

Harde knip komt er

Hét studentenhuus van Nederland

Gebarentaal is effectiever

Rechtenstudent komt op voor burger

25 jaar biomedische wetenschappen

Shocktherapie van De Anale Fase

WONX

Hier waakt de editor

Karaktervolle locaties

Studiecentrum Soeterbeek

Ruimte voor concentratie

www.ru.nl/soeterbeek
soeterbeek@fb.ru.nl

of bel: 0486 - 417 450

Uw locatie voor één of meerdaagse cursussen, seminars, vergaderingen, trainingen of conferenties. Ervaar de inspirerende rust.

Faculty Club Huize Heyendael

Dé ontmoetingsplek op de campus

www.ru.nl/facultyclub

E-mail: b.bouman@fb.ru.nl

of bel: 024 - 361 1282

Lunch en diner à la carte, ook arrangementen voor recepties, diners en feesten. Uitstekend geoutilleerde vergaderruimten.

Radboud Universiteit Nijmegen

Ewijk, Wethouder Loeffenstraat 2

In de gezellige plaats Ewijk ligt deze vrijstaande woning op maar liefst 320 m² eigen grond. Het woonhuis zelf is gebouwd in 1962 en beschikt over een gezellige L-vormige woonkamer met veel tuincontact en een dichte woonkeuken met standaard keuken. De badkamer ligt op de begane grond en is voorzien van een douche en wastafel. Op de eerste verd. bevinden zich twee ruime slaapkamers. Het is mogelijk een derde slaapkamer te creëren. De tuin is rondom gelegen en biedt voldoende privacy. Naast het woonhuis ligt een vrijstaande garage. De oprit is ruim en biedt plaats aan minimaal 3 auto's. Het woonhuis dient van binnen op een aantal punten gemoderniseerd te worden waarna het woongebied voor de komende jaren gegarandeerd is. Bouwjaar: 1962, woonopp.: ca. 90 m², perceelopp.: 320 m², inhoud: ca. 365 m³

Aanvaarding: i.o.
Vraagprijs: € 240.000,- k.k.

Nijmegen, Marialaan 288

Fraai gelegen 3-kamer app. op loopafstand van het centrum, het centraal station en nabij uitvalswegen, voorzien van lift, privé p.p. in de parkeerkelder, fietsenstalling en een riante balkon! Het app. is gesitueerd op de eerste verd. en heeft een hoog afwerkingsniveau, twee ruime slaapkamers, van respectievelijk circa 9m² en 15m², een ruime woonkamer, half open keuken voorzien van modern inbouwapparatuur en een nette badkamer uitgevoerd met douche en een vaste wastafel. Dit sfeervolle app. is van alle gemakken voorzien. Bouwjaar 2003, woonoppervlakte circa 90 m², inhoud circa 210m³. De servicekosten voor de VVE bedragen € 125,- per maand.

Aanvaarding: i.o.
Vraagprijs: € 216.500,- k.k. (incl. parkeerplaats)

Open huis zaterdag 10 oktober 2009
10.00 tot 14.00 uur

Nijmegen, van Welderenstraat 121b

In het centrum gelegen, exclusief 3-kmr app. met uniek hoogwaardig afwerkingsniveau. Middels een gewone voordeur zijn via de chique afgewerkte entree drie geheel gerenoveerde appartementen te bereiken. Het te verkopen appartement ligt op de 2e verd. en beschikt over een riante dakterras (ca.20 m²). Het dakterras biedt maximale privacy, ligt pal op het zuiden en heeft een prachtig uitzicht over de Oranjesingel. Daarnaast beschikt het app. over een riante woonkamer, een zijkamer, die bij de woonkamer te betrekken is of ideaal als tweede slpkmr gebruikt kan worden, een luxe open keuken volledig voorzien van inbouwapparatuur, luxe badkamer afgewerkt met vloerverwarming, douche cabine, whirlpool en dubbele wastafel. Het in- en exterieur van het app. zijn volledig gerestaureerd in authentieke stijl. Het is eenvoudig mogelijk de tweede kmr annex slaapkamer te herstellen waardoor er een riante driekamer app. ontstaat. Het gehele app. is voorzien van dubbele beglazing. Bouwjaar 1894, woonopp. ca. 84 m². Totale opp. bedraagt ca. 105 m². De bijdrage aan de VVE bedraagt € 80,- per maand.

Vraagprijs: € 285.000,- k.k.

Malden, Groesbeekseweg 39

Nabij het gezellige centrum van Malden ligt deze fraaie 2-onder-1 kap woning op maar liefst 339 m² grond. Het woonhuis is zeer centraal gelegen, op loopafstand van het centrum en nabij uitvalswegen en openbaar vervoer. Binnen 15 min. bent u met de auto in het centrum van Nijmegen. Het woonhuis zelf is keurig onderhouden en beschikt over een riante doorzon woonkamer, een fraai open keuken volledig voorzien van inbouwapparatuur, een nette badkamer uitgerust met een ligbad, 2e toilet en vaste wastafel en maar liefst 4 slpkamers verdeeld over 2 verd. De zonnige achtertuin is fraai aangelegd en beschikt over een fraai zonneterras. De tuin is gelegen op het n-w. Garage met eigen oprit op terrein. Het geheel wordt centraal verwarmd middels een cv combi-ketel.

Vraagprijs: € 319.000,- k.k.

Hendriks Makelaardij Nijmegen
(024) 381 82 50
www.hendriks.nl

Valdin all-inclusive, keuze
10 voor- hoofd- nagerechten
Inclusief drank voor € 32,50

Drie mooie zalen voor vergaderingen, lezingen, presentaties, jubilea's, promoties en personeelsfeesten. Ook hebben we een mooi dakterras voor recepties. Op ons terras kunt u lunchen en dineren. Laat eens vrijblijvend een offerte maken.

