Groot (1848-1922), kerkelijk hoogleraar thomistische wijsbegeerte, Universiteit
van Amsterdam (Red.).

190

fields are too general and are formulated in too abstract a way to be suitable
for practical application without preliminary concretization. The human-
ities, including economics and the social sciences, have the task not only
of subjecting existing phenomena to scientific research but also of making
value judgments, formulating principles and norms applying to economic
and social purposes.

It goes without saying that principles can be no more than general guide-
lines, while scientific norms can never be formulated in such a concrete way
as to provide rules for human action. Principles and norms are of little prac-
tical use in and of themselves: they have to be internalized by those whose
task it is to act in the public domain. And since these norms are often root-
ed much more deeply than scientific means can ever reach, those who are
inspired by the ideals to which these principles refer must be the ones to
finish the work started in academic education.

The third function of the academic community I mentioned above is that
of providing an institution for scientific education and training. One of the
reasons why so many professors – I mention in this connection only those
who spring to mind without further research, namely Kruyt, Huizinga,89
and Buytendijk90 – complain of the gap between higher education and its
students is the fact that the academic community has lost sight of the im-
portance of its educative task. Excessive intellectualism and one-sided spe-
cialization set their stamp on higher education in the 19th century, with its
belief in progress due to the increase in positive knowledge. Universities be-
came first-class academic research institutes, but forgot that they also had a
responsibility to teach students. They delivered specialists in many different
disciplines, but not graduates with a general academic training. No one can
dispute the importance of specialization for the progress of science, but the
threat this represents to more general education should also be recognized.
There are many statements that confirm that this is not just a potential risk,
but has become reality; I will mention just a few of them here. During the
discussion of the university problem at the Woudschoten conference, held
in 1936, Prof. Van Leeuwen91 deplored the alarming lack of cultivation dis-
played by many graduates; he mentioned young doctors in particular in this
connection. Prof. Kruyt, occupant of a chair in the faculty of Natural Scienc-
es at the University of Utrecht, warned at this same conference, and again
on the occasion of the College Day at the University of Utrecht to which I

89	 J. Huizinga (1872-1945), historian, cultural philosopher, anthropologist and profes-
sor of History at Groningen and Leiden (Ed.).

90	 F. Buytendijk (1887-1974), biologist, anthropologist, psychologist and physiologist.
He was a professor at Groningen, Nijmegen and Utrecht (Ed.).

91	 T. van Leeuwen (1876-1952), professor dermatology at Utrecht (Ed.).

191

De beeldspraak van Kruyt duidt op een andere functie van de academi-
sche gemeenschap waarop ik doelde, toen ik haar de uitdraagster noemde
van wetenschappelijk inzicht en van de daarmee verbonden idealen. Hier
ligt inderdaad een zeer bijzondere taak van de afgestudeerden. De waarheid
is expansief, ze vraagt verbreiding en toepassing. De afgestudeerden zijn
de eerst-aangewezenen om deze verbreiding en toepassing te bevorderen.
Zij staan in het nauwste contact met het wetenschappelijk centrum ener-
zijds en met de verschillende maatschappelijke groepen anderzijds. Van
hen hangt het af, of de wetenschappelijke resultaten ook tot praktisch nut
kunnen gedijen voor de maatschappij. Dit werk is van bijzondere beteke-
nis, wanneer men bedenkt dat op menig gebied de resultaten van de we-
tenschap van een te algemene en te abstracte formulering zijn, dan dat ze
zonder nadere verbijzondering geschikt zouden zijn voor de praktische toe-
passing. De cultuurwetenschappen, waartoe de economische en sociale we-
tenschappen behoren, hebben behalve het wetenschappelijk onderzoek van
wat er is tevens tot taak het uitspreken van een waardeoordeel, het opstellen
van beginselen en normen van economische en sociale doelmatigheid.

Beginselen kunnen uiteraard niet meer zijn dan algemene richtsnoeren,
en normen kunnen in de wetenschap nooit zo concreet worden geformu-
leerd, dat ze als een recept zouden kunnen dienen. Op zichzelf werken be-
ginselen en normen niets uit; ze moeten het geestelijk eigendom zijn van
hen die in de praktijk van het maatschappelijk leven hun werk verrichten. En
daar deze beginselen vaak veel dieper geworteld zijn, dan waartoe de weten-
schap met haar middelen reikt, zullen degenen, van wie dezelfde idealen in
de ziel branden, als waarvan de beginselen getuigen, de aangewezenen zijn,
om het aan de hogeschool begonnen werk te voltooien.

Instelling tot opleiding en opvoeding van wetenschappelijk onderlegde
mensen noemde ik tevens de academische gemeenschap. Een oorzaak voor
de door zoveel hoogleraren – ik noem alleen degenen die mij zonder nader
onderzoek te binnen schieten, namelijk Kruyt, Huizinga,89 Buytendijk90 – ge-
uite klacht over de vervreemding tussen hogeschool en studenten is hierin
gelegen, dat de academische gemeenschap zich te weinig bewust is geble-
ven van haar opvoedende taal. Overdreven intellectualisme en eenzijdige
specialisatie hebben in de 19e eeuw, die geloofde in de vooruitgang door de
vermeerdering van de positieve kennis, die stempel op het hoger onderwijs
gedrukt. De universiteiten werden wetenschappelijke onderzoekingsinstitu-
ten van de eerste rang, toch vergaten ze de opvoeding. Ze leverden vakspe-

89	 J. Huizinga (1872-1945), historicus, cultuurfilosoof, antropoloog, hoogleraar geschie-
denis in Groningen en Leiden (Red.).

90	 F. Buytendijk (1887-1974), bioloog, antropoloog, psycholoog en fysioloog. Hij was
hoogleraar in Groningen, Nijmegen en Utrecht (Red.).

192

have already referred, several times against the dangers of over-specializa-
tion. He went on to say that he considered it unsatisfactory for university
students to be exposed to nothing but studies in a particular discipline. The
very fact, he argued, that the university community forms part of the larger
social community, that it is engaged in academic pursuits but that univer-
sity graduates have to put scientific results at the service of society, means
that a student’s years at university should give him more than tuition in a
particular specialized branch of science. Similarly, Prof. Sassen92 sketched
the advantages and disadvantages of specialization in a speech on the orga-
nization of culture delivered to the Association of Dutch Catholic Scientists
in the following words: “Specialization is a necessary condition for cultural
progress and is in fact unavoidable for people of today in view of the limited
powers of the individual. But while society derives cultural benefits from the
positive aspects of specialization – widening and deepening of knowledge
– the individual seems to suffer mainly from the negative aspect – a nar-
rowing of focus, with the indisputable negative cultural consequences this
brings about. Even though specialization is often the only way of ensuring
his material livelihood and even though he may be aware that his narrow
concentration on his limited field allows him to make a real contribution
to culture as a whole, nevertheless specialization also deforms his mental
development, depriving him of the spiritual riches that are undoubtedly re-
quired to be a full human being.”

This does not mean that specialization, concentrating on a certain lim-
ited area of science, is wrong in itself, but it means that a university should
be more than an institute for the transfer of knowledge divided into very
restricted fields, that it should devise a curriculum for each of its degree pro-
grams that combines the various subjects offered in a vertical progression
that allows each student to acquire the necessary scientific knowledge with-
in an appropriate overall cultural framework. Universities have neglected
this educative task, and have left it up to the young students themselves to
take care of their own development into full human beings. Student organi-
zations have taken over part of this task. This is right and proper, and should
continue; but unless the student organizations fuse with the university and
its professors to form a complete academic community, a gap will remain in
the educational process and there will be a split between the scientist and
the human being. A true academic should combine both of these qualities.

The academic community must have a confessional basis if it is to fulfill
this vital task. It must recognize God as the Lord of all sciences, and must
regard its work of seeking and propagating the truth and ensuring the edu-

92	 See footnote 45 (Ed.).

193

cialisten af, maar geen academisch gevormde mensen. Niemand kan de
noodzaak van de specialisatie ontkennen voor de vooruitgang van de weten-
schap, maar niemand mag ook ontkennen dat in deze een groot gevaar kan
schuilen voor de mensvorming. Dat dit niet alleen als gevaar bestaat, maar
ook werkelijkheid is geworden, bewijzen de uitlatingen, waarvan ik u enkele
zal weergeven. Tijdens de conferentie van Woudschoten, die in 1936 werd
gehouden en het universiteitsvraagstuk behandelde, klaagde professor Van
Leeuwen91 over het schrikbarend gemis aan innerlijke beschaving bij vele
afgestudeerden, daarbij met name de jonge medici noemend. Op dezelfde
conferentie en later weer bij gelegenheid van de meer genoemde Utrechtse
universiteitsdag waarschuwde professor Kruyt, hoogleraar in de natuurwe-
tenschappelijke faculteit, tegen de gevaren van de vakspecialisatie en noem-
de het onbevredigend indien er aan de universiteit niets anders dan vakstu-
die leeft. Juist de overweging, meent hij, dat de universitaire gemeenschap
een onderdeel van de hogere volksgemeenschap is, dat de universiteit de
wetenschap beoefent, maar dat de afgestudeerden haar in de maatschappij
brengen, maakt dat de universiteitsjaren van de student meer moeten geven
dan alleen de wetenschap van het engere vak. In een rede voor de Katholieke
Wetenschappelijke Vereniging over de organisatie van de cultuur heeft pro-
fessor Sassen92 de gunstige en ongunstige gevolgen van de specialisatie ge-
tekend in deze woorden: “Is dus de specialisatie voor den vooruitgang der
cultuur noodzakelijke voorwaarde, zij is ook, gezien de beperkte krachten
van den enkeling, voor den nu levenden mensch onvermijdelijk. Maar terwijl
de samenleving uit het positieve element in de specialisatie: verdieping en
versterking van kennis, cultureel voordeel trekt, schijnt voor den enkeling
het negatieve element, de beperking met haar onmiskenbare nadelen in cul-
tureel opzicht, vooral te overwegen. Al wordt voor hem vaak het stoffelijk
bestaan enkel door specialisatie verzekerd en al zal hij zich bewust zijn door
de intense bewerking van zijn beperkt gebied tot den cultuurbouw wezenlijk
bij te dragen, de structuur van zijn psyche is eenzijdig georiënteerd, hij mist
een geestelijken levensrijkdom, dien het volledig-mensch-zijn zonder twijfel
veronderstelt.”

Wat uit dit alles blijkt is niet dat de specialisatie, het toeleggen op een be-
paald deel van de wetenschap, verkeerd is, maar wel dat de universiteit meer
moet zijn dan een instituut voor het overdragen van gesplitste kennis, dat
zij haar programma voor elke studierichting zo had moeten opbouwen, dat
er combinaties van vakken in werden verwerkt, die in een verticale ordening
gericht waren op de verkrijging van de wetenschappelijke vakkennis binnen

91	 T. van Leeuwen (1876-1952), hoogleraar dermatologie in Utrecht (Red.).
92	 Zie voetnoot 45 (Red.).

194

cation of its students as part of the great objective of all that lives on earth,
the glorification of God. That is why we want our academic community to
be a Catholic community. This lies at the core of the proud tradition we cele-
brate on our College Day. But we must do more than celebrate this tradition.
If such a community is to be more than a word, if it is to be a living reality, it
must contribute something of real value to its members and to the society
in which it exists. I hope you know from your own experience what it can and
does mean to its members. I cannot tell you what our academic community
has contributed to society as a whole, or what it will contribute in the future:
there is in my opinion little point in such evaluations or predictions. But
what I do know is that our academic community in Tilburg and all of us who
belong to it will at some point be judged by history and by God, who has also
assigned a task of its own to our academic community. We may not always
be aware of the nature of this task, either because God has hidden it from
us or because our day-to-day routine or the impact of the shocking events to
which we are subjected has distracted our attention from the opportunities
that God offers us at all times. Nevertheless, we must not allow the idea that
all time is God’s time tempt us to adopt a passive or quietist attitude to life;
instead, this idea should lead us to the conclusion that we must at all times
grasp the opportunities offered to us to play our part in making the wish ex-
pressed in the Lord’s Prayer – ‘Thy Kingdom come’ – a reality. Peter Wust,93
who died two years ago, described the present time as “die schärfste Etappe
der großen abendländischen Adventszeit”94 in his moving word of farewell to
his students. If this description is correct, the present time is a period of
preparation for the great possibilities of putting God’s plan into action that
Divine Providence will offer to the world again after the purification of each
one of us and the community we live in has been completed. History teach-
es us that humanity has failed time after time to perform this task, and has
had to be called to account before the bar of the Heavenly judge. Then John
the Baptist, as sketched by Cyriel Verschaeve95 in his book Jezus, will stand
once more raised up on the crag, proclaiming to humanity, ‘Metanoeite’ –
change your mind, repent, prepare the way of the Lord, for a new adventus
Domini96 is on the way. A moment comes in the life of each human, of each
community – the hour of the greatest suffering and the greatest joy – when
they are faced with the crucial choice on the basis of which the value of their
existence will be judged. Did Simeon, as the gospel tells us, not come into
the Temple every day of his long life, eyes full of expectation, before that very

93	 P. Wust (1884-1940), professor of Philosophy at the University of Münster (Ed.).
94	 “The most critical stage of the great Western period of Advent” (Ed.).
95	 C. Verschaeve (1874-1949), Catholic priest and man of letters (Ed.).
96	 ‘The coming of the Lord’ (Ed.).

195

de juiste orde van de culturele mensvorming. Die opvoedende taak heeft zij
niet vervuld, en de mensvorming overgelaten aan de jonge studenten zelf.
De studentenorganisaties hebben een deel van die taak vervuld. Dat is juist
en moet zo blijven, maar wanneer tussen deze en de hogeschool en haar
hoogleraren niet dat elkaar aanvullend geheel groeit, dat de academische
gemeenschap is, dan wordt de opvoeding nooit een geheel, dan blijft er een
breuk tussen de wetenschapsbeoefenaar en de mens. In de ware academi-
cus behoren beide één te zijn.

Om die hoge taak te kunnen vervullen moet de academische gemeen-
schap gedragen worden door de levensbeschouwing. Een academische ge-
meenschap, die haar taak voluit wil kunnen vervullen moet welbewust God
erkennen als de Heer van de wetenschappen en moet haar werk van waar-
heid zoeken, waarheid verbreiden en opvoeding van haar alumni zien als
gericht op het grote doel van al het aardse, de verheerlijking Gods. Daarom
wil onze academische gemeenschap een katholieke zijn. Dat is het, waarop
we ons op een hogeschooldag willen bezinnen en om het bezit waarvan we
ons dankbaar verheugen. Maar we mogen bij die overpeinzing niet blijven
staan. Van een dergelijke gemeenschap, indien ze meer is dan een woord,
indien ze werkelijk leeft, moet iets kunnen uitgaan voor haar leden en voor
de maatschappij waarbinnen ze bestaat. Wat ze voor haar leden betekenen
kan en betekenen moet, weet u, hoop ik, uit eigen ervaring. Wat onze hoge-
schoolgemeenschap voor de volksgemeenschap geboden heeft of in de toe-
komst zal kunnen bieden, kan ik u niet vertellen: dergelijke bespiegelingen
achterna of vooruit lijken mij weinig dienstig. Maar zeker is het, dat over de
Tilburgse hogeschoolgemeenschap en over ons, haar leden, eenmaal een
oordeel zal worden uitgesproken door de historie en door God, die ook aan
onze hogeschoolgemeenschap een eigen taak heeft toegewezen. Een taak,
die wij niet altijd duidelijk kennen, hetzij omdat God zelf deze voor ons ver-
borgen houdt, hetzij omdat in de sleur van alle dag of overweldigd door de
kracht van schokkende gebeurtenissen onze aandacht niet genoeg gespan-
nen blijft op de mogelijkheden die God ons biedt in elke tijd. De gedachte
toch, dat elke tijd Gods tijd is, mag ons niet verleiden tot een passieve of
quiëtistische levenshouding, maar moet tot de conclusie leiden dat we in
elke tijd de mogelijkheden moeten aangrijpen om ons deel bij te dragen tot
de verwezenlijking van de bede van het Onze Vader: Uw Rijk kome. In zijn
ontroerend afscheidswoord tot zijn studenten heeft Peter Wust,93 die twee
jaar geleden stierf, de huidige tijd “die schärfste Etappe der großen abendlän­
dischen Adventszeit”94 genoemd. Wanneer deze typering juist is, dan is deze

93	 P. Wust (1884-1940), hoogleraar filosofie aan de Universiteit van Münster (Red.).
94	 “De meest ernstige etappe van de grote westerse adventstijd” (Red.).

196

special moment when he could finally bear witness to the coming of the
Savior? At that moment, the task he had been preparing for all his life was
fulfilled. Our own life is also directed towards such a moment, and we know
the time of its coming no more than Simeon did. That is why we have to be
prepared, why our attitude to life must be one of positive expectation.

If we are to be prepared for that critical moment, we must in the first
place take care that we are not swallowed up by current events. I think
there has never been a time throughout the course of history when the risk
of being engulfed by the storm of happenings has been as great and, above
all, as general as it is now. Day in, day out, we are confronted with shat-
tering events that not so long ago would have been enough to occupy our
minds for weeks or months. And now they come crashing in on us, one
after the other. No one can escape the continually changing impressions
and the constant fluctuation of moods these events cause in us, of course.
Many of us are full of suffering, preoccupied by worry about the present
and the future. This suffering, these worries, can be so extreme that we
are tempted to try to escape from this mental pressure. But we must not
allow ourselves to do so: we lose the battle if we give up the hope of con-
trolling events, if not in reality, at least in our minds, in the way we make
sense of things. We cannot all make world history, or dictate what happens
and what does not. But each one of us can shape his own personal history
and the history of the group to which he belongs, whose work he shares,
whom he leads, for whom he is responsible. That is only possible if we are
able to calm the storm that rages in our own heart as a result of events,
when we know how to arrange the impressions forced on us in an order
based on unchangeable values. We can only maintain our spiritual integrity
on the basis of timeless principles that give us a mental framework within
which temporal phenomena can be ordered. I believe that many are con-
vinced on the basis of their experience that only principles derived from
religious faith can provide this security. There are very few people who live
exclusively in the present: most want to be able to look into the future and
discern what will grow out of the present events in the short term and more
especially in the very long term. Many more or less likely hypotheses have
been constructed and are often mentioned in our daily conversations. But
who has ever found such hypotheses satisfying? Doubts about the validity
of such natural castles in the air repeatedly force us back to that one firm
foundation of the faith that it is God, whose power extends over the cen-
turies, who controls the destiny of mankind and who will cause goodness
to prevail in the midst of chaos, at a time and in a manner that are deter-
mined by His will. We may pray for this hoped-for fruition to come speedily,
but should also be prepared to wait in humility and trust for His time to ar-

197

tijd een tijd van voorbereiding op de grote mogelijkheden, die Gods voor-
zienigheid na de voltrekking van de zuivering van mens en gemeenschap
weer opnieuw aan de wereld aan zal bieden, om zijn plan te verwerkelijken,
een taak, waarin naar de getuigenis van de geschiedenis de mensheid tel-
kens weer heeft gefaald en steeds opnieuw na een periode van terugval tot
de goddelijke orde moet worden geroepen. Dan staat ook nu weer Sint Jan
de Roeper, zoals Cyriel Verschaeve95 hem heeft geschetst in zijn boek Jezus,
boven op de rand van de rots de mensheid toeroepende: Metanoeite, ga an-
ders denken, keer u geheel om, bereid de weg voor de Heer, want er is een
nieuwe adventus Domini96 in aantocht. In het leven van elk mens en van elke
gemeenschap komt het uur van het grote leed, van de grote vreugde, van
de beslissende mogelijkheid, waarin zij hun waarde zullen hebben te bewij-
zen en waarop het beslissende oordeel valt over de waarde van hun eigen
bestaan. Heeft de oude Simeon, waarvan de evangelieboeken ons verhalen
niet zijn hele lange leven met een dagelijkse gang naar de tempel gesleten,
de ogen turend vol verwachting, om op dat ene uur te kunnen getuigen dat
de Verlosser gekomen was. Zijn levenstaak was vervuld op dat moment,
waarop zijn gehele leven de voorbereiding was geweest. Op een dergelijk
uur, dat wij evenmin kennen als Simeon het zijne kende, is ons leven ge-
richt. Daarop moeten wij ons voorbereiden. Dat betekent een positief ge-
richte levenshouding.

Daartoe is allereerst nodig dat we ons zelf niet verliezen in de gebeurte-
nissen van de tijd. Ik vermoed dat de historie geen tijd heeft gekend, waar
het gevaar onder te gaan in de storm van de gebeurtenissen zo groot en
vooral zo algemeen is als in de huidige tijd. Dag in, dag uit, krijgt onze geest
dingen te verwerken, waarvan in een toch nog kort achter ons liggende tijd
één al voldoende zou zijn geweest, om ons weken, zo niet maanden, bezig
te houden. En nu stapelt het een zich op het ander. Niemand ontkomt uiter-
aard aan de wisseling van indrukken en van stemmingen die de gebeurtenis-
sen bij hem veroorzaken. In vele zielen wordt veel leed gedragen, branden
de zorgen om heden en toekomst. Dat kan zo hevig in ons opstijgen, dat we
op de vlucht willen slaan voor onze eigen gedachten. En toch moeten we
boven die druk uitkomen: de mens geeft zich zelf prijs, wanneer hij de ver-
schijnselen niet meer kan beheersen, zo niet in de werkelijkheid van het ge-
beuren dan toch in de gedachte, in de ordening in zijn geest. Wereldgeschie-
denis kan niet iedereen maken, noch ook wereldverschijnselen oproepen
of te niet doen. Maar zijn eigen levensgeschiedenis zal ieder toch moeten
maken en de levensgeschiedenis van de kring, waartoe hij behoort, waarin

95	 C. Verschaeve (1874-1949), priester en letterkundige (Red.).
96	 ‘De komst van de Heer’ (Red.).

198

rive, echoing the prayer uttered by Wies Moens97: “Lord, teach us to gallop
under the yoke”.

If we are convinced – and our whole view of life is based on this convic-
tion – that Christianity is based on eternal values, which must be actualized
as God has commanded us, then it is our duty to testify to the truth of this
conviction, in the first place through our deeds – the one true profession
of our faith. A time like the present can be a real blessing in this respect,
for ourselves and for our community. It may be asked whether we do all we
can to take advantage of this blessing, whether the profession of our faith is
indeed so much deeper than it was in the past. This is such an important,
far-reaching question that it is impossible to answer it simply and briefly.
But no answer is required if we are personally convinced that we must strive
for a deeper response. If we failed in the past to put into practice the princi-
ples for arranging social life in a Christian spirit, despite the guidance to this
end we have received in so many Papal encyclicals, this may have been be-
cause our intentions were not pure enough, our spirit not elevated enough
– Create in me a clean heart, O God; and renew a right spirit within me,
prayed the Psalmist – our heart not fiery enough, our means not effective
enough. It has been said many times in the past, though not understood
clearly enough, that both heroism and holiness were needed to change the
ways of society. Maybe we do understand that today; if so, it would make
this a very blessed time. I have often thought, though I do not know how
true this is, that those times when most opportunities are offered seem
to be the ones when least is achieved. If opportunity knocks too often, we
seem to become lazy in responding to the call. Those who are busiest often
accomplish most, while those who have plenty of time waste too much of
it wondering what they could do. Maybe God is seemingly limiting the op-
portunities open to us at the present time, to force us to concentrate on the
ones that are still available and to grasp them. In any case, we do not have
the right to await developments passively: we need to grasp the opportuni-
ties presented to us and share in the efforts leading to a good outcome, for
all good deeds serve to swell the praise due to God.

One very real risk in a turbulent time like the present is that the uncertain-
ty that surrounds us will distract us from an activity that forms a key part of
the task of an academic community: research, persistence in the scientific
work we began in our time as students. It must be admitted that Catholics
still have plenty to do in the academic field. Anyone who is acquainted with
the history of academic work among Dutch Catholics will know that the two
centers of Catholic higher education in the Netherlands have done a great

97	 A. Moens (1898-1982), writer and activist within the Flemish Movement (Ed.).

199

hij meewerkt, leiding geeft, waarvoor hij verantwoordelijkheid draagt. Dat is
alleen mogelijk wanneer wij er in slagen de stormen, die de gebeurtenissen
veroorzaken in eigen ziel, te beheersen; wanneer wij ze weten te rangschik-
ken in een naar vaste waarde opgebouwde orde. Behoud en handhaving
van onze geestelijke eigenheid is alleen mogelijk op grond van beginselen,
die over de tijd heen reiken en ons het geestelijk geraamte verschaffen om
de tijdelijke verschijnselen te ordenen. Het is veler ervaring en overtuiging,
meen ik, dat alleen de aan het geloof ontleende beginselen, die houvast kun-
nen verstrekken. Er zullen maar weinig mensen zijn, die alleen in het he-
den leven, de meesten willen in de toekomst lezen, willen weten, wat wordt
er, wat groeit er uit dit alles binnen betrekkelijk korte tijd en vooral na vele
jaren. Hypothesen op meer of minder waarschijnlijke gronden zijn er vele
gebouwd en worden steeds meer in de dagelijkse gesprekken opgezet. Maar
wie hebben ze ooit bevredigd? De twijfel aan de waarde van onze natuurlijke
gedachtenbouwsels dringt ons steeds weer terug op die ene vaste grondslag
van het geloof, dat het God is, die door de eeuwen schrijdt, die de geschie-
denis van mensen leidt en het goede tot de overwinning zal voeren door de
chaos heen op het uur, dat Hij wil en gelijk Hij het wil. We kunnen en mogen
bidden, dat Hij dit uur verhaast, maar tegelijk bereid zijn deemoedig Gods
uur af wachten. “Heer, leer ons draven onder het juk” (Wies Moens97).

Wanneer we overtuigd zijn – en op die overtuiging steunt toch onze le-
vensopvatting – dat het christendom onvergankelijke waarden bevat, die
naar Gods bestel tot gelding moeten worden gebracht, dan is het onze
plicht daarvan te getuigen en wel primair door de daad: de echte geloofs-
beleving. Een tijd als de huidige kan in dat opzicht een bijzondere genade
zijn, voor onszelf en voor de gemeenschap. Het is een ernstige vraag, die
te veelomvattend is voor een eenvoudig antwoord, of we die genade in alle
opzichten benutten, of de geloofsbeleving inderdaad zoveel dieper is dan
ze in het verleden was! Dat antwoord hoeft echter ook niet gegeven te wor-
den, wanneer we maar voor onszelf de overtuiging hebben, dat we naar
verdieping moeten streven. Wanneer we in het verleden er niet in geslaagd
zijn, om de beginselen voor de ordening van het maatschappelijk leven in
christelijke geest te bewerkstelligen, ondanks de richtlijnen, die zo menige
pauselijke encycliek daarvoor heeft gegeven, dan zou het toch wel kunnen
zijn dat onze intenties niet zuiver genoeg waren, onze geest niet hoog ge-
noeg – bevestig mij in een voorname geest, bad de Psalmist –, ons hart
niet vurig genoeg, onze middelen niet genoeg werkdadig. Het is voorheen
herhaaldelijk gezegd, doch niet genoeg verstaan, dat heldhaftigheid en hei-

97	 A. Moens (1898-1982), letterkundige en een activist binnen de Vlaamse Beweging
(Red.).

200

deal to help Catholics to catch up in this area. We may be thankful for the
introduction of a more systematic academic approach among Catholics, for
the gradual laying of a sound scientific basis in the field of economics and
the social sciences, for the drawing of lines based on a growing consensus;
but much remains to be done. We must not rest on our laurels on the basis
of the consideration that some ideas that were born and uttered in our cir-
cle have made an impression and borne fruit elsewhere. Such impressions
fade quickly if we do not manage to develop the thoughts we know best into
a harmonic whole. We must not allow any of the fields of science to which
we have applied ourselves – the theoretical and the applied, the positive
and the normative – to lie fallow. You must not leave this essential work
to those who embarked on this task nearly fifteen years ago. While I would
like to express my appreciation and gratitude for the good work that some
of you have done in the academic field, I would urge all of you to consider
scientific work as at least part of your task in life. I know that several of our
graduates are doing important, time-consuming work in the positions they
have attained in society, but I would beg you to make the sacrifices needed
for scientific work alongside your other activities. The fruits of your labors
will be ample reward. And besides, this work is your apostolate. Our joint
achievements in this field, which lies so close to our heart, will be a measure
of the significance of our academic community. You alumni share this heavy
responsibility with us.

The main thing is not for us to see the future we are working to build,
but that we take part in the work. Do not expect results to be visible im-
mediately, and do not despise your own little contribution in comparison
with the vast size of the field in which we labor. Who knows the potential
of single little seed blown away in the wind, of the apparently unimportant
deed, of the hidden prayer, of the silent sacrifice? Interest in science and
study among Catholics has doubtless grown enormously, if we may judge
from the number of students. But this measure is a very relative one. There
are still too few who dedicate themselves to science, who are determined to
make a contribution in this field. And yet – I have said it, and I say it again
– this is what God demands of those who have been granted the talent and
the opportunity. So let us take care to repeat what has already been said:
you young people have the duty to continue the work, for it is only through
renewal and supplementation of our scientific work and its results that we
stay in touch with the task set before us. Those who pray with the Church
to the Father to send us His Spirit to recreate all things and renew the face
of the earth surely have no need to fear the renewal of their thoughts and
efforts.

201

ligheid noodzakelijk zijn om de maatschappij in andere banen te brengen.
Misschien wordt dat heden wel verstaan; hoe vol zegen zou dan deze tijd
eenmaal mogen heten. Ik weet niet, of het een juiste gedachte is, maar vaak
is het bij mij opgekomen, dat in een tijd die de meeste mogelijkheden biedt,
ogenschijnlijk de minste worden verwezenlijkt. Het lijkt of de mens slordig
is in het gebruik wanneer veel mogelijkheden hem geboden worden. Wie
het drukst bezet is, doet vaak het meest, wie veel tijd heeft, verspilt hem
vaak het meest met bespiegelingen over wat hij allemaal zou kunnen doen.
Misschien moeten we dan ook de huidige tijd weer zo verstaan, dat God de
mogelijkheden uiterlijk beperkt, om ons te dwingen ons te concentreren op
de mogelijkheden, die gebleven zijn en althans deze te verwerkelijken. In
ieder geval tot een passief afwachten van wat er groeit, hebben wij niet het
recht: we moeten aangrijpen, wat er is en meewerken aan het goede: want
alle goed, dat verwerkelijkt wordt, strekt tot Gods lof.