Van Peltilaan 4
024-3556902
www.valdin.nl
info@valdin.nl

LEUKE BIJVERDIENSTE

voor studenten die dieren een warm hart toedragen. Kijk snel op:
ciwf.nl/wervenvoerders
of bel: 024-3555552

COMPASSION
in world farming

TE HUUR

Mooi gemeubileerd appartement in Nijmegen-Oost met twee slaapkamers voor onbepaalde tijd.
Prijs: € 1155,- per maand incl. servicekosten.
Bel Linda: 06-30773369.

Studenten nu 50% korting op de Volkskrant + gratis 6 dvd-box Buurman & Buurman

Ben je uitwonend student en niet ouder dan 27 jaar, dan betaal je slechts € 13,45 per maand voor een Volkskrant-abonnement.

Meer informatie: volkskrant.nl/studenten.

De actie loopt t/m 31 oktober 2009

Willen weten. de Volkskrant

Fadi Jallo

Geef talentvolle vluchtelingen kans op een nieuw bestaan!

Het UAF investeert in vluchtelingen als Fadi, die een nieuw bestaan in Nederland moeten opbouwen. Het UAF begeleidt hen zowel tijdens hun studie als in het begin van hun loopbaan. Op dit moment steunt het UAF 2600 studenten en werkzoekenden. Daarnaast staan er veel studenten op de wachtlijst. Ook zij willen heel graag studeren.

Het UAF - voor studie en werk van vluchtelingen

Steun het UAF met 3 euro per maand.
sms UAF AAN naar 5757

www.uaf.nl

stichting **UAF**
voor vluchteling-studenten

Inhoud

nummer 4 • jaargang 10 • 1 oktober 2009

25 jaar biomedische
wetenschappen
pagina 20

22

Nieuwe serie: Nederlands meest bijzondere studentenhuus

De meiden van de Hugo

*'De Hugo gaat een stapje verder
dan een gewoon studentenhuus'*

FOTO: GERARD VERSCHOOTEN

12

Coververhaal de poortwachters van de wetenschappelijke tijdschriften

De Radboud Universiteit telt steeds meer wetenschappers die als editor werken. Ze beoordelen publicaties en maken daarmee meer vijanden dan vrienden. "Waarom heeft u mijn artikel afgewezen?"

28

Cultuur De Anale Fase in het Erasmusgebouw

Deze maand komt De Anale Fase je lunch opleuken in De Rode Laars. Vox spreekt bandlid Anna over de anale fase, haar fascinatie voor de dood en het verschil tussen Nederlanders en Belgen.

en verder

- 4 nieuws & opinie
- 8 nieuwsachtergrond
- 10 interview
- 18 wetenschap
- 20 25 jaar biomedische wetenschappen
- 27 studentenraad
- 30 vox campus
- 32 backstage

Plasterk deelt zorgen studenten

FOTO: TILS ZWINKELS

Op 22 september voerden AKKU en LSVb actie op het plein voor de Tweede Kamer. In een hoorcollege lazen ze minister Plasterk de les over de noodzaak van investeringen in het hoger onderwijs. AKKU-voorzitter Jonas Sweep was een van de leiders.

Wat vond minister Plasterk ervan?

“We hebben Plasterk flink de les gelezen. Na afloop onderkende hij het

belang van investeren in het hoger onderwijs en beloofde zich in te zetten. Hij deelt onze zorgen, maar zonder een daadwerkelijke toezegging is zo'n uitspraak natuurlijk heel weinig waard.”

En verder?

“We gaan zo snel mogelijk aan de slag met het organiseren van de massademonstratie die over ongeveer een maand plaats moet vinden. Onze doelen zijn nog niet bereikt, maar we zijn blij met het succes van vandaag. Zo hebben we toch aandacht voor onze zaak gekregen.” | 22 september 2009 | →

Studenten overgevoelig voor bling-bling

Jongeren krijgen tijdens hun studie onvoldoende gevoel voor normen en waarden. In hun baan worden ze vaak gedreven door inkomen en status. Dat maakt hen in veel gevallen ongeschikt voor het bedrijfsleven, zo blijkt uit een onderzoek van KPMG. De uitslag verbaast de Nijmeegse rechtsfilosoof Thomas Mertens niet. ‘Heel de samenleving is steeds meer gericht op individuele prestatie en bling-bling. Jongeren zijn daar nu eenmaal gevoelig voor.’

| 23 september 2009 | →

Twee Radboudianen op lijst topverdieners

De Radboud Universiteit heeft twee bestuurders die in 2008 meer verdienden dan de Balkenende-norm van 181.773 euro, te weten collegevoorzitter Roelof de Wijkerslooth (214.000 euro) en rector magnificus Bas Kortmann (206.000 euro). Daarmee is de Nijmeegse universiteit een bescheiden middenmoter in hoger-onderwijsland, zo blijkt uit het de lijst met topverdieners die de Algemene OnderwijsBond (AOB) publiceerde. | 25 september 2009 | →

Bedrijven vinden afgestudeerden vaak te veel gericht op status en te weinig respectvol. Waar?

- Nee, gewoon het eeuwige geklaag van ouderen over jongeren.
- Ja, ik zie het zelf ook om me heen.
- Lijkt me een verhaal van losers die weten dat hun tijd gekomen is.

Deur open naar bindend studieadvies

Méer studenten moeten op tijd hun bachelor afronden vindt de Radboud Universiteit. OR-lid Wilma Philipse weet de oplossing: het bindend studieadvies, een omstreden instrument dat op steeds meer opleidingen in Nederland wordt ingevoerd. ‘Het is veel beter dan een Pin2-regeling’. | 22 september 2009 | →

Checkjekamer.nl

Woekerpuren, te hoge servicekosten, geen nooduitgang: de kamernood maakt dat studenten te veel accepteren van hun vaak ‘niet frisse’ huisbaas. Daarom roept de LSVb studenten op de prijs en kwaliteit van hun kamer te checken op de vernieuwde website www.checkjekamer.nl. | 28 september 2009 | →

Succesmarokkaan is geen Marokkaan

Radboudstudent en NOS-nieuwslezer Rachid Finge schrok zich een hoedje toen hij zichzelf terug zag op de cover van het blad *HP/De Tijd* met een artikel over succesmarokkanen. Niet omdat hij geen succesmarokkaan is. Rachid: “Ze reageerden nogal vreemd met: ‘tja, hier waren we al bang voor’. Dat geeft wel te denken over de manier van werken bij HP.” | 29 september 2009 | →

→ **HET HELE BERICHT LEZEN? GA NAAR VOXLOG.NL**

‘Oxytocine in een neusspray? Waar gaat het heen met de wereld!’