Een gevaar, dat in deze tijd vol onrust niet denkbeeldig is, is, dat hij
ons aftrekt van een werk, dat tot de specifieke taak van een academische
gemeenschap behoort: de studie, het gestaag voortzetten van de weten-
schappelijke arbeid, die in de studiejaren werd begonnen. We hoeven niet te
verzwijgen dat op wetenschappelijk terrein nog veel voor de katholieken te
doen blijft. Wie bekend is met de geschiedenis van de wetenschapsbeoefe-
ning onder de katholieken in ons land, weet dat, dank ook aan de beide ka-
tholieke centra van hoger onderwijs, van de vroegere achterstand een groot
stuk is ingehaald. We kunnen dankbaar zijn om de gelukkige inzet van de
meer systematische wetenschapsbeoefening onder de katholieken, we kun-
nen dankbaar zijn, dat er ook op het gebied van economische en sociale
wetenschappen geleidelijk aan wetenschappelijk gefundeerde grondslagen
gelegd zijn en dat er lijnen zijn getrokken, waarover een groeiende eenstem-
migheid ontstaat, maar veel, zeer veel wacht nog op verdere voltooiing, uit-
bouw, concretisering. We moeten niet tevreden zijn dat sommige gedach-
ten, in onze kring geboren en uitgesproken, hier en daar indruk hebben ge-
maakt en vruchtbaar zijn gebleken. Die indruk is spoedig vergaan, wanneer
we er niet in slagen om de gedachten die wij zelf het beste kennen, uit te
bouwen tot een harmonisch geheel. We moeten geen enkel gebied van de
wetenschappen die de onze zijn, onbewerkt laten: het theoretische en het
toegepaste, het positieve en het normatieve. U kunt en u mag dat werk niet
overlaten aan hen die bijna 15 jaren geleden met hun taak begonnen zijn.
Met dankbare erkenning voor het goede werk dat verschillende onder u op
wetenschappelijk gebied leverden, doe ik een dringend beroep op u om de
wetenschappelijke arbeid minstens als een stuk van uw levenstaak te zien.
Ik weet dat verschillende afgestudeerden op hun posten belangrijk en veel
inspanning vragend werk verrichten, maar toch vraag ik u de offers niet te

202

I believe that reflection on all these things will give you sufficient grounds
to adopt an open, broad view of life. I hope that you will not accuse me
of losing sight of reality in my enthusiasm, and I am sure that you will not
suspect me of accentuating the opportunities at the expense of the difficul-
ties. The saying of Pascal98 which I have already quoted to you often in the
past applies to both the opportunities and the difficulties: “chaque chose
est vraie dans son ordre, mais chacune ne se comprend que vue de l’ordre
supérieur”.99 Seeing things from a higher perspective always means rais-
ing yourself above the level at which events happen. And when the flood of
events rises, we are forced to the level where the things of this world are vis-
ible in the light of faith. Even the things we do not yet understand have their
place here. “Man soll auf Bergen leben”100 it has been said, and that is true
if we need a wider perspective. But once our insights have been strength-
ened and made sharper by the view from the mountaintops, we need to
come down from the mountain to share to the best of our ability in the work
of shaping life here below.

Our heart must beat faster, our courage must be greater, as our insight
deepens and the times are more challenging. No one can turn down his
responsibility for the way things work out. I read an old Portuguese proverb
somewhere that ran, ‘God writes straight on crooked lines’. But as you have
learnt to discern trends in the irregular business cycle patterns, you must
also be able, paying due honor to God’s handwriting and distrusting your
own hasty judgment, to recognize God’s plans for humanity, to understand
the part you have to play in these plans and, largely inspired by your faith, to
be willing to make the sacrifices this entails.

I have sometimes heard people complain that our studies pay too much
attention to material and earthly things and that some of you are too ready
to go along with this trend, demanding no more of their studies than the
training needed to become a good, practical economist and regarding any-
thing over and above that as unnecessary filling to which they pay as little
attention as possible. The first part of this complaint forgets that we have
always tried to place material considerations in a framework that relates ma-
terial things, which the Creator has inextricably linked with mankind, with
the plan to whose fulfillment all earthly strivings are subordinated. It must
also be remembered that all economic eras that paid too much attention
to earthly things and earthly forces – les forces telluriques, as they are some-

98	 B. Pascal (1623-1662), mathematician and physicist, philosopher and theologian
(Ed.).

99	 “Each things is true in its own context, but can only be understood when it is viewed
from a higher perspective” (Ed.).

100	 “We must live on the mountaintops” (Ed.).

203

schromen, die de wetenschappelijke arbeid daarnaast nog van u vraagt. Het
resultaat van die arbeid beloont de moeite ruimschoots. En daarenboven is
dat werk uw apostolaat. Aan wat wij tezamen tot stand brengen op dit ons
meest eigen gebied zal de betekenis moeten kunnen worden afgemeten van
onze academische gemeenschap. U, afgestudeerden, draagt daarvoor met
ons de grootste verantwoordelijkheid.

Of wij de toekomst, waaraan wij bouwen willen, zelf zullen zien, is niet
het voornaamste, maar wel dat wij er aan gewerkt hebben. Vraag niet naar
een direct zichtbaar resultaat en minacht niet de geringheid van uw arbeid
tegenover het onmetelijk terrein. Wie kent de kracht van het weggewaaide
zaadje, van de uiterlijk kleine daad, van het verborgen gebed, van het stille
offer? De belangstelling voor de wetenschap en de studie is onder de ka-
tholieken ongetwijfeld in sterke mate gegroeid, wanneer men deze af kan
meten aan het aantal studerenden. Maar die maatstaf is maar een zeer be-
trekkelijke. Te weinigen zijn er nog, die zich in dienst stellen van de weten-
schap, die er een ideaal van maken de wetenschap op hun gebied vooruit te
brengen. En toch – ik herhaal het – dat is het wat God vraagt van hen, van
wie daarvoor de talenten en de gelegenheid zijn geschonken. Laten we ons
toch hoeden te blijven herhalen wat gezegd werd: u, jongeren, moet verder
bouwen; alleen door een voortdurende vernieuwing en aanvulling van ons
wetenschappelijk werk en resultaat blijven we op de hoogte van de taak die
we te vervullen hebben. Voor vernieuwing van hun denken en hun streven
mogen zij toch zeker niet bevreesd zijn, die met de Kerk tot de Vader bidden
om de Geest te zenden, die alles zal herscheppen en het aanschijn van de
aarde zal vernieuwen.

Er is in de overweging van dit alles, geloof ik, voldoende stof te vinden
voor een ruime en open levensblik. Ik hoop niet dat u mij zult verwijten dat
ik met mijn motivering de realiteit uit het oog heb verloren. U zult mij ook
niet verdenken, dat ik bij de beklemtoning van de mogelijkheden de moei-
lijkheden heb onderschat. Op beide, mogelijkheden en moeilijkheden, zou
ik het woord van Pascal,98 dat ik wel eens meer voor u citeerde, willen toe-
passen: “chaque chose est vraie dans son ordre, mais chacune ne se com-
prend que vue de l’ordre supérieur”.99 De dingen van boven af bezien, bete-
kent steeds wat hoger gaan staan dan het plan waarop de gebeurtenissen
zich afspelen. En wanneer de vloed der gebeurtenissen steeds hoger stijgt,
worden wij omhoog gedreven tot daar, waar we de dingen zien in het licht
van het geloof. Ook het nog niet begrepene vindt in die orde zijn plaats.

98	 B. Pascal (1623-1662), wis- en natuurkundige, filosoof en theoloog (Red.).
99	 “Elk ding is waar in zijn eigen orde, maar kan enkel begrepen worden wanneer het

vanuit een hogere orde beschouwd wordt” (Red.).

204

times called – ultimately proved unable to harness these forces in the ser-
vice of humanity. The call has then always gone up to restore the rule of the
spirit – the spirit that has always shaped every new age and given it mean-
ing. No matter how intense the struggle between spirit and matter, between
earth and heaven, has been in every epoch, you must never lose your belief
in the glorious saying that the spirit always overcomes, and that the earth is
the footstool of the Lord. This is the basis and origin of our idealism, whose
flame we will keep burning at all times, never allowing it to be extinguished
by disillusion engendered by the struggle for existence or to be buried by the
dull routine of everyday life with its endless repetitions, when we lose sight
of the fact that even routine can have deep significance when viewed in the
light of the eternal.

Idealism, I repeat, must be the powerful driving force for all our activities
at the present time. Open your heart wide, very wide, for there is nothing
that the world needs more than love. Let us leave the last word to St. Paul:

If I speak in human and angelic tongues,
But do not have love,
I am a resounding gong,
Or a clashing cymbal.

And if I have the gift of prophecy,
And comprehend all mysteries and all knowledge;
If I have all faith so as to move mountains,
But do not have love, I am nothing.

If I give away everything I own,
And if I hand my body over so that I may boast,
But do not have love,
I gain nothing.

Love is patient
Love is kind;
It is not jealous;
[love] Is not pompous, it is not inflated.

It is not rude,
It does not seek its own interests,
It is not quick-tempered,
It does not brood over injury;

205

“Man soll auf Bergen leben”100 heeft men gezegd. En dat is juist, wanneer
het gaat om de juiste visie op de dingen te krijgen. Maar we moeten tevens,
gescherpt en gesterkt door de visie en het inzicht, van de bergen weten af
te dalen, om ons aandeel op onze wijze te nemen in de vormgeving van het
leven daar beneden.

Ons hart moet feller zijn, onze moed groter, naar gelang ons inzicht die-
per is geworden, naar gelang de tijden moeilijker zijn. Niemand toch kan
zich onttrekken aan de eigen verantwoordelijkheid van de wording van het
geheel. Ik las ergens een oud Portugees spreekwoord, dat zegt: God schrijft
recht op kromme lijnen. Maar even goed als u in de zo grillige conjunctuur-
lijnen naar de trendlijn hebt leren speuren, zo moet u ook met de eerbied en
het wantrouwen in eigen, te voorbarig oordeel, die tegenover Gods hand-
schrift past, Gods bedoeling met de mensheid trachten in te zien en naar
dat, uit uw geloof vooral verkregen, inzicht uw meest offervaardige mede-
werking geven.

Ik heb wel eens de klacht gehoord, dat er in onze studie veel zou zijn,
dat de aandacht naar het materiële en naar de aarde trekt, en dat er onder u
zouden zijn, die aan die trek te eenzijdig gehoor geven en bij hun studie niet
meer vragen, dan praktische economen te zijn en wat daarboven uitgaat als
onbegrepen ballast meesleuren en zo licht mogelijk trachten te maken. Het
eerste deel van deze uiting vergeet te veel dat ons streven steeds is geweest
de meer naar het materiële gerichte beschouwingen te plaatsen in een ka-
der, dat het materiële, dat de Schepper als een noodzaak met de mens heeft
verbonden, in een orde stelt die op het hoogste doel van alle aardse streven
is gericht. Men moet toch niet vergeten, dat in alle economische tijdperken,
die aan de aardse dingen, aan de aardse krachten, les forces telluriques, zoals
ze eens genoemd zijn, te veel aandacht schonken, de onmacht is bewezen
om haar te beheersen en tot menselijk welzijn te doen gedijen. Steeds heeft
dan de roep geklonken om aan de geest de leiding te hergeven. Bij de ge-
boorte van alle nieuwe tijdperken is de geest het vaderlijk beginsel geweest,
dat aan de nieuwe tijd zijn definitieve vorm en wezenlijke zin heeft gegeven.
Hoe hardnekkig ook de worsteling moge zijn – ze was er in alle eeuwen –
tussen de stof en de geest, tussen de aarde en de hemel, u mag het geloof
niet verliezen in het glorieuze woord, dat de geest overwint en dat de aarde
tot voetenbank gegeven is aan de Messias. Dat is de grond en de oorsprong
van ons idealisme, waarvan we het vuur brandend zullen houden en dat we
niet zullen laten doven noch door de desillusies die het leven en de levens-
strijd meebrengen, noch ook laten begraven onder de banale sleur, die het
leven van elke dag met zijn eindeloze herhalingen kan aannemen, wanneer

100	 “Men moet op bergen wonen” (Red.).

206

It does not rejoice over wrongdoing,
But rejoices with the truth;
It bears all things, believes all things,
Hopes all things, endures all things.

Love never fails!

207

we ons niet bewust blijven, dat ook het gewone een diepe zin heeft, indien
het in de juiste orde wordt gezien.

Dat idealisme, ik herhaal het, moet de stuwkracht, de krachtige bron blij-
ven voor ons werken in de huidige tijd. Zet daarbij uw hart wijd, heel wijd
open, want nergens heeft deze wereld meer behoefte aan dan aan de liefde.
Laten we daarom aan Sint Paulus het laatste woord:

Al spreek ik de talen van mensen en engelen
Maar ik heb de liefde niet:
Ik ben een rinkelend bekken
Of een rammelend cymbaal.

Al heb ik de gave der profetie,
Al bezit ik alle geheimen en kennis,
Al heb ik het volle geloof, dat bergen verzet:
Zonder liefde ben ik niets.

Al schenk ik weg al wat ik heb,
Al geef ik mijn lichaam om me te laten verbranden:
Zo ik de liefde niet heb,
Het dient me tot niets.

De liefde is geduldig,
De liefde is goedertieren,
De liefde is niet afgunstig,
Niet pronkzuchtig, niet verwaand.

Ze handelt niet onedel,
Ze zoekt zichzelve niet.
Ze laat zich niet verbitteren,
Ze rekent het kwade niet aan.

Over onrecht is ze niet blijde,
Maar over de waarheid verheugd.
Alles bedekt ze, alles gelooft ze,
Alles hoopt ze, alles duldt ze.

De liefde zij vergaat nimmer!

208

catholics and the
practice of science 101

Each time has its own culture, in which its own concrete ideals are objec-
tified. Catholics should have some influence on this culture – in fact, more
than they have in these modern times. We need to continue the work of
building what Maritain102 calls a new Christian world, a new Christian civ-
ilization, which in contrast to Christianity, with its eternal, unchanging
doctrine and principles, is a temporal construction. “The temporal task of
Christianity today”, said Maritain, “is to work here on Earth on the tempo-
ral realization of the truths of the Gospel in society, for while the Gospel is
mainly related to the things of eternal life and is elevated far above all so-
ciology and philosophy, it still lays down the highest rules for our behavior
in life and the most precise moral guidelines for our attitude to life. And
any Christian civilization worthy of the name must strive to make temporal
social reality comply with these guidelines, taking the specific historical cir-
cumstances into account.”103

Science and the state of science are important aspects of culture at any
given time. If we are prepared to admit that Catholics still exert too little
influence on culture, we are in particular led to enquire what factors within
our own ranks are responsible for the fact that Catholics do not have the in-
fluence within the field of science that they should and could have. We will
restrict ourselves here to the Netherlands and to the field we know best, that
of the humanities as opposed to the natural sciences.

When I speak of the factors within our ranks that are responsible for our
failure to achieve cultural equality, I mean the factors that we can improve
ourselves without assistance from others. I will not discuss factors external
to us here. The main thing is to grasp the opportunities available to us un-
der the given circumstances, and to exploit them.

Some of the reasons why we have failed to do this are: a. a lack of real
insight, based on experience, into the significance of science as such, which can
serve as a source of conviction and motivation; b. a lack of understanding of

101	 Summary of three talks delivered to the Catholic Circle in the Beekvliet hostage in-
ternment camp in St. Michiels-Gestel on February 22, March 1 and March 8, 1943.

102	 J. Maritain (1882-1973), philosopher (Ed.).
103	 J. Maritain, True Humanism; translated by Geoffrey Bles.

209

de katholieken en de
wetenschapsbeoefening 101

Elke tijd heeft zijn eigen cultuur, d.w.z. de objectivering van zijn eigen con-
crete idealen. Op die cultuur moet de katholiek zijn invloed hebben: eigen-
lijk veel meer, dan hij in de moderne tijd in werkelijkheid heeft. We moeten
steeds weer bouwen aan wat Maritain102 noemt: een nieuwe christenwereld,
een nieuwe christelijke beschaving, die in onderscheiding van het in zijn leer
en beginselen eeuwige en onveranderlijke christendom van tijdelijke aard is.
“De tijdelijke aard van de christenwereld”, zegt Maritain, “is hier op aarde te
werken aan de sociaal-tijdelijke verwezenlijking van de evangelische waar-
heden: want al heeft het evangelie vooral betrekking op de dingen van het
eeuwig leven, en staat het oneindig ver uit boven alle sociologie en wijsbe-
geerte, het geeft toch de hoogste regels voor ons levensgedrag en het trekt
heel precieze, zedelijke richtlijnen voor onze levenshouding, hier op aarde.
En elke christelijke beschaving moet – wil ze die naam verdienen – er naar
streven om – rekening houdend met de verschillende historische omstan-
digheden – de sociaal-tijdelijke werkelijkheid met deze richtlijnen in over-
eenstemming te brengen”.103

Tot die cultuur behoort ook de wetenschap en de stand van de weten-
schap in die bepaalde tijd. En als men nu erkent, dat de invloed van de ka-
tholieken op de cultuur nog altijd te gering is, dan willen we in het bijzonder
de vraag gaan bezien, welke de bij ons zelf gelegen redenen zijn, die teweeg
brengen, dat op het gebied van de wetenschap de katholieken nog steeds
niet die invloed hebben, die ze zouden moeten en kunnen hebben. We be-
perken ons daarbij tot Nederland en tot het gebied dat mij het beste bekend
is, dat van de cultuur- of geesteswetenschappen, aldus genoemd ter onder-
scheiding van de natuurwetenschappen.

Wanneer ik spreek van de bij ons zelf gelegen redenen van de achter-
stand, dan bedoel ik daarmee de redenen, die we zonder de hulp van ande-
ren kunnen wegnemen en ga daarmee sommige buiten ons staande rede-

101	 Samenvatting van drie voordrachten, gehouden voor de Katholieke Kring in het inter-
neringskamp voor gijzelaars ‘Beekvliet’ te St. Michiels-Gestel op 22 februari, 1 maart
en 8 maart 1943.

102	 J. Maritain (1882-1973), filosoof. (Red.).
103	 J. Maritain, Naar een nieuwe Christenheid, vertaald uit het Frans door Dr. J. van der Lugt.

210

our mission as practitioners of science; c. a lack of erudition, which may lead
us to wonder whether there is a risk that the advances in modern science
will pass us by; and d. a lack of academic style, due in particular to a lack of
academic tradition among Catholics, as a result of which we are hesitant to
engage in the hustle and bustle of modern science.

Let us consider these four points somewhat more closely.
It was a great moment when De Groot104 accepted the chair of Thomistic

philosophy at the University of Amsterdam on October 1, 1894, beginning
his inaugural lecture with the much-quoted words: “the love of truth is a
mighty force in man”. This is the point of departure of all scientific work, of
all the great effort expended in this field. Supernatural truth is as it were a
free gift of God to man, but he can only acquire natural truth by mental ex-
ertion. Respect for science, and the love of science felt by those who are ac-
tively engaged in scientific activity, flourish in the fertile soil of the scientific
work itself – as confirmed in the motto that Dr J. van Gils incorporated into
his ex libris, stimulus ipsum opus105 – but are also based on the conviction
held by religious people in general and Catholics in particular that natural
truth is a reflection of God in the world. The beauty and sublimity of scientif-
ic investigation are enhanced by the idea that it is God who sets his mark on
the passing centuries and that God’s majesty is revealed in nature and the
work of men’s hands investigated by the scientist. A related consideration is
that all created beings strive to achieve fulfillment along natural pathways,
and that such fulfillment is the glorification of God – ‘Thy kingdom come’.
Man, as part and pinnacle of creation, must know these natural pathways
so that he can take his share of working towards fulfillment in his own way –
that is, consciously and intentionally. Finally, standards for human behavior
must be derived not only from divine revelation but also from the natural
order of creation.

It goes without saying that each branch of science has its own object;
analysis and synthesis, using all the various means that science has devel-
oped over the centuries, are needed to study these as well as we can.

The second point mentioned above follows from the first. Scientific work,
including purely theoretical work, speculative and contemplative work, is a
mission – the first and most important mission for all those who are capa-
ble of and called to independent scientific investigation. By increasing the
total sum of knowledge, they contribute both directly and indirectly (through
knowledge as such and knowledge as a means to other ends) to the glo-
rification of God. In addition, a good Catholic who is also a good scientist

104	 See footnote 88 (Ed.).
105	 ‘The incentive is the work itself’ (Ed.).

211

nen voorbij. Hoofdzaak is: grijpt de mogelijkheden, die in de gegeven om-
standigheden bij u zelf liggen en buit die uit.

In die gedachtegang signaleer ik: a. een gemis aan doorleefd en dus tot
overtuiging en drijfkracht geworden inzicht in de betekenis van de weten­
schap op zich zelf; b. een gemis aan besef van het apostolaat van de weten-
schapsbeoefening; c. een gemis aan eruditie, die de vraag wettigt, of daarin
geen gevaar ligt, dat de moderne wetenschap ons voorbij groeit; d. een ge-
mis aan academische stijl, onder de katholieken in het bijzonder een gevolg
van het ontbreken van een academische generatie en dat een zekere angst
veroorzaakt, om ons in de stroming en stuwing van de moderne weten-
schap te wagen.

Beschouwen we deze vier punten wat nader.
Het was een groot evenement toen op 1 oktober 1894 De Groot104 het

bijzonder hoogleraarschap in de thomistische wijsbegeerte aan de Amster-
damse universiteit aanvaardde en zijn inaugurale rede inzette met de vaak
geciteerde zin: “de liefde tot de waarheid is een hoge kracht in de mens”.
Dit is het uitgangspunt van alle wetenschappelijk werk, van alle moeitevolle
arbeid op dit gebied. De bovennatuurlijke waarheid wordt de mens als het
ware toegeworpen door God: de natuurlijke waarheid moet hij zoeken met
zijn geest. De eerbied en bij degenen, die tot dit werk in staat en geroepen
zijn, ook de liefde voor de wetenschap vinden de voedingsbodem allereerst
in het werk zelf – in waarheid geldt hier het randschrift van het ex libris van
Dr. J. van Gils: stimulus ipsum opus105 – maar voor de gelovige en dus ook
voor de katholiek tevens in de overtuiging, dat natuurlijke waarheid een af-
straling is van God in de wereld. De schoonheid en verhevenheid van het
wetenschappelijk onderzoek vinden een bijzondere glans in de overtuiging,
dat het God is, die door de eeuwen schrijdt en dat in de natuur en het men-
senwerk, die de wetenschappelijke onderzoeker naspeurt, Gods grootheid
zich openbaart. Een andere overweging is, dat al het geschapene zijn vervul-
ling nastreeft langs natuurlijke wegen. Die vervulling is tenslotte de verheer-
lijking Gods, het ‘Uw Rijk kome’. De mens, als behorende tot de geschapen
orde en daarin een centraal punt, moet die natuurlijke wegen kennen, om
op zijn eigen wijze dat is bewust te kunnen meewerken aan die vervulling.
En tenslotte niet enkel uit de openbaring, maar ook uit de natuurlijke schep-
pingsorde moeten voor het menselijk handelen normen worden afgeleid.

Het object is uiteraard in elke wetenschap afzonderlijk gegeven: dit moet
analyserend en synthetiserend worden onderzocht met al de middelen en de
methoden, die de wetenschap in de loop van de eeuwen heeft ontwikkeld.

104	 Zie voetnoot 88 (Red.).
105	 ‘De stimulans zit in het werk zelf’ (Red.).

212

earns respect for his religion, disposes of prejudices and thus helps to make
straight the way of the Lord, so that the blessings of faith can more easily
reach human souls.

The lack of erudition mentioned in the third point above – that is, insuffi-
cient acquaintance with the various trends and systems of modern science
– entails a risk that we will be cut off from modern scientific advances. Scho-
lastic philosophy has lost contact with modern science, and it is only in very
recent times that some degree of contact has been reestablished. Scholas-
tic philosophy has had no influence so far on economics, which started to
develop towards the end of the 18th century, and positive sociology, whose
development dates from the mid-19th century. In his book Die Entwicklung
der theoretischen Volkswirtschaftslehre im ersten Viertel des 20. Jahrhunderts
(The development of theoretical economics in the first quarter of the 20th
century), Surányi-Unger106 lists a dozen schools of philosophy that have
had an influence on modern theoretical economics, but scholasticism is not
among them. This is not a matter of prejudice: for example, Surányi-Ung-
er devotes considerable attention and praise to the Jesuit economist Hein-
rich Pesch,107 while Victor Brants,108 a professor at the Catholic University
of Louvain, is also mentioned favorably. The reason is that while social and
ethical principles play a role in the normative, more sociological than eco-
nomic part of their work, the ideas, doctrines and distinctions of scholastic
philosophy have no place in the theoretical economic analyses that form the
essential part of modern theoretical economics. It is greatly to the credit of
Beysens109 that he managed to reestablish this contact through his mag-
isterial philosophical oeuvre and to give Catholic practitioners of the posi-
tive cultural sciences a philosophical foundation for modern scientific work
once more. This was spontaneously acknowledged at a meeting of the legal
and economic section of the Katholieke Wetenschappelijke Vereniging (Asso-
ciation of Dutch Catholic Academics) held on January 11, 1936 and in the
special issue of Studia Catholica issued to celebrate the 50th anniversary of
Beysens’ ordination to the priesthood in 1937.110 Who is there to continue or
build on his work today?

There is another reason why modern science threatens to pass us by. We
tend to be too shut up in our own scholastic world, too little able to speak

106	 T. Surányi-Unger (1898-1973), economist (Ed.).
107	 See footnote 26 (Ed.).
108	 V. Brants (1856-1917), historian, sociologist and economist (Ed.).
109	 See footnote 53 (Ed.).
110	 Prof. J. Veraart wrote in a paper entitled ‘Beysens en de economie’ [Beyens and eco-

nomics (Ed.).], in the above-mentioned special issue of Studia Catholica: “It must
have been very gratifying for Beysens to have seen this appreciation of his work. His

213

Wat het tweede punt betreft, dit volgt uit het eerste. Het wetenschappe-
lijke werk, ook het zuiver theoretische, het speculatieve en contemplatieve,
is een apostolaat, voor degene, die tot zelfstandig wetenschappelijk onder-
zoekingswerk in staat en geroepen is, het eerste en het voornaamste. Door
de vergroting van de kennis draagt hij direct en indirect (kennis op zich zelf
en kennis als middel) bij tot de Godsverheerlijking. Daarenboven een goed
katholiek, die goed wetenschappelijk werk levert, dwingt eerbied af ook voor
de levensbeschouwing en ruimt vooroordelen op en hij bereidt aldus de
weg, waarlangs de genade van het geloof de zielen gemakkelijker naderen
kan.

Het in het derde punt gesignaleerde gemis aan eruditie, dat is het niet
volledig op de hoogte zijn van de verschillende stromingen en systemen van
de moderne wetenschap, dreigt deze aan ons voorbij te doen groeien. De
scholastieke filosofie heeft het contact met de moderne wetenschap verlo-
ren: pas in de jongste tijd is er een begin van hernieuwd contact. In de eco-
nomische wetenschap, die zich tegen het einde van de 18e en de positieve
sociologie, die zich in het midden van de 19e eeuw ontwikkelde, heeft de
scholastieke wijsbegeerte tot in de jongste tijd geen invloed gehad. Suran-
yi-Unger106: Die Entwicklung der theoretischen Volkswirtschaftslehre im ersten
Viertel des 20. Jahrhunderts vermeldt een dozijn wijsgerige stromingen, die
de theoretische economie van de moderne tijd hebben beïnvloed, maar niet
de scholastieke. En dat niet uit miskenning: want aan Heinrich Pesch s.j.107
wordt uitvoerige en prijzende aandacht besteed, terwijl ook de Leuvenaar
Brants108 loffelijke predicaten krijgt. De reden is, dat wel in het normatieve,
meer sociologisch dan economisch gedeelte van hun werken de sociaal-
ethische beginselen een rol spelen, maar dat in de theoretisch-economische
analyses, die het wezenlijke zijn van de moderne theoretische economie,
de scholastiek-wijsgerige gedachten, leerstellingen en onderscheidingen
niet worden gehanteerd. Het zal Beysens’109 grote eer en verdienste blijven
in zijn groot wijsgerig oeuvre dit contact weer te hebben gelegd en aan de
katholieke beoefenaars van de positieve cultuurwetenschappen de wijsge-
rige funderingen te hebben hergeven voor modern wetenschappelijk werk.
Spontaan werd dit erkend in de onvoorbereide hulde, hem gebracht in een
vergadering van de juridische (en economische) afdeling van de Katho-
lieke Wetenschappelijke Vereniging op 11 januari 1936 en in het Beysens-
nummer van Studia Catholica, uitgegeven bij gelegenheid van Beysens’

106	 T. Surányi-Unger (1898-1973), econoom (Red.).
107	 Zie voetnoot 26 (Red.).
108	 V. Brants (1856-1917), historicus, socioloog en econoom (Red.).
109	 Zie voetnoot 53 (Red.).

214

and understand the language of modern science. What often strikes us in
others is their lack of a well-based, comprehensive philosophical founda-
tion, but also their enormous erudition and how well-read they are. It is fre-
quently the other way round with us. We tend to be so self-satisfied with our
own views that we do not always listen enough to those of others unless
they support our own. And yet we need to be able to speak the language of
contemporary science, to express our views in a language that is modern
and clearly understandable to others.

The third reason may be phrased as a question: do we really practice pos­
itive science enough? In other words, do we practitioners of cultural science
regard science as too much of a normative activity? Do we moralize too
much? And do we stick to generalizations when we talk about standards, be-
cause of our inadequate grasp of positive science? This is what leads people
with other points of view to complain that we are too vague, not sufficiently
positive and concrete. We need to uphold the claims of normative science
without neglecting positive science – which is indispensable for the realis-
tic practice of normative science, in addition to its own value. “We need to
discuss concrete issues in concrete terms”, Beysens taught us. And let us
examine our own consciences: which of the suggestions made in the Papal
encyclical Quadragesimo Anno have been put into practice, apart from those
concerning corporatist professional and industrial associations?

The fourth reason why we have failed to achieve cultural parity, our lack
of academic style, is a major impediment for Catholics who wish to achieve
a proper position in the scientific world. In other words, we too often lack
the love of science, the proper humility in the face of truth, respect for those
engaged in intellectual investigation, the acquaintance with cultivated forms
of behavior and the erudition to be expected from academically trained pro-
fessionals. This is a real problem, which is encountered throughout soci-
ety, even among the students at every institute of higher education. Prof.
Van Leeuwen, speaking at the conference on the university question held
in Woudschoten in 1936, complained of the terrible lack of inner cultivation

	 deep distrust, founded on philosophical principles, of ivory tower theories, imma-
ture syntheses and working methods formulated on an a priori basis has been mag-
nificently vindicated. The deafening applause of Dutch Catholic economists at the
last meeting of the legal section of the Katholieke Wetenschappelijke Vereniging in
January 1936, after Cobbenhagen had given due expression of the gratitude of the
Dutch economic world to Beysens, represented the definitive culmination of a long
period of tireless activity, among other things devoted to laying the philosophical
foundations of economic science. We were all moved to see the clearly visible emo-
tional response of the great master.” [J.Veraart (1886-1955), politician and legal schol-
ar (Ed.).]