Stef, ‘XTC en drank gaan best samen’ | 22 september 2009 |

“Wat fijn dat hier onderzoeksgeld naartoe gaat. Graag bij deze ook onderzoeken of blowen, seks en studeren goed samengaat.”

Tussenpauze, ‘XTC en drank gaan best samen’ | 29 september 2009 |

‘Weer een stapje richting de universiteit als worstenfabriek.’

Anco, ‘Harde knip gaat door’ | 24 september 2009 |

‘Hyves, de Aldi van de sociale netwerken.’

Stef, ‘Hoogopgeleide man domineert Facebook’ | 24 september 2009 |

‘Och, zolang ze maar geen bestuursmaanden krijgen heb ik er geen last van.’

Vincent, ‘Nieuw: studenten karaoke vereniging’ | 24 september 2009 |

‘Kijk naar wat de tv over ons uitstort en dit mag toch niet verbazen. Daar kan geen opvoeder tegenop.’

Pocahontas, ‘Studenten overgevoelig voor bling-bling’

| 23 september 2009 |

“Ach de bèta, waar studenten hun propedeuse, bachelor en master in één jaar kunnen halen. Als filosofie ooit toch naar een andere faculteit moet, waarom niet daar :)?”

Anco, ‘Bindend studieadvies: do or don’t?’ | 23 september 2009 |

→ **OOK RU-GEREN? GA NAAR VOXLOG.NL**

Kortmann: 'Maatschappelijke druk neemt toe'

Ondanks de kritiek vanuit de ondernemingsraad en de studentenraad blijft het college van bestuur bij haar plannen om met strenge maatregelen het studierendement in de bachelorfase te verhogen.

"Ik heb niet de indruk dat de commissie de ernst van de situatie inziet", luidde de eerste reactie van rector Bas Kortmann in de discussie met de medezeggenschap over de plannen om het bachelorendement te verhogen. Die zijn er vooral op gericht om studenten vanaf hun komst naar de universiteit strakker te begeleiden. Maar komt de kwaliteit van het onderwijs en de academische ont-

plooiing daardoor niet in gevaar, vroegen ondernemings- en studentenraad zich af? Is nader onderzoek niet noodzakelijk? Neen, luidde het stellige antwoord. "Onderzoek is pri-

'Studenten die de eindstreep niet halen, kosten ons 9 miljoen'

ma, maar we gaan er niet op wachten." De situatie is volgens Kortmann urgent. "Op dit moment betalen we 8 à 9 miljoen euro per

jaar voor studenten die de eindstreep niet zullen halen. De samenleving heeft er steeds minder begrip voor dat belastinggeld op die manier wordt verkwist." Collegevoorzitter De Wijkerslooth ging nog een stapje verder: "Universiteiten die hun rendementscijfers straks niet op orde hebben, zullen verdwijnen, zo luidt mijn voorspelling."

Enkele toezeggingen deed het college wel. Zo zullen studenten die straks stranden op de 'Pin2', hun studiepunten mogelijk kunnen bewaren voor de vrije ruimte van een nieuwe studie. Het college gaat nu met de rendementsplannen naar de faculteitsbesturen. ★

FOTO: ERIK VAN 'T HULLENBOER

Karaoke in Nijmegen

Niks obscure Japanse barretjes: karaoke zingen kun je voortaan ook maandelijks in het Bascafé, onder auspiciën van de gloednieuwe studentenkaraokevereniging De Troubadours. Oprichter Erik Tackenkamp stoort zich niet aan het bedenkelijke imago van karaoke. "Veel mensen durven gewoon niet dat podium op en dat uiten ze door het hele fenomeen belachelijk te maken." Vandaar misschien dat het gezelschap op de foto zich tijdens de eerste karaoke-battle op maandag 28 september 'Liever Anoniem' noemde. Zij brachten uit volle borst het nummer 'Dans je de hele nacht met mij' ten gehore.

Studenten moeten sneller hun bachelordiploma halen, vindt de rector. De ondernemingsraad stelde voor om het bindend studieadvies in te voeren. Goed plan?

DORPSSSPOMP

Bas Hillebrand (foto)
universitair hoofddocent
marketing

"Nu ben ik er in algemene zin wel voor om studenten tegen zichzelf in bescherming te nemen. Ze hebben altijd de neiging om door te gaan, terwijl het soms geen zin meer heeft. Maar om na een jaar al de knoop door te hakken, is te snel. Nieuwe studenten hebben tijd nodig om te wennen aan de overgang van middelbare school naar universiteit."

Susanne van Helden
studieadviseur PWO

"Ik zou absoluut niet blij zijn met de invoering van een bindend studieadvies. Er komt zoveel op je af in het begin. Studenten die een moeilijke start maken en echt moeten wennen, ontnem je zo hun kans. Het kost heel veel en de vraag is of het ook wat oplevert."

Luc-Jan Laarhoven
studiecoördinator natuurwetenschappen

"Als 'stok achter de deur' is het wel een goed middel. Studenten laten wel eens

wat liggen, wat later in de studie weer onnodig veel tijd kost. Met een bindend advies creëer je meer duidelijkheid. Maar het mes snijdt altijd aan twee kanten. Studenten die meer tijd nodig hebben, maar later toch goed blijken te zijn, verlies je zo."