215

50-jarig priesterfeest in 1937.110 Waar is degene, die dit werk bijhoudt of ver-
nieuwt?

Er is nog een andere reden, waarom de moderne wetenschap ons dreigt
voorbij te gaan. We zijn teveel in eigen stelsel beklemd, te scholastisch vaak,
kennen en spreken onvoldoende de moderne, wetenschappelijke taal. Wat
ons vaak treft bij anderen is het gemis aan een wijsgerig goed gefundeerd en
gesloten systeem, maar tevens hun enorme eruditie en belezenheid. Bij ons
dikwijls het omgekeerde. In een zekere zelfvoldaanheid kijken we niet altijd
voldoende naar de andere opvattingen, tenzij in zoverre ze een adstructie
zijn van de onze. En toch, we moeten de taal van de moderne wetenschap
kunnen spreken: we moeten onze opvattingen in moderne, voor anderen
verstaanbare taal duidelijk maken.

Een derde reden wil ik in een vraag formuleren: beoefenen we wel vol-
doende de positieve wetenschap? Is met andere woorden in de cultuurwe-
tenschappen het begrip wetenschap voor ons niet te eenzijdig normatief?
Moraliseren wij niet teveel? En blijven wij zelfs daarbij, juist wegens het ge-
brek aan positieve wetenschap, niet te veel in de zeer algemene normen?
Daaruit ontstaat ook het verwijt van andersdenkenden, dat wij te vaag zijn,
te weinig positief en concreet. Laten we het goed recht van de normatieve
wetenschap hoog houden, maar de positieve wetenschap niet verwaarlozen:
ze is reeds nodig voor een realistische beoefening van de normatieve weten-
schap, behalve om haar eigen waarde. “Concreet in het concrete”, leerde
Beysens. En dan als gewetensonderzoek: wat is er behalve de passage over
de beroeps- of bedrijfschappen uitgewerkt van de suggesties, die in de ency-
cliek Quadragesimo Anno zijn gegeven?

Het vierde gemis noemde ik het gemis aan academische stijl als een be-
langrijke handicap voor de wetenschappelijke positie van de katholieken.
Anders gezegd: de liefde voor de wetenschap, de bescheidenheid tegenover
de waarheid, de eerbied voor de geestelijke zoekers, de beschavingsvormen
en de eruditie, die passen bij het beroep van de academisch gevormde,

110	 In een bijdrage ‘Beysens en de economie’, in het boven vermelde Beysens-nummer
schrijft prof. dr. J. Veraart: “Het moet voor Beysens wel een grote voldoening zijn, dat
hij ook deze overwinning nog heeft beleefd. Zijn diep wijsgerig gefundeerde afkeer
van studeerkamer-constructies, van onrijpe synthesen, van a-prioristisch geformu-
leerde werkmethoden - zij heeft schitterend overwonnen. Het huldigend applaus van
de katholieke Nederlandsche economisten op hun laatste vergadering – die van de
juridische afdeling van de Katholieke Wetenschappelijke Vereniging in januari 1936 –
nadat Cobbenhagen de noodzakelijke dankbaarheid van de Nederlandse economie
aan Beysens had vertolkt, sloot een periode van onvermoeide werkzaamheid ook op
het gebied van de wijsgerige grondslagen voor de wetenschappelijke economie de-
finitief af. De duidelijk blijkende ontroering van den grote meester was een weldaad
voor ons allen.” [J. Veraart (1886-1955), rechtswetenschapper en politicus (Red.)].

216

to be found in many graduates. This problem is not restricted to Catholics:
its causes are much more general. It is due partly to the advanced degree of
specialization in all branches of science, very largely to the failure of univer-
sities to provide students with a basis for behavior as well as purely academ-
ic knowledge, and finally partly to the lack of an academic tradition in the
environment from which the students come. Many find the transition from
the family atmosphere to the life of an academically trained professional too
great. Until recently, few Catholics studied at university and went on to be-
come academically trained professionals. As a result, there are not many
Catholic families with an academic tradition to foster the development of
an academic style in their children. This is a problem that time will gradually
solve, but its effects will certainly be felt for another generation. When these
formative influences are lacking in the family, they must be provided as far
as possible by education at the academic level.

This lack of academic style, of an understanding of and respect for intel-
lectual enquiry, may make us reluctant to engage in the hustle and bustle of
science. We do not always dare to take the plunge. Do we do all we can to
avoid repelling those questioning, wandering and even erring spirits from
our midst?

In order to see the above-mentioned fourfold shortcomings in the right per-
spective and to recognize them, at least to a certain extent, as a reaction
against errors committed by the other side, we need to consider these er-
rors more closely.

The following points may be mentioned in this connection: a. overestima­
tion of the value of factual, positive knowledge and a one-sided glorification
of scientific knowledge together with a tendency to accord such knowledge
an absolute value; b. the secularization of science by the destruction of the
harmonic links between reason and faith, by the subjectification and hence
trivialization of objective norms in the field of knowledge and behavior, by
banning the discussion of ethical issues in scientific debate and by rejecting
the idea of an objective purpose; c. separation of education and nurture, of
the development of knowledge and character, loss of the communal nature
of academic institutions as universitas docentium et discentium; d. further
widening of the gap between reason and faith, even in religious circles, espe-
cially in recent times under the influence of Barthianism, the dialectic the-
ology propounded by Karl Barth,111 which taught that the Church is defiled
by contact with the profane and must distance itself from profane culture;

111	 K. Barth (1886-1968), theologian (Ed.).

217

ontbreken te vaak. Dit is een reëel probleem, dat men overal in het maat-
schappelijk leven en onder de studenten aan elke hogeschool ervaart. Op
de Universiteitsconferentie van 1936, in Woudschoten gehouden, klaagde
professor Van Leeuwen over het schrikbarend gemis aan innerlijke bescha-
ving bij vele afgestudeerden. Zeker niet enkel bij de katholieken openbaart
zich dit gemis: de oorzaken zijn van zeer algemeen voorkomende aard. Het
gesignaleerde gemis is immers deels een gevolg van de ver doorgedreven
vakspecialisatie, deels – en niet in geringe mate – een gevolg van het ver-
zuim van de opvoedende taak door de universiteiten, deels tenslotte een
gevolg van het ontbreken van een academische generatie, van academi-
sche traditie in het milieu, waaruit de studenten stammen. De sprong uit
de levensstijl van de familie naar het academisch beroep is voor velen te
groot. De universitaire studie en het academisch beroep kwamen tot voor
kort maar weinig voor onder de katholieken. Zo ontbreekt bij de katholieke
groep de academische generatie, het academisch gevormd familie-milieu,
waaruit als van zelf de academische stijl met de genoemde kwaliteiten in
de opvoeding wordt mee verworven. Dit is een euvel, dat met het voort-
schrijden van de tijd slijt, maar waarmee we nog wel een generatie zullen te
worstelen hebben. Wat echter door afkomst wordt gemist, moet door een
ook daarop gerichte vorming tijdens de studie aan de hogeschool zoveel
mogelijk worden vervangen.

Zijn we wegens dit gemis aan academische stijl, in de zin van begrip en
eerbied voor het worstelende zoeken van de geest, ook niet wat bang voor
de stuwing en de bruising van de wetenschap? We durven niet altijd goed
in de stroom. Hoeden we ons wel voldoende, om zoekende, zwervende en
dwalende geesten onder ons niet af te stoten?

Om het gesignaleerde viervoudig gemis in de juiste proportie te zien en te
leren kennen, voor een gedeelte althans, als een reactie op fouten aan de
andere zijde, moeten we ook die fouten belichten.

Als zodanig noem ik dan in dit verband: a. een overschatting van het feite-
lijke, positieve weten en een zeer eenzijdige verheerlijking en verabsolutering
van de waarde van wetenschappelijke kennis; b. de verwereldlijking van de
wetenschap; de verbreking van de harmonie tussen wetenschap en geloof;
de ver-subjectivering en daarmee de vervluchtiging van de objectieve ken-
en handelingsnormen: de verbanning van de ethiek van het wetenschappe-
lijk terrein en de verwerping van de objectieve doelmatigheid; c. de scheiding
van onderwijs en opvoeding, van kennis en karakter; het laten verloren gaan
van het gemeenschapskarakter van de hogeschool als universitas docentium
et discentium; d. de doortrekking van de scheiding tussen wetenschap en ge-
loof, ook in gelovige kringen, in de jongste tijd vooral onder de invloed van

218

and e. the mingling of science and ideology, especially in such systems as
National Socialism.

The following comments may be made to clarify the above points. Ar-
istotle, and following him St. Thomas Aquinas, saw phenomena, facts,
as the beginning of all knowledge. They tried to penetrate to the essential
truth behind these phenomena, and believed that human reason was capa-
ble of this. Positivism denies this possibility and ventures no further than
the analysis and classification of facts, believing that such factual, positive
knowledge is the most humans can achieve. This has resulted in an over-
estimation of positive knowledge and an underestimation – indeed, nega-
tion – of deeper, philosophical contemplation in modern science. This has
been paralleled, especially in the 19th century, by a tendency to ascribe abso-
lute value to scientific knowledge and the disregard of other cultural values
such as religion and morality, the unilateral cultivation of a single human
faculty (cognition), and neglect of other faculties, in particular the develop-
ment of character (so that education came to be seen as the transmission
of knowledge and not as the shaping of complete human beings); further
consequences were the destruction of the harmony of all human endeavor
and finally the rejection of faith, which is based not on human reason but on
divine revelation.

Another important consequence of this positivist attitude is the transfor-
mation of science into the analysis of isolated phenomena combined with
specialization and the loss of synthesis in science. While specialization is
essential for the advance of science, one-sided specialization entails a cul-
tural disadvantage for the scientist, in that it narrows his field of vision.
Analysis and synthesis need to be combined: synthesis has a place both at
the beginning and at the end of scientific investigation. The neglect of syn-
thesis is caused by the denial of a ‘greater whole’ and a lack of philosophical
training required for scientific synthesis.

The secularization of science began in the late Middle Ages with that
complex of developments known as the Renaissance. Before that, all knowl-
edge was directly related to God and was often regarded as a mere means
of affirming truths known through or derived from faith, as reflected by the
saying ‘philosophia (that is, natural reason) ancilla theologiae’ (philosophy
is the handmaiden of theology). Natural knowledge (clearly separated from
faith by St. Thomas Aquinas in the heyday of scholasticism) was considered
not to have any independent goal of its own. This approach provided an
elegant structure within which all natural and supernatural knowledge could
be neatly fitted. Prof. Van der Vlugt112 published his magisterial articles In

112	 W. van der Vlugt (1853-1928), philosopher of law (Ed.).

219

het Barthianisme, de dialectische theologie van Karl Barth111: de Kerk ont-
heiligt zich door de bemoeiing met het profane; de Kerk treedt buiten de
profane cultuur; e. de vermenging van wetenschap en levensbeschouwing
met name in stelsels als het nationaalsocialisme.

Ter verduidelijking van deze punten nog het volgende. Reeds Aristoteles
en in navolging van hem Thomas van Aquino zien in de verschijnselen, de
feiten, het begin van de kennis: zij trachten door te dringen tot het wezen-
lijke in die verschijnselen en achten de menselijke rede daartoe in staat. Het
positivisme ontkent die mogelijkheid en blijft dus staan bij de analyse en
classificering van de feiten; het feitelijke, positieve weten is dan het hoogste,
dat de mens kan bereiken. Overschatting van het positieve weten, onder-
schatting, ja negering in de moderne wetenschap van de diepere en wijsge-
rige bezinning. Daarmee houdt weer verband de vooral in de 19e eeuw zo
duidelijke verabsolutering van de waarde van de wetenschappelijke kennis,
hetgeen betekent de miskenning van andere cultuurwaarden (godsdienst,
zedelijkheid), de eenzijdige cultivering van één menselijke faculteit (het ken-
vermogen) met verwaarlozing van de andere, met verwaarlozing vooral van
de karaktervorming (onderwijs als overdracht van kennis, geen opvoeding);
betekent verder de verbreking van de harmonie van de menselijke strevin-
gen; de miskenning tenslotte van de waarde van het niet op wetenschap,
maar op openbaring steunende geloof.

Een ander belangrijk gevolg van deze positivistische geesteshouding
is het geheel opgaan van de wetenschap in de versnippering van analyse
en van de vakspecialisatie én het gemis aan synthese in de wetenschap.
Vakspecialisatie is noodzakelijk: voor de vooruitgang van de wetenschap
van grote betekenis; voor de wetenschapsbeoefenaar is de eenzijdige spe-
cialisering een cultureel nadeel: ze verengt zijn gezichtskring. Analyse en
synthese moeten samen gaan: de synthese staat aan het begin en aan het
einde van een wetenschappelijk onderzoek. De verwaarlozing van de syn-
these komt door de ontkenning van het ‘geheel’ en het gebrek aan wijsge-
rige scholing, die voor de wetenschappelijke synthese nodig is.

De verwereldlijking of veraardsing van de wetenschap heeft in de late
middeleeuwen ingezet met al die verschijnselen, die tezamen de renais-
sance worden genoemd. In de middeleeuwen was alle weten rechtstreeks
op God betrokken, vaak alleen middel om de door het, geloof gekende of uit
het geloof afgeleide waarheden nog nader te affirmeren: philosophia (d.w.z.
het natuurlijke weten) ancilla theologiae. Het natuurlijke weten (in de hoog-
ste bloei van de scholastiek door S. Thomas van Aquino wel zuiver van het
geloof onderscheiden) had geen eigenlijk zelfstandig doel. Dit alles gaf wel

111	 K. Barth (1886-1968), theoloog (Red.).

220

de strijd om het recht (In the struggle for justice) in 1889 in De Gids, where
he compared in splendid prose the Summa Theologica of St. Thomas Aqui-
nas with the structure of a Gothic cathedral, where each single element is
given its place in the service of holiness. Here we see the sacred and the
profane side by side in a single consecrated space. The new developments
have turned natural knowledge into an autonomous (and finally indepen-
dent) area that has itself as its own object of investigation – man and the
earth (les forces telluriques113). The sciences declare themselves autonomous
(and finally independent) and are removed from their traditional contexts.
Law and economics withdraw from the comprehensive domain of moral
philosophy. The old links between reason and faith are broken, leading to a
time of disordered growth, enormous expansion and dynamic change after
the Middle Ages. But no links are discovered to replace the old ones in these
new times: faith and reason were enemies for centuries, one half of the arch
pointing to the heavens, the other to earth. The integrity of the whole needs
to be restored.

It may be argued that the ancient Christian writers of the early Middle
Ages saw science too much as a means to an end, which was one of the
reasons why they ended up in indefensible theological controversies and
hair-splitting; when we rebuild the arch, we must take care not to return to
this old perspective. Though the struggle for the emancipation of science
was accompanied with so much friction and so many regrettable errors,
there is no need to deny or change the fact that science is now independent
and mature. It would be wrong to try to demote science once more to the
status of handmaiden; its independence is a historic gain. Declarations of
independence at all levels, down to that of the family, are usually associated
with struggle, with much misunderstanding, sometimes for a while with se-
vere schism and enmity, but eventually the hour of independence will strike.
We must never forget that the grand master of scholasticism, St. Thomas
Aquinas, defended the rights of natural reason to independence and strict-
ly formulated the distinction between natural truth and truth derived from
divine revelation, between reason and faith. This distinction should never
have become a separation. We can rebuild the arch on the basis of this rec-
ognition. We must not mingle science and faith or ideology as was done in
the past, and as National Socialism is trying to do in its own way at present.
What we need is a synthesis, which differs from a mixture in the essential
respect that each element it contains retains its own independent value and
is included in the new whole with this value inviolate and intact. We can
follow Maritain in applying the scholastic doctrine of causation, which dis-

113	 ‘Earthly forces’ (Ed.).