Jade Kuijper
vierdejaars studente
kunstgeschiedenis

"Een bindend studieadvies lijkt me geen goed idee. Ik vind dat je studenten meer de ruimte moet geven. Die wordt al beperkt door de grens van vier jaar studie-

financiering. Scholing is voor ontplooiing en als daar geen ruimte voor wordt gegeven, wat is een opleiding dan nog waard?"

Richard Donné
eerstejaars student filosofie

"Het is een vrij radicale maatregel, maar wel een manier om de mindere studenten eruit te werken. En dus filter je er zo de goede studenten eruit. Als je binnen een jaar nog geen veertig studiepunten hebt, dan kun je je eigen conclusie wel trekken."

**BELLEN
MET**

Liesbet Korebrits
Directeur Radboud
in'to Languages

Vorige week werd de nieuwe naam van het talencentrum van de universiteit onthuld. Radboud in'to Languages bestormt vanuit Huize Heyendaal de markt met nieuwe taalproducten.

Geaarzelde of jullie de markt kunnen veroveren in deze tijden van crisis?
"Ons voordeel is dat de internationalisering niet valt terug te dringen, ook onze universiteit wil een tweetalige universiteit worden. Marktonderzoek heeft aangetoond dat er behoefte is aan de taalprogramma's die wij aanbieden."

Rector Bas Kortmann noemde bij de opening jullie feminie culture de sterkste troef. Mee eens?
"Dat heeft te maken met de aard van het vak, met de vele tijdelijke arbeidsplaatsen. Maar we zijn niet perse sterk in dienstverlening vanwege het groot aantal vrouwen. De mannen met wie wij hier werken zijn net zo klantgericht."

De nieuwe naam ligt nogal lang in de mond. Waarom hiervoor gekozen?
"We hebben nadrukkelijk gekozen voor een eigentijdse invalshoek, met een nadrukkelijke aansluiting met de universiteit. Achter de naam schuilt wel een verhaal, waarin onze kernwaarden liggen besloten: academisch en klantgerichtheid. In dat in'to zit ook heel veel betekenis: een vloeiende beweging van wens naar resultaat, en dat op een snelle en doelgerichte manier."

Loopbaanbeleid na kritiek van tafel

In haar 'maiden speech' voor de medezeggenschap slaagde Margot van den Berg van het nieuwe Radboud Postdoc Netwerk (RPN) er in om een zwaar bekritiseerde notitie over het loopbaanbeleid van tafel te krijgen.

"Zeer tevreden" is Van den Berg na haar debuutoptreden. In het eerste overleg met het college van bestuur voerde ze namens de ondernemingsraad het woord over loopbaanbegeleiding binnen de universiteit. Collegelid Franken had een povere notitie geproduceerd, oordeelt Van den Berg. "Het beperkte de maximale verblijfsduur van postdocs bijvoorbeeld tot vier jaar. Maar ook het combineren van loopbaangesprekken met jaargespreeken zien we niet zitten. Dan neem je je loopbaanbeleid niet erg serieus." Bovenal verwijt ze het college de bal naar te leggen bij de werknemers zelf. "De opdracht voor leidinggevenden beperkt zich tot het 'inventariseren' van alles en nog wat." Samen met OR-voorzit-

ter Lettie Lubsen maakte ze het Franken zo moeilijk dat collegevoorzitter De Wijkerslooth besloot in te grijpen. "Als de medewerkers zich niet herkennen in de problemen en oplossingen die het stuk schetst, dan trekken we het in. Het moet opnieuw." ★

in de media

'Misschien dat liften weer gewoon gebruikt kunnen worden waarvoor ze uitgevonden zijn, namelijk voor mensen die geen trappen kunnen lopen. En als u vanaf vandaag alleen nog maar de trap neemt, dan kan dat u wellicht voor de 'ziddood' behoeden.' Hoogleraar Integratieve fysiologie Maria Hopman in de Gelderlander over de ruim 8000 jaarlijkse sterfgevallen als gevolg van inactiviteit.

voor&tegen Studeren in het buitenland als verrijking van je studie

Studeren in het buitenland

Laura Derkse
Medewerker IO, organisatie WilWegWeek

"Het kan soms best wat geregeld zijn om naar het buitenland te gaan, maar je krijgt er veel voor terug. Tijdens je buitenlandverblijf leer je interessante mensen kennen en word je ondergedompeld in andere culturen. Daarbij verbeter je je taalvaardigheid en leer je hoe het is om op jezelf te worden teruggeworpen. Je kunt in het buitenland natuurlijk ook allerlei vakken volgen die je in Nijmegen niet kunt doen. Onderzoek onder afgestudeerden wijst uit dat het je in elk geval een betere positie op de arbeidsmarkt oplevert."

Judith Bosch
Voorzitter van de studievereniging van Nederlands

"Voor studenten Nederlands is het logischer om in Nederland te blijven. Alleen in België kunnen we vakken volgen die voor ons relevant zijn, maar we krijgen hier ook al een blok Vlaamse literatuur en cultuurgeschiedenis, dus ik zie de toegevoegde waarde niet zo. Voor ons is het ook nuttiger om in Nederland stage te lopen. Juist om meer kans te maken op de arbeidsmarkt. Wij komen doorgaans toch niet in internationale functies terecht. Een verblijf in het buitenland vind ik echt wel zinvol, maar daarvoor hoef ik er niet te studeren."

Onderaan beginnen

Mijn eerste kamer in een studentenhuis was een klassieker. Ik was mijn zelfstandige woonperiode begonnen op een flat in Dukenburg en dan ben je – na een winter vol bevroren vingers van het naar de stad fietsen – bereid best ver te gaan. De bezemkast in Nijmegen-Oost had een defect raam met uitzicht op een blinde muur. Geen probleem. De mediterende student naast me eiste vier uur per dag complete stilte. Geen probleem. De douche produceerde drie lauwe straaltjes, waarvan er nooit meer dan één te-

gelijktijdig je lichaam raakte. En dicht kreeg je de douchekraan niet, waardoor je de hele nacht een fijn gedrup (hoe toevallig bij mijn hoofdeinde) hoorde. Geen probleem. De lakse huisbaas, de talloze tochtthoeken en beschimmelde griezelnissen, de gehorige hardboard tussenwandjes of de verplichting vegetarisch te koken, het was me allemaal om het even. Als je het studentenhuisverhaal op pagina 22 leest, begrijp je waarom. ★

Chris-Jan van der Heijden / hoofdredacteur Vox

De infiltrant

Het is niet het IOWO, niet de studentevaluatie, niet de vakbond, niet het jaargesprek, zelfs niet de rector, nee, waar je als docent het allerbangst voor bent, dat is de recensent van de ANS. De spion. De mystery guest.

Hij was bij mij, ik weet het zeker. Hij zat halverwege de collegezaal, hing voorover in de bankjes, en keek me met grote engelachtige ogen aan. Hij had blonde krullen, halflang haar, een open, gretig gezicht en een vriendelijke mond. Maar ik had hem door. O, hij speelde het geraffineerd. Het leek alsof hij geïnteresseerd was, alsof hij werkelijk opging in het wetenschappelijke, diepgravende, genuanceerde en doorwrochte discours dat mijn colleges plegen te zijn, maar toen hij zelfs 'sssst' deed tegen studenten die een rij lager zaten, toen hij een luidruchtige jongen bestraffend op de schouder tikte, toen wist ik: dit is geen student van mij, dit is die klikspaan, die verspieder, die undercovercreep van de ANS.

Evenzogoed was ik meteen van mijn apropos. Er kwam geen enkele coherente zin meer uit mijn mond, er kwam geen enkele didactische truuk meer uit mijn mouw en ik had nog een half uur te gaan. Zelfs voorlezen kon ik niet meer hakkeloos. Ik zag de genadeloze koppen al voor me: "Docent geeft beschamende vertoning. Samenhang: afwezig. Enthousiasme: nul. Uitstraling: angst." Dat soort dingetjes. En ter plekke werd ik boos. Waarom laten wij dat in vredesnaam toe, dat dit soort harteloze, ogenschijnlijk mooie jongens makkelijk komen scoren over de ruggen van hardwerkende en blijmoedige docenten? Zijn wij een publieke schietschijf? Ik dacht het niet. Van nijd gaf ik Mister X een beurt. "Zeg jij daar. Wat heb ik vorige week verteld over operant conditioneren?" "Dat is ontdekt door Skinner, mevrouw", was het prompte antwoord.

Oké, dat was toevallig goed. Hij had zich kennelijk ingelezen, zo gehaald zijn ze wel bij de ANS. Of misschien was hij niet van de ANS, maar zijn buurman wel. Je weet het niet. Ze kunnen overal zitten. Nergens is het meer veilig. ★

"Het viel me op dat collegevoorzitter De Wijkerslooth op de fiets een vreemde houding heeft. Misschien moet hij zijn zadel tien centimeter lager zetten."

Humor in de UGV in een discussie over veiligheid voor fietsers op de campus. **Robert Arpots**, lid van de ondernemingsraad namens ABVAKABO, kreeg de lachers op zijn hand.

Ingezonden

Mail je brief naar redactie@vox.ru.nl

'Fotograafjes'

Ik las in *Vox* het artikel over de heer Van Velthoven, die "winnaar van twee zilveren camera's" heet te zijn. Dat is nieuw! Hij heeft waarschijnlijk een prijs in een van de categorieën gewonnen, maar zeker niet de zil-

veren camera! Mijn vader is jarenlang betrokken geweest bij het bestuur en ergert zich eraan dat fotografen het zo verkondigen, of zoals hij het zegt "fotograafjes". Hijzelf neemt niet moeite om erover te mailen, ik nu wel omdat hij hier op de uni-

versiteit komt. Maar checken jullie zoiets niet? Niet erg kritisch. Ook verder vind ik het stukje niet zo kritisch. Van Velthoven zegt niet te photoshoppen, maar bij het artikel staan duidelijk zwaar bewerkte foto's, dus zeker veel nabewerking! Ook kan ik me niet voorstellen dat hij met een middenformaat camera concertfoto's maakt. De foto's zijn namelijk vierkant, dus waarschijnlijk uitsneden. Ik ben zelf een liefhebber van fotografie, besmet met het virus van mijn vader, dus kon het niet laten om kritisch te reageren.

Bart de Vries, student aan de Radboud Universiteit

cartoon

AANVULLINGEN & CORRECTIES

In de rubriek 'facts & figures' in *Vox* 3 stond een fout. Genoemd werd een cijfer van 2970 fte voor de Radboud Universiteit. Bij dit cijfer was de medische faculteit echter niet meegerekend. In 2008 bedroeg het feitelijke aantal fte's 4358, waarvan 54 procent wetenschappelijk en 46 procent niet-wetenschappelijk.

Help, de harde knip komt eraan

Studenten willen het niet, de Nijmeegse universiteit wil het niet, maar het gebeurt toch: invoering van de harde knip. Minister Plasterk wil bij wet onmogelijk maken dat studenten hun master inrommelen, zonder een bachelordiploma op zak. Maar gaat de nieuwe wet wel werken? “Ik denk dat niemand in de Tweede Kamer de fitnesses begrijpt.”

Voor studenten kan het een hard gelag zijn als de harde knip (zie kader) een feit wordt.

Denk je na voltooiing van je bachelorscriptie aan je master te kunnen beginnen, word je hard teruggefloten door je opleiding. Dat overkwam dit jaar psychologiestudent Andreas Gilipo, die vanwege een nog openstaand tweedejaarsvak moest wachten met zijn master.