221

een schone geordendheid van alle natuurlijk en bovennatuurlijk weten. Pro-
fessor Van der Vlugt112 schreef in 1889 in De Gids zijn majestueuze artike-
len In de strijd om het recht en vergeleek in prachtige bladzijden Thomas’
Summa Theologica in haar opbouw met een gotische kathedraal, waar alles
zijn plaats had gekregen in dienst van het heilige. Het profane en het religi-
euze in één ruimte, de gewijde ruimte. In de nieuwe ontwikkeling wordt het
natuurlijke weten tot een eigen zelfstandig (tenslotte: onafhankelijk) gebied,
dat zich zelf tot object van onderzoek is: de mens, de aarde (les forces tellu­
riques113); de wetenschappen verklaren zich zelfstandig (tenslotte: onafhan-
kelijk), treden uit de oude verbanden, waarin ze van oudsher waren ingeslo-
ten. Recht en economie treden uit het veel omvattende agglomeraat van de
moraalfilosofie. Verbroken is de oude verhouding tussen natuurlijk weten en
geloof: in de wilde groei, vol enorme expansiviteit en dynamiek van de na-
middeleeuwse, nieuwe tijd wordt geen nieuwe verhouding gevonden; eeu-
wenlang gelden geloof en wetenschap als vijanden: naar God gekeerd, naar
de aarde gekeerd, de verbindingsboog moet opnieuw worden gebouwd.

Voor zover de oudste christelijke schrijvers in de middeleeuwen de we-
tenschap te veel als bloot middel zagen (en mede daardoor in onverdedig-
bare theologische interpretaties en ‘verklaringen’ vervielen) moeten we bij
het opnieuw leggen van het verband niet terug naar die zienswijze. Met
hoeveel wrijvingen, met hoeveel betreurenswaardige dwalingen de emanci-
patie van de wetenschap ook gepaard is gegaan, het feit van de zelfstan-
digheids- en meerderjarigheidsverklaring van de wetenschap kan en hoeft
ook niet ongedaan te worden gemaakt. Men moet de wetenschap niet meer
pogen terug te dringen tot de rang van middel, haar zelfstandigheid is een
historische winst. Zelfstandigheidsverklaringen gaan in de maatschappij tot
zelfs in de gezinnen gewoonlijk gepaard met strijd, met veel misverstand,
met tijdelijke scherpe scheiding en vijandschap; maar eens komt het uur
van de zelfstandigheid. We moeten nooit vergeten, dat de grootmeester
van de scholastiek Thomas van Aquino de rechten van de natuurlijke rede
op zelfstandigheid verdedigde en het onderscheid tussen natuurlijke waar-
heid en geloofswaarheid, tussen wetenschap en geloof scherp formuleerde.
Onderscheid, dat geen scheiding had mogen worden. Vanuit die erkenning
bouwen we weer het verband. Geen vermenging van wetenschap en geloof
of levensbeschouwing, zoals men eens deed en in de aller modernste tijd
het nationaalsocialisme op zijn wijze weer poogt te doen. Maar een syn-
these, die van vermenging in dit wezenlijke punt verschilt, dat in de syn-
these elk element zijn eigen zelfstandige waarde behoudt en met die eigen

112	 W. van der Vlugt (1853-1928), rechtsfilosoof (Red.).
113	 ‘Aardkrachten’ (Red.).

222

tinguishes efficient causes and final causes of various degrees, to these rela-
tionships. This does not ignore la primauté du spirituel114: while it is true that
the temporal, profane level of culture is lower than the religious level, this
does not reduce the former to a mere instrument but leaves it as a principal
efficient cause of the second degree; or, seen from the perspective of cause
and effect, earthly culture and science are a finis intermedius, an intermediate
objective. This makes the relationship a synthesis of lower and higher inde-
pendent objectives. We can read the recognition of these views in the follow-
ing passages from the encyclical Quadragesimo Anno115: “For while it is true
that economics and ethics each operates according to its own principles in
its own field,116 it would be a fallacy to claim that economics and morals are
so far apart as to be completely independent one of the other.” “If we obey
this law (the moral law) faithfully, it must inevitably follow that the particular
economic objectives pursued by the individual or the community will form
a harmonic part of the common series of objectives, becoming for us as it
were a series of steps by which we will ascend towards the final destination
of all things, God, Who is the highest and inexhaustible Good for Himself
and for us.”

The Catholic academic community can and must be a true tower of
strength to us in our struggles to deal with the deficits mentioned above
without falling into the errors committed by others.

The academic community, center of scientific activity, beacon of scientific
insight and the ideals associated with this, is an institute established to ed-
ucate and form the character of those who wish to enrich their minds and
warm their hearts in the search for truth, and to prepare for a profession
that requires academic training.

The great medieval universities understood this community, as the words
universitas (of magistri) and alumni and alma mater indicate. These modern
times – with their individualistic character, which places diversity above uni-
ty, chooses analysis in favor of synthesis instead of as a means to synthesis,
and completely denies the reality of a whole linked by a common objective –
have killed the idea of a community. There was a time when the Church was
the only organization to support the idea of a community, though not all
members responded equally strongly to St. Paul’s teaching of the mystical
body of Christ.

114	 ‘The primacy of the spiritual’ (Ed.).
115	 See footnote 66 (Ed.).
116	 In his comments on Quadragesimo Anno, O. von Nell-Breuning mentions that the

expression used here (in suo quaeque ambitu suis utuntur principiis [each one making
use of the principles applying to its own field, Ed]) was the same as that employed in
the Vatican Council to designate the relationship between reason and faith.

223

waarde, ongeschonden, in het nieuwe geheel wordt opgenomen. Men kan
op de verhouding toepassen, in navolging van Maritain, de scholastieke
oorzakenleer, die onderscheidt werkoorzaken en doeloorzaken van verschil-
lende rang. Niet ontkend wordt la primauté du spirituel114: de tijdelijke pro-
fane orde of cultuur is wel van een lagere rang dan de religieuze orde, maar
niet meer een bloot middel, een instrument, doch een principale werkoor-
zaak van de tweede rang, of naar de doel-oorzakelijkheid gezien, de aardse
cultuur en de wetenschap van het aardse is een intermedius finis, een tus-
sendoel. Zo wordt de verhouding een synthese van lagere en hogere zelf-
standige doeleinden. De erkenning van die opvatting kunnen we lezen in de
volgende passages uit de encycliek Quadragesimo Anno115: “Want al is het
waar, dat de economie en de zedenleer elk op eigen terrein volgens eigen
principes te werk gaan,116 toch zou het een dwaling zijn te beweren, dat de
economische en de morele orde zover uit elkaar liggen en elkaar zo vreemd
zijn, dat de eerste volstrekt onafhankelijk zou zijn van de tweede.” “Als we
aan deze wet (de zedenwet) trouw gehoorzamen, dan kan het niet anders,
of de bijzondere doeleinden, die door de enkeling of door de gemeenschap
op economisch gebied worden nagestreefd, zullen harmonisch gerang-
schikt worden in de gezamenlijke reeks van doeleinden, en dan zullen zij
voor ons als zoveel trappen worden, waarlangs wij zullen opstijgen, om te
geraken tot het einddoel van alles, tot God, Die voor Zichzelf en voor ons
het hoogste en onuitputtelijke Goed is.”

Bij het streven naar het opheffen van het gemis, dat bij ons nog bestaat
en zonder in de fouten van anderen te vervallen zal een waarlijk grote kracht
kunnen en moeten uitgaan van de katholieke hogeschoolgemeenschap.

De academische gemeenschap, de hogeschoolgemeenschap, centrum
van wetenschapsbeoefening, uitdraagster van wetenschappelijk inzicht en
daarmee verbonden idealen, is een instelling tot opleiding en opvoeding
van hen, die hun geest willen verrijken met en hun hart willen warmen aan
de waarheid en een beroep nastreven, waarvoor een wetenschappelijke vor-
ming wordt vereist.

De grote middeleeuwse universiteiten hebben die gemeenschap begre-
pen: de namen universitas van magistri en alumni en Alma Mater wijzen daar-
op. De moderne tijd met zijn individualistisch karakter, die de diversiteit bo-
ven de eenheid plaatste, die de analyse boven de synthese, in plaats van als

114	 ‘Het primaat van het geestelijke’ (Red.).
115	 Zie voetnoot 66.
116	 Von Nell Breuning maakt in zijn commentaar de opmerking, dat hier dezelfde for-

mulering (in suo quaeque ambitu suis utuntur principiis [‘elk gebruik makend van de
principes van hun eigen gebied’ (Red.)]) gekozen wordt, als het Vaticaans concilie
gebruikte, om de verhouding tussen rede en geloof aan te duiden.

224

Recent times are marked by an intense struggle to revive the idea of the
community, in the universities as in other sectors of society. But ideals that
have been suppressed for a century or more in the older universities cannot
be brought back to life in an instant. It follows that the impulse for renewal
must come from the younger institutions.

The academic community is a community because of its common objec-
tive, which is shared by all members and all groups within it, which is to
preserve and propagate natural truth, out of respect for and submission to
the supernatural truth directly revealed by God.

Its members are: a. the group of leaders, who teach and form the charac-
ters of the second group; b. the group of those who are taught and whose
characters are being formed; c. the group who, after their education and
training has been completed, remain in contact with the central body of the
college to further develop, propagate and apply the knowledge and cultur-
al values they have acquired at the positions in society where they practice
their profession.

These groups have their representative bodies within the academic com-
munity, in the form of the academic senate, the student union or other
student organizations, and the alumni association, where each group rep-
resents its own interests in combination with the objectives of the academic
community.

Since Tilburg is the only place in the Netherlands where this academic
community is present in its entirety, I will – and I hope you do not accuse
me of boastfulness in this – use examples of what happens in Tilburg to
illustrate and sum up the activities of the academic community.

The activities of the academic community are:
a. The communal practice of science through study, research, and teach-

ing: 1. In the Business School by lecturers and students; 2. In the alumni asso-
ciation (e.g. T.A.E.K.,117 meetings each term, advice from T.A.E.K. members).

Professors should involve students and graduates as much as possible in
their academic work, to make them aware of the fact that they are making a
real contribution to the work of the academic community. Academic contact
between the teaching staff and students is maintained in lectures, practi-
cals, tutorials, and symposia, and in the meetings between teaching staff
and graduates that are held once per trimester, while the professor who is
an advisory member of the T.A.E.K. provides an additional means of contact.

b. Training students to be real academics: 1. By talks on cultural topics
to widen and deepen their cultural level and understanding, and to protect
them against the narrowing of vision that can be caused by specialization.

117	 Tilburg Academic Economic Circle (Tilburgse Academische Economische Kring) (Ed.).

225

middel tot synthese, verkoos, die de realiteit van de door het gemeenschap-
pelijk doel gebonden geheel ontkent, heeft de gemeenschapsgedachte ver-
moord. Er is een tijd geweest, dat alleen de Kerk de gemeenschapsgedachte
hooghield, ook al leefde onder de, leden niet steeds even sterk Paulus’ leer
over het mystieke lichaam van Christus.

De nieuwste tijd is bezig in een zware strijd de gemeenschapsgedachte te
heroveren. Die gedachte herleeft ook thans weer in het universitaire milieu.
Maar wat een eeuw en langer in de grond verknoeid werd, is aan de oudere
universiteiten niet zo ineens te herstellen; van de jonge instellingen kan en
moet de hernieuwing uitgaan.

De academische gemeenschap is een gemeenschap door het gemeen-
schappelijke doel, dat alle leden en groepen bindt: het nastreven, het bewa-
ren en de verbreiding van de waarheid op natuurlijk gebied in eerbied voor
en onderdanigheid aan de door God rechtstreeks geopenbaarde, bovenna-
tuurlijke waarheid.

Haar leden zijn: a. de leidende groep, die voorgaat, onderwijst, vormt; b.
de groep, die onderwezen en gevormd wordt; c. de groep, die, na de vor-
ming te hebben ontvangen, in contact met het centrum van de hogeschool
de verkregen kennis en cultuurwaarden verder uitbouwt, uitdraagt en toe-
past op de plaatsen, waar de leden van deze groep hun beroep uitoefenen.

De groepen hebben binnen de hogeschoolgemeenschap hun eigen on-
derlinge aaneensluiting in de academische senaat, in het studentencorps
(of studentenorganisaties), in de vereniging van afgestudeerden (doctoren
en doctorandi), waar iedere groep zijn eigen bijzonder doel behartigt in aan-
sluiting aan het doel van de hogeschoolgemeenschap.

Deze opbouw is in ons land alleen werkelijkheid in Tilburg en ik zal daar-
om – moge het niet onbescheiden klinken – mijn voorbeelden en de op-
somming van de middelen kiezen uit dat wat in de Tilburgse hogeschoolge-
meenschap bestaat.

De middelen van de hogeschoolgemeenschap zijn:
a. het in gemeenschap beoefenen van de wetenschap door studie, onder-

zoekingen, onderwijs: 1. aan de hogeschool door docenten en studenten;
2. in de kring van de afgestudeerden (bijv. T.A.E.K.,117 vergaderingen elk tri-
mester, T.A.E.K. pre-adviezen).

De hoogleraren moeten zoveel mogelijk de studenten en afgestudeerden
inschakelen in hun wetenschappelijk werk, zodat deze steeds het bewustzijn
hebben reëel bij te dragen aan het werk van de hogeschoolgemeenschap.
In colleges, praktische oefeningen, privatissima en symposia wordt het we-
tenschappelijk contact tussen docenten en studenten onderhouden; in de

117	 Tilburgse Academische Economische Kring (Red.).

226

The institute of higher education and the student union share the responsi-
bility for this important task; 2. By good human, personal contact between
teaching staff on the one hand and students and alumni on the other. The
links established with students must be maintained after graduation. The
student union, with its own special esprit de corps and style, has an essential
role to play here. While each professor must act as an academic and scientif-
ic researcher alongside his tasks as teacher and educator, the most import-
ant thing he has to do is to help his students to become academics who are
aware of their role as scientists and above all as human beings;

c. Boosting community spirit: 1. New students should be introduced to
the idea of the academic community by the Rector or one of the professors,
and by the older students acting as sponsors during the freshman period;
2. The idea of community should be kept alive during the academic year; 3.
Special occasions, such as the anniversaries of the foundation of the Busi-
ness School or of the St. Olof student union, College Day, the annual St.
Olof celebrations, and similar events, should also be jointly celebrated to
enhance the community spirit.

d. Academic publications, for example a journal published by the ac-
ademic community where contributions from everyone are accepted after
vetting by the editorial board but for which the academic community has
a feeling of shared responsibility; other publications, for example from the
student union; the yearbook of the T.A.E.K. and the communications of the
T.A.E.K., including a column about the Business School, positions occupied
by alumni and family matters.

e. Mutual support in social life, especially for graduates.
f. Regular conferences for students (under supervision of professors)

and alumni to enable exchange of opinions with colleagues from other in-
stitutes of higher education and with other views. This will permit cross-fer-
tilization of scientific ideas and further the cultural development of students
and alumni, while avoiding isolation, intellectual rigidity and self-satisfac-
tion. The same end will be served by inviting professors from elsewhere or
other scientists, including non-Catholics working at Catholic academic insti-
tutions, to give guest lectures.

In order to perform the tasks sketched above whole-heartedly, the aca-
demic community must have a confessional basis: it must consciously ac-
knowledge God as the Lord of all scientific activity and must regard its work
of searching for and propagating the truth, and continuing to educate its
alumni, as part of the grand goal of all earthly beings – the glorification of
God.

227

trimestriële bijeenkomsten tussen docenten en afgestudeerden, terwijl in de
T.A.E.K. het adviserende hoogleraar-lid nog op bijzondere wijze dit contact
verzorgt.

b. De opvoeding van de studenten tot echte academici: 1. door voor-
drachten op cultureel gebied ter verbreding en verdieping van het cultureel
peil en besef: bescherming tegen de verenging van het specialistendom.
Hogeschool en corps hebben in onderlinge werkverdeling hier een belang-
rijke taak; 2. door persoonlijk, goed menselijk contact tussen docenten en
studenten en afgestudeerden. Het met de student opgebouwde contact
wordt met de afgestudeerde behouden. Hoge waarde van het corps en de
daarin levende geest en stijl. Hoewel de hoogleraar zijn taak als geleerde,
als wetenschappelijk onderzoeker te vervullen heeft naast die van docent en
opvoeder, is voor hem als zodanig het belangrijkste academici, wetenschap-
pelijke mensen te vormen.

c. De intensivering van de gemeenschapsgedachte: 1. inleiding in de ho-
geschoolgemeenschapsgedachte bij de aankomst van nieuwelingen door de
rector magnificus of een van de hoogleraren, door de patroni in de groentijd;
2. beleving van de gemeenschapsgedachte tijdens het jaar; 3. gezamenlijke
viering van hoogtijdagen: de academische Dies, de Dies van het corps, de
hogeschooldag, de Olofdagen en andere belangrijke gebeurtenissen.

d. De publicaties op wetenschappelijk gebied, bijv. een eigen tijdschrift,
dat voor iedereen open staat onder de verantwoordelijkheid van de redac-
tie, maar waarvoor de hogeschoolgemeenschap zich mede verantwoordelijk
voelt. Verder corpspublicaties, T.A.E.K.-jaarboek en T.A.E.K.-mededelingen
met rubriek over de hogeschool, de positie van de afgestudeerden en fami-
lieberichten.

e. De onderlinge steun in het maatschappelijk leven, vooral aan de afge-
studeerden.

f. Daar het voor de bevruchting van de wetenschappelijke denkbeelden –
we mogen niet verstarren in eigen kring, noch zelfgenoegzaamheid kweken
– als ook voor de culturele mensvorming gewenst is contact te houden met
de meningen en opvattingen elders, moeten er regelmatig conferenties zijn
voor studenten (onder voorlichting van diverse hoogleraren) en afgestu-
deerden met collegae van andere hogescholen en van andere opvattingen.
Tot hetzelfde doel werkt mee het uitnodigen van hoogleraren van elders of
van andere wetenschapsbeoefenaars (ook niet-katholieke aan de katholieke
hogescholen) tot het houden van voordrachten.

	 Om de aldus geschetste taak voluit (dus niet slechts voor een deel) te
kunnen vervullen moet de academische gemeenschap gedragen worden
door de levensbeschouwing: ze moet welbewust God erkennen als de Heer

228

In our case, this means that all our work of teaching students and form-
ing their character must have a solid Catholic foundation.

A. As far as the teaching is concerned, this does not mean that every lec-
ture should be sprinkled with religious or moralizing ideas. No, we have to
remain honest in our practice of positive science, and level-headed and un-
biased in our scientific research; but we must ensure that we remain true
to the moral, cultural and historical Catholic tradition in the education we
provide. Catholicism has two distinct but not divided aspects in this con-
nection: on the supernatural side, Jesus Christ and the teachings He has
revealed and given to the Church to guard; and on the natural side, Cath-
olic civilization. At the natural, temporal level, there are views, customs,
and approaches to life which, while not specifically Catholic or Christian in
the sense of coming from divine revelation or being directly derived from
revealed truth, are still unmistakably part of the Catholic tradition. How
Poels118 used to rant against what he called the heresy of supernaturalism,
as if Catholicism has nothing to say about natural, temporal or earthly mat-
ters, has no values to contribute in this field and should refrain from getting
involved with it. The Church is not just a supernatural institution but also
a human organization with a history and experience like no other on earth.
This human part, the ‘Christian world’ or Christendom as Maritain calls it,
undergoes change, but like all cultural institutions created by humans it has
a store of permanent values, insights, and cultural riches. Each generation
of Catholics is the owner of a supernatural and a natural heritage passed on
by its predecessors. In the field of education, it is the academic community
that has the task of preserving this heritage: vindicamus haereditatem patrum
nostrorum.119 In line with this view, education focuses on la culture de la per­
sonne humaine120 or l’humanisme intégral121 and hence on synthesis.

This synthesis demands a special place for philosophy – and by that I
mean here the special branch of philosophy known as Scholasticism (or to
be more precise, Neo-Scholasticism) – in education. In the non-philosoph-
ical faculties, philosophy plays a supporting role, if I may be allowed to de-
scribe it as such, in relation to the positive sciences, giving them greater
depth and facilitating the application of a synthetic approach to them. The
objective of these faculties is not to make philosophers out of the students
of the positive sciences who are educated there, but to give their sciences a
philosophical foundation and justification. To this end, first-year students

118	 H. Poels (1868-1948), priest and theologian (Ed.).
119	 ‘Let us uphold the heritage of our fathers’ (Ed.).
120	 ‘The culture of human personality’ (Ed.).
121	 ‘Complete humanism’ (Ed.).

229

van de wetenschappen en moet haar werk van waarheid zoeken, waarheid
verbreiden en opvoeding van haar alumni zien als gericht op het grote doel
van al het aardse, de verheerlijking van God.

Dat betekent voor ons: voluit katholiek karakter van onderwijs en opvoe-
ding.

A. Wat het onderwijs betreft, betekent dat niet, dat in elk college een
vroom woord wordt gesproken of gemoraliseerd: nee, positief in de posi-
tieve wetenschap, nuchter en zuiver wetenschappelijk onderzoek; betekent
echter ook niet alleen, dat er ‘iets gedaan wordt’ aan de katholieke geloofs-
en zedenleer, maar eist, dat de in het katholicisme als zedelijke, culturele
en historische existentie of verschijning levende traditie op het onderwijs-
gebied wordt doorgevoerd. Hoewel niet gescheiden bestaande, heeft het
katholicisme twee onderscheiden aspecten. En wel naar de bovennatuur-
lijke zijde – Christus en de door Hem geopenbaarde en aan de Kerk toever-
trouwde leer – én naar de natuurlijke zijde, de katholieke beschaving. Op
natuurlijk, tijdelijk gebied zijn er opvattingen, levensvormen, methoden, die,
hoewel niet specifiek katholiek of christelijk in de zin van geopenbaard of
direct uit een geopenbaarde waarheid afgeleid, toch in de katholieke levens-
sfeer geboren zijn. Hoe kon Poels118 toornen tegen wat hij noemde de kette-
rij van het supernaturalisme, alsof het katholicisme op natuurlijk, tijdelijk of
aards gebied geen woorden had te spreken en geen waarden had te brengen
en het zich van dat terrein had af te houden. Anders gezegd, de Kerk is be-
halve een bovennatuurlijk instituut ook een menselijke organisatie met een
historie en een ervaring als geen andere instelling op aarde. Dat menselijk
gedeelte, de christenwereld of christenheid van Maritain, ondergaat veran-
deringen, maar heeft als alle Kultur of Menschgestalte instellingen een fonds
van blijvende waarden, inzichten, culturele rijkdommen. De katholieken van
elke generatie zijn de bezitters van een bovennatuurlijk en een natuurlijk
erfgoed van de voorgeslachten. Op onderwijsgebied heeft de hogeschool-
gemeenschap dat erfgoed te bewaren: vindicamus haeredi-tatem patrum nos­
trorum.119 In die opvatting nu richt zich het onderwijs op la culture de la per­
sonne humaine120 of l’humanisme intégral121 en dan op de synthese.

Die synthese eist een bijzondere plaats voor de wijsbegeerte in het onder-
wijs en wel de wijsbegeerte, die met de veel omvattende naam van de scho-
lastieke (neo-scholastieke) wordt aangeduid. In de niet-wijsgerige facultei-
ten heeft de wijsbegeerte een dienende taak, als ik het zo noemen mag, ten

118	 H. Poels (1868-1948), priester en theoloog (Red.).
119	 ‘Aanspraak maken op de erfenis onzer vaderen’ (Red.).
120	 ‘Cultuur van de menselijke persoon’ (Red.).
121	 ‘Volledig humanisme’ (Red.).

230

in these faculties need to be given an introductory course on philosophy
(modest in scope, compared to the vast field of philosophy as a whole), with
the intentionally limited aim of making them acquainted with the philosoph-
ical problems they may encounter during their studies and with the relevant
philosophical concepts. More is unnecessary and would even be undesir-
able, since it would prolong the scientific studies unduly and might – which
is even worse – turn the students into dilettantes of philosophy, which might
have an adverse effect on their scientific work and teach them to disrespect
philosophy, the queen of the sciences, which only grants access to the hidden
depths of its domain to a chosen few.

When it comes to more advanced study, it is the task of the teacher of the
positive sciences – and more precisely of the teacher dealing with the theo-
retical aspects of the subject in question – to explain the relevant philosoph-
ical concepts and other matter. Specialization always leads to the division of
any given subject into a number of disciplines, one of which will be strictly
theoretical while the others will be more or less practical. The teacher of the-
ory, the theoretician, occupies an intermediate position in the educational
process, between philosophy and the more concrete or practical parts of the
subject in question: it is his task to give philosophy its proper place in the
theory of the positive science and to guide his students to the start of the
more concrete parts of the subject where he can, as it were, hand them over
to his scientific colleagues; in this way, students learn how the various parts
of their subject fit together. In order to perform this task properly, the teach-
er of theory in a scientific discipline must have a philosophical grounding.

This approach to education leads to a vertical hierarchy of subjects, pro-
viding the necessary depth and the height from which an overall perspective
can be obtained. This was surely what Pascal meant when he said, as quoted
by Chevalier, “chaque chose est vraie dans son ordre” (the independent val-
ue of each branch of science), “mais elle ne se comprend que vue de l’ordre
supérieur”.122 Catholic culture is as vertical as a Gothic cathedral. The ver-
tical structure of science can only be appreciated from a vantage point that
is higher than that of natural knowledge, and that is why the education we
offer should include lectures on Catholic religious and moral doctrine. That
is the only way to ensure the balanced development of Catholic scientists.

The approach sketched above ensures a Catholic education with due re-
spect for the independent value of the natural and positive sciences – not a
mixture, but a synthesis.

122	 “Everything is true at its own level, but can only be understood when viewed from a
higher level” (Ed.).

231

opzichte van de positieve wetenschappen, in die zin, dat ze deze verdiept
en in deze de synthese mogelijk maakt en aanbrengt. Het doel van die fa-
culteiten is niet wijsgeren te maken van de beoefenaren van de positieve
wetenschappen, maar wijsgerige fundering en bekroning te geven aan hun
wetenschappen. Daarvoor is nodig een (ten opzichte van het grote gebied,
dat de wijsbegeerte bestrijkt, bescheiden) wijsgerige propedeuse, met dit
bewust beperkte doel, om aan de beoefenaars van de positieve wetenschap-
pen de in hun wetenschappelijke studie voorkomende wijsgerige proble-
men te leren kennen en de wijsgerige begrippen bij te brengen. Meer is niet
noodzakelijk, ja zelfs ongewenst, aangezien anders de studie van de positie-
ve wetenschappen te veel zou worden verlengd, en nog erger, een wijsgerig
dilettantisme zou worden in de hand gewerkt met schade voor de positieve
wetenschapsbeoefening en gemis aan eerbied voor de wijsbegeerte, de aris­
tocrate onder de wetenschappen, die maar zeer weinigen toegang geeft tot de
zo diepe schachten van haar terrein.

In de verdere studie is het taak van de docent in de positieve weten-
schappen die wijsgerige begrippen en leerstukken te hanteren in het vak.
En wel de taak van de theoreticus. In alle specialisatie of vakkensplitsing is
er steeds een strikt theoretisch deel of vak en zijn er meer gespecialiseerde,
minder abstracte onderdelen of vakken. De docent van de theorie, de theo-
reticus, staat in het onderwijs tussen de wijsbegeerte en de meer concrete
en meer praktische onderdelen van een tak van wetenschap of vakken in:
hij verwerkt de wijsbegeerte in de theorie van de positieve wetenschap en
leidt zijn leerlingen tot aan het begin van de meer concrete onderdelen en
geeft hen daar, bij wijze van spreken, aan zijn collega’s over; zo leert de leer-
ling ook zien hoe het geheel in elkaar sluit. Om die taak te kunnen vervullen
moet de theoreticus van een vak wijsgerig geschoold zijn.

Door een dergelijke opbouw van het onderwijs wordt een verticale orde-
ning van de vakken verkregen, die de verdieping brengt en de hoogte, van
waaruit het geheel wordt overzien. Was het niet een gedachte van Pascal,
door Chevalier aldus weergegeven: ”chaque chose est vraie dans son ordre”
(de eigen waarde, de zelfstandigheid van elke wetenschap), “mais elle ne se
comprend que vue de l’ordre supérieur”.122 De katholieke beschaving is ver-
ticaal als de gotische kathedraal. De verticaliteit in de wetenschappelijke op-
bouw zet zich dan ook nog door boven het terrein van het natuurlijke weten.
En daarom is ook nodig onderwijs in de katholieke geloofsleer en zedenleer
(theologische colleges). Zo wordt het evenwicht bewaard in de vorming van
de katholieken wetenschapsbeoefenaar.

122	 “Alles is waar binnen de eigen discipline, maar laat zich pas begrijpen vanuit een
hoger gezichtspunt” (Red.).

232

B. To give education in the academic community the desired fully Cath-
olic character, it must be based on deep Catholic religious conviction and
practice. The spiritual director of the institution, the student chaplain, has
the most important role to play in bringing this about, but he cannot do all
the work himself: all members of the academic community must share this
task. Activities to this end include the work of the religious groups within the
student union, joint celebration of the Mass, retreats, and the conferences
held during the student union’s Olof celebrations. The meetings of groups
of about ten final-year students in Tilburg, held ten to twelve times during
the year under the leadership of a priest (or preferably, a professor in holy
orders) acting as moderator, where talks about religious doctrine are given
to enliven the participants’ Catholic awareness, deepen their conviction and
warm their hearts, have also proved very successful.

	
So far, I have been talking mainly about the inwardly directed work of Cath-

olic academic communities. Now I would like to share a few thoughts about
their outwardly directed activities. These include:

Academic publications, which I have already mentioned in another con-
nection.

The work done by graduates in a professional capacity. However, it is im-
portant that graduates continue their involvement in academic work outside
their daily task.

Participation in scientific meetings, general congresses and the like.
Involvement of professors from Catholic institutions of higher education

in non-Catholic universities and similar institutions. One effective way of
achieving this is through the creation of endowed chairs. Would it not be
an excellent idea to create endowed chairs for Catholic scientists with an es-
tablished reputation in some scientific discipline who also have a thorough
grounding in Scholastic philosophy, alongside the existing endowed chairs
of philosophy? The latter are really separate from, or above, the faculties;
but a chair occupied by a scientist who also has a grounding in Scholastic
philosophy will be firmly rooted in the faculty, and hence cannot so easily be
avoided.