Dit soort ervaringen dreef studentenorganisaties tot de petitie ‘Tegen de harde knip’. De nadelen zijn te groot, luidde het eerder deze maand nog een keer toen de Tweede Kamer zich boog over de plannen van minister Plasterk om de bachelor en master strikter te scheiden. In de petitie wijzen de studenten op de extra studievertraging die dit met zich meebrengt. Vanwege die angst zullen zelfs minder studenten tijdens hun bachelorfase naar het buitenland gaan, en is het fluiten naar een bloeiend verenigingsleven. Het college van bestuur van de

Radboud Universiteit heeft de bezwaren van de studenten altijd gedeeld. De “dreigende studievertraging” was voor rector Bas Kortmann in een debat eerder dit jaar reden de zachte knip in Nijmegen te handhaven. Bovendien moeten opleidingen zelf de overgang regelen tussen de bachelor- en masterfase, vindt hij: daar moet het college van bestuur zich niet mee bemoeien, laat staan de minister. De Nijmeegse universiteit wil een ‘strengere knip’, geen harde, aldus de opvatting van het college. In de opleidings- en examenreglementen leggen alle opleidingen in Nijmegen nu zelf vast onder welke voorwaarden studenten aan hun master mogen beginnen. In deze regeling wordt bepaald dat studenten maximaal twintig studiepunten mogen missen uit de bachelorfase. En in elk geval moet de bachelorthesis zijn afgerond. Binnen dit kader mogen studierichtingen zelf bepalen of ze nog extra eisen stellen. Een rondgang langs de opleidingen in Nijmegen leert dat

dit mondjesmaat gebeurt: de ene studie is iets strenger dan de andere, maar geen enkele studie hanteert de door Plasterk gewenste harde knip.

Ondoordachte keuze

De Tweede Kamer ging in het debat deze maand met de minister akkoord met de harde knip: in januari ligt er een uitgewerkt wetsvoorstel, dat in het collegejaar 2012 – ’13 moet ingaan. De nu zittende eerstejaars krijgen er dus al mee te maken. Plasterk wist te overtuigen met zijn argumenten. De minister moppert in zijn brief aan de Kamer dat studenten de keus voor de masteropleiding ‘onvoldoende doordacht’ maken, omdat de zachte knip ze aanmoedigt lekker door te studeren in de master van hun eigen universiteit. En dit belemmert volgens hem dus ook het overstappen van de ene naar de andere instelling. En die mobiliteit, ook naar het buitenland, is nu juist de gedachte achter het bachelor-master-stelsel. De nieuwe wet moet ervoor zorgen

dat dit stelsel echt gaat werken. Acht universiteiten hebben zich achter de wensen van de minister geschaard, en hanteren al de harde knip. Nijmegen behoort inmiddels tot een ‘zachte’ minderheid, voor wie de nieuwe wet dus het hardste aankomt. In een debat vlak voor de zomer sprak collegevoorzitter Roelof de Wijkerslooth nog van “nutteloze wetgeving”. Hij plaatste kanttekeningen bij de door de minister gewenste extra mobiliteit. De studiekwaliteit wordt daar echt niet beter van, stelde hij, en staat niet in verhouding tot de kosten die dit voor studenten met zich meebrengt. Wel ziet De Wijkerslooth meerwaarde in internationale mobiliteit. De minister lijkt een punt te hebben met de stelling dat de mobiliteit, althans in Nederland, toeneemt met een harde knip. De Nederlandse afgestudeerde bachelor toont zich nu namelijk honkvast: 6 procent verkast voor zijn master naar een andere instelling. In Utrecht, waar in 2002 als eerste de harde knip werd in-

gevoerd, is dat percentage 10 tot 20. Onderzoeksbureau Cheps heeft in opdracht van het ministerie de zegeningen van de harde knip bestudeerd, en inderdaad: studenten zullen eerder naar een andere instelling gaan.

‘Er is een verschil tussen formele inschrijving tot de masterfase en het volgen van vakken. Heeft de minister de intentie om de wet ook op dit punt te wijzigen?’

Volgens Cheps is er nóg een voordeel: de harde knip bevordert de studievoortgang.

Betere rendementen

De eerste reacties op de harde knip in Nijmegen zijn gemengd. Onderwijsdirecteur Ward Kelder van managementwetenschappen is vóór. Volgens hem verbetert het rendement in de bachelor, omdat studenten zich extra gaan inspannen het bachelordiploma op tijd te halen. Ook het masterrendement zal volgens hem toenemen, omdat studenten zich

volledig op hun mastervakken kunnen concentreren. Ook bevordert dit het ‘gelijkheidsbegin-sel.’ Kelder: “De studenten die van een andere universiteit komen moeten hun bachelordiploma wél hebben behaald.”

Vicedecaan onderwijs van de letterenfaculteit Carel Jansen wil graag “een beetje ruimte om studiepunten niet te halen” handhaven. Hij wijst erop dat de minister de harde knip wil laten samengaan met meerdere instroommomenten per jaar in de masterfase. “Ik begrijp dat wel uit oogpunt van studenten, maar voor de onderwijsorganisatie kan dat heel lastig zijn.” De opbouw van studierichtingen is weldoordacht, zegt Jansen. “Je kunt niet tegen studenten zeggen: stap maar in in februari en

zie maar wat je gaat doen.” Plasterk wil de twee instroommomenten niet vastleggen, omdat hij ook wel begrijpt dat dit voor kleinere studies te lastig kan worden. De Tweede Kamer oordeelde deze maand aan die twee momenten zeer te hechten. Om studenten tegemoet te komen komt er in de nieuwe wet ook een ‘hardheidsclausule’. Onder bepaalde voorwaarde mogen studenten die de bachelor nog niet hebben afgerond toch aan de master beginnen.

Hoe hard wordt nu eigenlijk de harde knip? Ambtenaren in het Nijmeegse bestuursgebouw die zich over de materie hebben gebogen, denken dat de soep helemaal niet zo heet gegeten wordt. Frans Janssen, belast met onderwijszaken, wijst op een andere wetsartikel dat mogelijk met de harde knip in strijd is: dat zegt dat iedere student aan een universiteit recht heeft om het gegeven onderwijs ook te volgen. “Er is een verschil tussen formele inschrijving tot de masterfase en het simpelweg volgen van

Harde en zachte knip

De harde knip is een strikte scheiding tussen de bachelor en de master. Een student dient zijn bachelor geheel afgerond te hebben voordat hij aan zijn master begint. Bij een zachte knip mag een student nog een bepaald aantal studiepunten van zijn bachelor open hebben staan en toch al aan zijn master beginnen. Een opleiding handhaaft dus óf een harde knip, óf een zachte knip van een bepaald aantal studiepunten.

vakken. Heeft de minister de intentie om de wet ook op dit punt te wijzigen? Ik ben er bijna zeker van dat niemand in de Tweede Kamer dit verschil tussen toelating en inschrijving weet.” Als Janssen gelijk heeft, kan de minister de harde knip bij wet gaan regelen, maar zal dit voor Nijmegen niks uitmaken. “Sterker nog,” zegt Janssen, “het wordt hier dan zelfs nog zachter omdat hij een hardheidsclausule bij wet gaat regelen.” De vraag aan de minister is of hij de knip werkelijk zó hard bedoelt, dat hij studenten ook wil weigeren om vakken te gaan volgen. Wil hij de wet ook op dit punt gaan wijzigen? De woordvoerder van de minister werd door de vraag overvallen: geen idee of dit de bedoeling is, zegt hij, dat moet ik gaan uitzoeken. Dat onderzoekwerk duurde voort tot de deadline van dit blad. Het dossier harde knip wordt dus ongetwijfeld vervolgd. ★

Tekst: Paul van den Broek en Nieky van Steenkiste

Suzan Wolters

‘Burger tegen burger en dan winnen’

Dreigt je huisbaas je eruit te zetten omdat hij zijn pand wil verkopen, of wil je baas je zijn bedrijf uitwerken terwijl je contract nog loopt? Dan ga je naar Suzan Wolters (24), rechtswinkelier van het jaar. Gratis deelt ze haar kennis als rechtenstudent en helpt ze je verder op weg. En dat doet ze goed, volgens de jury van het Platform Rechtswinkels Nederland.

1 *Wat maakt jou Nederlands beste rechtswinkelier?*

“De aanbevelingsbrief die de rechtswinkel Nijmegen-West – waar ik werk – naar de jury had gestuurd, heb ik niet gelezen. De jury baseerde haar oordeel op die brief, op mijn cv en cijferlijsten. Bij rechten is het vaak de combinatie van die dingen die het hem doet. Ik heb altijd veel naast mijn studie gedaan, zoals stages en nu een studentassistentchap. Maar de doorslaggevende factor voor de jury was mijn voorzittersjaar bij ROZON (Rechtswinkel Overleg Zuid Oost Nederland, red.), waar ik het rechtswinkelwerk in Nijmegen en omgeving gefaciliteerd heb.”

2 *Oké, maar wat maakt jou nou zo'n goeie rechtswinkelier?*

“Dat vind ik lastig, om dat over mezelf te zeggen, maar als het moet: ik kan goed doordringen tot wat er écht aan de hand is en kan vervolgens ook goed bepalen of ik iemand kan helpen of niet. En zo niet, wat die persoon dan moet doen. En in dat geval kan ik dat ook duidelijk uitleggen.”

3 *Al drie jaar werk je als vrijwilliger bij de rechtswinkel in Nijmegen-West en help je mensen met juridische problemen. Wat houd je al zolang daar?*

“Het begon met de simpele reden dat werken in een rechtswinkel een goede manier is om wat je op de universiteit leert in de praktijk te brengen. Veel rechtenstudenten doen het. Je kunt veel mensen er enorm helpen. Met jouw kennis kun je problemen waar ze zelf niet uitkomen voor ze oplossen, of ze op weg helpen bij het oplossen daarvan. Dat doe je gratis: het grote belang van rechtswinkels is dat ze het gat vullen dat voor-

af gaat aan de gang naar dure advocaten en notarissen – dat is een heel grote stap voor veel mensen. Wij kunnen het probleem vaak zelf al oplossen, en zo niet, dan verwijzen we ze door naar die advocaat. Voor de inschatting van je probleem is de rechtswinkel een heel goede eerste stap.”

4 *En nu willen we natuurlijk wat smeujige voorbeelden van de drama's die je meemaakt.*

“Ik heb geheimhoudingsplicht, dus ik ben daar heel voorzichtig mee. Maar ik heb bijvoorbeeld wel eens meegemaakt dat een huisbaas een student uit zijn kamer wilde zetten omdat hij het huis wilde verkopen. Dat komt vaak voor. Ik leg dan uit dat koop geen huur breekt. Die student kon dus blijven zitten waar 'ie zat. Ook gebeurt het dat er beslag wordt gelegd op de spullen van mensen met een schuld. Ik probeer dan met de deurwaarder een regeling te treffen, zodat de cliënt nog tijd krijgt om de schuld af te betalen – liefst zonder dat er nog meer rente bovenop komt – of dat de schuld tijdelijk bevroren wordt zodat ik kan uitzoeken wat er nu echt aan de hand is.”

5 *Kom op, dat kan spannender toch?*

“Nou ja, bij écht grote problemen, zoals heel erge conflicten met een werkgever of een strafzaak, verwijzen we cliënten altijd door naar een advocaat bij wie het eerste consult gratis is. Zo stuur ik gevallen van beëindigingsovereenkomsten vaak door. Het is voor een onervaren student moeilijk in te schatten of een voorstel voor de hoogte van een gouden handdruk, een goed bod is. Het gaat in zo'n geval

echt om iemands toekomst. Al kan ik wel bekijken of de rest van die overeenkomst deugt, of er bijvoorbeeld geen problemen met de uitkering door ontstaan. Wat voor studenten misschien van belang is: wij zijn de enige rechtswinkel in Nijmegen en omstreken dat tegelijk ook een rechtsbureau is. Dat betekent dat wij studenten kunnen doorverwijzen naar het Landelijk Studenten Rechtsbureau, waar in grote zaken gratis geprocedeerd wordt.”