Contact with Roman Catholic seminaries. I believe that it is of great im-
portance that young men who are being trained for the priesthood should
be acquainted with the methods, results and practitioners of some of the
main branches of secular science. This will make a great contribution to
their cultural development. Pope Pius XI said in his encyclical Ad catholici
sacerdotii123 that Catholic priests “really should do their best to get a more

123	 ‘On the Catholic priesthood’; this encyclical was issued by Pope Pius XI in 1935 (Ed.).

233

Dan is bereikt een katholiek onderwijs met respect voor de zelfstandige
eigen waarde van de natuurlijke en positieve wetenschappen: geen vermen-
ging, maar synthese.

B. Het voluit katholieke karakter van de opvoeding in de hogeschool-
gemeenschap eist verdieping van de katholieke geloofsovertuiging en ge-
loofsbeleving. Op dit terrein heeft de geestelijke leidsman, de moderator of
studentenpastoor, uiteraard de belangrijkste taak. Maar dat werk mag niet
alleen aan hem overgelaten worden: de leden van de hogeschoolgemeen-
schap werken hier samen. We kunnen denken aan religieuze afdelingen van
het corps, gezamenlijke mis, retraites, conferentie-Olof-dagen. Goed ge-
slaagd mogen in Tilburg ook heten de samenkomsten (10 à 12 keer) van de
doctoraalstudenten van het laatste jaar in groepjes van ±10, onder leiding
van een priester (moderator, priester-hoogleraar), om in voordrachten over
de geloofsleer het katholieke bewustzijn te verlevendigen, de overtuiging te
verdiepen en het hart warm te maken.

Tot hiertoe werd vooral besproken het werk van de katholieke hoge-
schoolgemeenschap naar binnen. Nu nog enkele gedachten voor haar werk
naar buiten.

Publicaties van wetenschappelijke aard, waarover in ander verband in het
voorgaande reeds is gesproken.

Het werk van de afgestudeerden in hun werkkring. Maar daarnaast is ook
nodig blijvende deelname aan het wetenschappelijke werk in bredere kring.

Het deelnemen aan en optreden in wetenschappelijke vergaderingen, al-
gemene congressen en dergelijke.

Het optreden van hoogleraren van de katholieke hogescholen aan de
openbare instellingen van hoger onderwijs. In het bijzonder ook door mid-
del van het instituut van bijzondere leerstoelen. Zou het niet van grote
betekenis zijn, om naast de reeds bestaande bijzondere leerstoelen voor
wijsbegeerte, bijzondere leerstoelen te stichten voor katholieke, scholastiek-
wijsgerig geschoolde positieve vak-beoefenaars van naam en aanzien in de
wetenschappelijke wereld? De wijsgerige leerstoel staat eigenlijk naast of
boven de faculteiten, de leerstoel van de wijsgerig geschoolden positieve-
wetenschaps-beoefenaar staat in de faculteit: men loopt hem minder ge-
makkelijk voorbij.

Contact met de priesteropleiding in de groot-seminaria. Het is, meen ik,
van groot belang dat de aanstaande priesters en zielzorgers in contact wor-
den gebracht met de methode, de resultaten, de beoefenaars van enkele,
ook voor hen belangrijke profane wetenschappen. Dat zal aan de cultuur
van den priester in hoge mate ten goede komen. In de encycliek over het

234

complete general education at a higher level, reflecting the high standards
and wide scope of the results achieved by unremitting work in scientific re-
search in our present times, in comparison with previous centuries.” I am
convinced that getting Catholic professors to give seminary students a few
lessons on topics relating to modern science that Catholic priest should
know something about could be of great benefit, especially if the ground-
work for these lessons is first laid by teachers at the seminary. This is a way
of engaging professors of secular sciences in regular education.

Catholics who have studied at various institutions of higher education
in the Netherlands have their own union, the Katholieke Wetenschappelijke
Vereniging (Association of Dutch Catholic Academics), which has various
branches. However, this association still has too little impact on the outside
world. One of the reasons for this is doubtless that the publications of the
association, which includes academic work done by members, are not com-
mercially available and can only be consulted in libraries.

In conclusion, I would like to quote a passage describing the tasks and
duties of Dutch Catholics in relation to Dutch culture, taken from a lecture
on the organization of culture delivered by Prof. Sassen124 at the general
meeting of the Katholieke Wetenschappelijke Vereniging held in 1929:

“Dutch Catholics have long and justifiably complained about their ex-
clusion from public life. Now that, as the result of our emancipation, our
exclusion from public office has at least been reduced to less irksome pro-
portions, we still run the risk of cutting ourselves off from Dutch cultural
life – which would be a bad thing not only for our own cultural development
but also for Dutch culture in general. What good is it if, out of complacency,
we keep the oldest letters in Dutch history, which are from Catholic sources,
hidden away instead of letting others read them in the realization that they
can also learn something from us, and that we can enrich our own secular
cultural heritage with the aid of their experience? If we are prepared to sub-
mit the cultural work of those who are outside our community to a fair ap-
praisal, we should feel all the more forced to share our Catholic views on life
and the treasures of our specifically Catholic culture with them and explain
their significance to them. In fact, I would go further: by participating in the
civilized life of our nation and keeping the purely secular aspects of our own
culture at as high a level as possible, we can make it clear to those of our
compatriots who do not share our confessional beliefs that the rational re-
quirements for the perfection of our human state are not incompatible with
our religious principles – in fact, they are supported and promoted by these
principles as by nothing else.

124	 See footnote 45 (Ed.).

235

katholiek priesterschap Ad catholici sacerdotii123 zegt Pius XI dat de pries-
ters “werkelijk moeten streven naar het bereiken van een hogere en meer
volledige algemene ontwikkeling, die beantwoordt aan het hogere peil en
de wijdere omvang, waartoe onze tegenwoordige tijd, in vergelijking met de
vroegere eeuwen, op het gebied van wetenschappelijke onderzoekingen, in
het algemeen gesproken, door ijverige toeleg gekomen is.” Ik ben overtuigd
dat het regelmatig laten behandelen van voor de priesters belangrijke ge-
deelten van de moderne wetenschap door katholieke hoogleraren in enkele
lessen van grote vrucht zal zijn, vooral, wanneer dergelijke lessen eerst zijn
voorbereid door het onderwijs van de professoren van de seminaria, zodat
de hoogleraren van de profane wetenschappen als het ware in het gewone
onderwijs worden ingeschakeld.

De katholieke academici, die aan verschillende hogescholen hebben ge-
studeerd, ontmoeten elkaar in de Katholieke Wetenschappelijke Vereniging
(vereniging tot het bevorderen van de wetenschapsbeoefening onder de ka-
tholieken in Nederland) en haar afdelingen. De invloed van deze vereniging
naar buiten is te gering. Voor een gedeelte ligt dit zeker aan het feit, dat de
publicaties van de vereniging, die wetenschappelijk werk van leden bevat-
ten, niet in de handel zijn en voor niet-leden alleen maar in bibliotheken zijn
te consulteren.

Tenslotte: de taak en de plicht, die de katholieken in Nederland hebben
ten opzichte van de Nederlandse cultuur wil ik weergeven door aan te halen,
wat daarover werd gezegd in een voordracht, gehouden in 1929 voor de al-
gemene vergadering van de Katholieke Wetenschappelijke Vereniging over
de organisatie van de cultuur door professor Sassen124:

“De katholieken van Nederland hebben lang en met reden geklaagd over
uitsluiting uit het openbare leven, en zo als vrucht van onze emancipatie
tenminste de uitsluiting uit de ambten tot minder ergerlijke proporties is
teruggebracht, het gevaar dreigt, dat we onszelf uit het cultuurleven van Ne-
derland gaan uitsluiten tot nadeel, en voor onze eigen culturele ontwikke-
ling, én voor het belang van de algemene Nederlandse cultuur. Wat hebben
we aan onze oudste brieven, ook in de beschaving van Nederland, als we
die in onze zelfgenoegzaamheid weggeborgen houden, in plaats van ze te
lezen te geven aan anderen, in het besef, dat zij van ons nog iets kunnen
leren, en dat wij ons bezit aan profane cultuur met hun ervaringen kunnen
verrijken? Indien we de cultuurarbeid van zij die buiten onze gemeenschap
staan, eerlijk waarderen, zullen we daarom te meer ons gedrongen voelen,
onze katholieke levensopvatting en onze schatten van specifiek-katholieke

123	 Pius XI, 1935. ‘Over het katholieke priesterschap’ (Red.).
124	 Zie voetnoot 45 (Red.).

236

‘The world citizenship of Christian love’, De Groot wrote in 1908, ‘does
not smack of a cosmopolitanism based on selfishness, which has re-
nounced all obligations towards the Fatherland. That is why we gladly reach
out our hand towards anyone who wishes to make welfare, civilization and
science flourish on this soil we all love.’ Are we sure that we are not about to
withdraw this hand? We are proud to be Dutch, and no one has more right
than we have to be proud of our share in this nation’s Christian heritage and
history; but we also have to show that we are to stand shoulder to shoul-
der with others to make our contribution to Dutch cultural life today, just as
we did in the past. It will depend on us whether Dutch culture continues to
maintain the link with the higher values of life. We will not achieve this by
keeping ourselves apart from Dutch cultural activities, but only by letting
our cultural values shine like a candle on a candlestick, to give light to all
those who share our language and history. That is the only way in which the
isolation that has enabled us to gather strength will bear good fruit for all.”

These words, spoken on the occasion of the 25th anniversary of the
Katholieke Wetenschappelijke Vereniging in 1929, are just as relevant today,
though one might perhaps like to change the emphasis slightly here and
there. The Dutch Catholic academic community, which is needed as an inde-
pendent entity to shape the character of Catholic academics and as a center
of Catholic academic activity, also plays a positive, enthusiastic part in the
cultural life of the Netherlands as a whole. May this long continue to be so,
and may it go from strength to strength!

237

cultuur naar hen uit te dragen en voor hen open te leggen. Meer nog: door
deel te nemen aan het beschavingsleven van ons volk, en onze eigen cul-
tuur op zuiver profaan gebied zo hoog mogelijk op te stuwen, kunnen we
aan onze andersdenkende volksgenoten duidelijk maken, dat wat de rede
ter volmaking van het mens-zijn eist, met onze beginselen niet in strijd is,
maar juist daardoor veel meer dan bij wie ook wordt gesteund en bevorderd.

‘Het wereldburgerschap van de christelijke liefde’, schreef Groot in 1908,
‘zweemt niet naar een kosmopolitisme, dat zelfzuchtig en ontzenuwd van
geen verplichtingen meer weet jegens het vaderland. Gaarne reiken wij
daarom de hand aan allen, die op de ons dierbaren bodem welvaart willen
doen bloeien en beschaving en wetenschap.’ Zijn we er zeker van dat we
niet bezig zijn die hand terug te trekken? We stellen er prijs op te behoren
tot het volk van Nederland, waar we ons met meer recht op christendom en
historie kunnen beroepen dan wie ook; maar we moeten ook blijk geven, dat
we ons aandeel in de Nederlandse beschaving in het heden zo goed als in
het verleden gemeenschappelijk met anderen hebben bij te dragen. Het zal
van ons afhangen, of de Nederlandse cultuur het verband met de hogere
waarden in het leven zal behouden. Maar we bereiken dit niet door ons af-
zijdig te houden van al wat op cultureel gebied in Nederland gedaan wordt,
maar alleen door onze cultuurwaarden als lichten op een berg te zetten en
ze te laten uitstralen over wie met ons taal en historie delen. Zo alleen kan
de afscheiding, waarin we ons hebben versterkt, vruchtbaar worden voor het
geheel.”

Deze woorden, gesproken bij gelegenheid van het 25-jarig bestaan van
de Katholieke Wetenschappelijke Vereniging in 1929, zijn, hoewel het accent
vandaag de dag wellicht hier en daar wat zou kunnen worden verlegd, nog in
alle opzichten waard, om te worden ter harte genomen. De katholieke hoge-
schoolgemeenschap, in haar eigen, zelfstandig bestaan noodzakelijk om de
katholieken wetenschapsbeoefenaar te vormen en als katholiek centrum van
wetenschapsbeoefening, is toch als gevolg van haar culturele taak positief
en van harte ingeschakeld in het Nederlandse cultuurleven! Dat dát steeds
meer werkelijkheid moge worden.

colophon

Cobbenhagen Essays
The Founding Father’s Idea of Tilburg University

Valkhof Pers

isbn 978-90-5625-456-8
Design and layout: Sander Neijnens, Tilburg

Translation: Taalcentrum VU, Amsterdam

2016 © Heirs of the author
With regard to copyright, Tilburg University has made every effort

in good faith to trace the copyright holders of this material. Should you
wish to assert your right to any of this material, or if you believe

that it has been used in error, please contact us.

This publication is made possible thanks to Stichting
Steunfonds t.b.v. het Katholiek Hoger Onderwijs.

colofon

Cobbenhagen Essays
De visie van de grondlegger op de Tilburgse universiteit

Valkhof Pers

isbn 978-90-5625-456-8
Vormgeving en opmaak: Sander Neijnens, Tilburg

Vertaling: Taalcentrum-VU, Amsterdam

2016 © erven Martinus Cobbenhagen
M.b.t. auteursrecht. Tilburg University heeft zich te goeder trouw

ingespannen om de rechthebbenden van het materiaal te achterhalen.
Mocht u desondanks menen dat materiaal ten onrechte is gebruikt,

dan verzoeken wij u contact op te nemen.

Deze uitgave is tot stand gekomen dankzij Stichting
Steunfonds t.b.v. het Katholiek Hoger Onderwijs.

tilbu
r

g
 u

n
iver

sity c
o

bben
h

a
g

en
 essays

www.valkhofpers.nl www.tilburguniversity.edu

“We moeten zelf van ons leven iets maken, levenskunstenaar zijn. We moeten niet al-
leen de gelegenheden tot het verkeerde vermijden, maar tevens – en zeker niet minder
– de mogelijkheden tot het goede zoeken en aangrijpen. De verzuimde mogelijkheden
bederven misschien meer in het leven dan het niet vluchten van de verkeerde gelegen-
heden. Want verzuimde mogelijkheden keren niet gauw, misschien nooit meer, terug.”

Martinus Cobbenhagen (1893-1954) is grondlegger en ‘vader’ van de Tilburgse
Hogeschool. Met zijn voordrachten en artikelen begeleidde en inspireerde hij het
beginnende academische en gemeenschapsleven in Tilburg. Samen vormen de
teksten de ‘idee’ die Cobbenhagen had van een Tilburgse universiteit. Meteen na
de Tweede Wereldoorlog, toen het academische leven in belangrijke mate heruit-
gevonden moest worden, werden ze gebundeld uitgegeven.
Deze tweetalige uitgave stelt de teksten van Cobbenhagen opnieuw ter beschik-
king, voor al degenen die de Tilburgse universiteit ter harte gaat. Want je kunt iets
pas ontwikkelen en vernieuwen als je je eerst vereenzelvigd hebt met de oorspron-
kelijke idee ervan.

“We have to make something out of our own lives ourselves, and master the art of liv-
ing. We must not only avoid the temptation to wrong action, but also – and defi nitely
not less – look for and grasp the opportunities for right action. Lost opportunities prob-
ably ruin our lives more than failure to avoid temptation, because a lost opportunity is
seldom or never repeated.”

Martinus Cobbenhagen (1893-1954) is the founding father of the ‘Tilburgse Hoge-
school’. With his readings and articles he accompanied and encouraged the bud-
ding academic and social life in Tilburg. Together, these texts form Cobbenha-
gen’s ‘idea’ of Tilburg University. Right after World War II, when academia had to
be virtually reinvented, they were collected and published.
This bilingual edition is meant for all those who take Tilburg University to heart.
Because you can only innovate and renew something when you fi rst identify with
its founding thoughts.