6 *Ontslagen werknemers zul je wel veel op je spreekuur krijgen in deze tijden van crisis?*

“Heel veel. Laatst werden er bij een Nijmeegs bedrijf talloze mensen uitgezet, veel van hen kwamen bij ons terecht. Dan hebben ze zo'n beëindigingsovereenkomst gekregen die ze binnen enkele weken moeten tekenen, en willen ze weten wat ze ermee moeten. Zo kon ik laatst een vrouw helpen door haar uit te leggen dat haar werkgever haar arbeidsovereenkomst voor bepaalde tijd niet zomaar kan opzeggen. Er stond namelijk geen tussentijds opzegbeding in haar contract.”

7 *Je werkt in Nijmegen-West. Maak je daar Rijdende Rechterachtige burenruzies mee?*

“Bij ons komen er veel mensen uit geméleerde wijken als de Wolfskuil, het Willemskwartier, Hatert en Dukenburg. Maar dat zijn ook veel studenten. Ik denk niet dat wij heel andere zaken krijgen dat de rechtswinkel in Nijmegen-Oost. Echtscheidingen en arbeidsconflicten komen in alle lagen van de bevolking voor. En ik denk dat ze elkaar in Oost net zo goed in de haren kunnen vliegen.”

8 *Wat hebben drie jaar rechtswinkel jou zelf gebracht?*

“Ik heb geleerd dat zaken vaak anders liggen dan het lijkt. Je krijgt steeds een heel verhaal te horen – van soms geëmotioneerde mensen – en daaruit moet ik destilleren wat relevant is. Zeker in de advocatuur is het heel belangrijk dat je hoofd- van bijzaken kunt onderscheiden.”

9 *En dat is waar je uiteindelijk terecht wilt komen?*

“Ja, heel graag. Ik ben al afgestudeerd in het arbeidsrecht en ben nu bezig met een tweede master strafrecht. Ik loop stage bij het Gerechtshof in Arnhem en dat vind ik ook heel erg interessant. Maar het liefst word ik straks arbeidsrechtadvocaat.”

10 *Liever een arbeidsconflict dan een moordzaak?*

“Het klinkt misschien minder spannend, maar het arbeidsrecht is zo veelzijdig. Het is heel actueel en verandert heel snel. In de rechtswinkel heb ik gemerkt dat dit de zaken zijn die me boeien. Ik wil de advocaat worden naar wie rechtswinkeliers hun cliënten doorsturen. In het arbeidsrecht krijg je met alle lagen van de bevolking te maken. Je kunt mensen heel erg helpen. De partijen zijn gelijkwaardiger, in plaats van de verdachte tegenover de staat, zoals in het strafrecht. Dat is heel spannend: jouw burger tegen een andere burger of een bedrijf verdedigen, in plaats van tegen die sterke OM-arm. En dan winnen.” ★

Zie ook: www.rechtswinkelnijmegenwest.nl

Tekst: Anne Dohmen

Fotografie: Duncan de Fey

De publicatie

wachters

Wetenschappelijke publicaties zijn voor onderzoekers steeds belangrijker. Maar wie bepaalt wat er wordt gepubliceerd? Dat zijn de poortwachters van de wetenschappelijke tijdschriften: de *editors*. Ook de Radboud Universiteit telt steeds meer wetenschappers die als editor werken. Ze beoordelen het werk van hun collega's en maken daarmee meer vijanden dan vrienden. "Waarom heeft u mijn artikel afgewezen?!"

Ze doen het werk in de avonduren en in de weekeinden. En ze verdienen er niks mee. Het redactiewerk voor een wetenschappelijk tijdschrift is buffelen. Toch lopen op de campus heel wat wetenschappers rond die editor zijn. Dat moet ook wel, want met de toenemende specialisatie in onderzoek schiet het aantal wetenschappelijke tijdschriften als paddenstoelen uit de grond.

Hoogleraar Organische chemie Roeland Nolte was verrast toen een redacteur van *Science* hem belde met de vraag of hij editor wilde worden, nu zeven jaar geleden. Ze zochten iemand die op een breed terrein bezig was met chemie. "Een hele eer natuurlijk dat ze bij mij uitkwamen", zegt Nolte. Vooral omdat hij daarmee bij *Science* de enige chemicus werd die was belast met de eerste schifting van binnenkomende artikelen.

Hij las de afgelopen zeven jaar een à twee artikelen per dag, die binnen 48 uur – met redenen onderbouwd – terug moesten zijn bij de *Science*-redacteur. Nolte: "In de eerste ronde moest tachtig procent afvallen. Dus ik mocht van de vijf artikelen er gemiddeld hooguit één door laten gaan. Soms kreeg ik in één week allemaal mooie artikelen. Daar zat ik dan wel mee."

De kans dat je artikel wordt geplaatst in *Science*, is minder dan 1 procent. Dat betekent dat ook fantastische artikelen over hele nieu-

we experimenten het niet halen. Een harde realiteit als je niets liever wilt dan erkenning voor je onderzoeksprestaties. Nolte ontving op een dag een brief van een Chinese wetenschapper met het dringende verzoek: "Wilt u alstublieft mijn artikel in *Science* publiceren? Als u dat doet is mijn onderzoek gered, want dan ontvang ik 100.000 dollar van de Chinese autoriteiten."

Status en inkomsten

Dat een editor selecteert wie wel en wie niet in het tijdschrift mag staan, zegt veel over de belangrijke rol die hij of zij speelt. De editor bepaalt wat een goed artikel is. De op het oog goede artikelen stuurt de editor naar een paar reviewers, specialisten uit hetzelfde vakgebied als de auteur van het artikel. De reviewers brengen vervolgens schriftelijk advies uit aan de editor, die uiteindelijk de knoop doorhakt.

Niet alleen de loopbaan van de wanhopige Chinees is afhankelijk van publicaties in wetenschappelijke tijdschriften. Geen enkele wetenschapper kan nog zonder. Naarmate de publicaties in tijdschriften met een hoge impactfactor (zie kader) worden gepubliceerd, stijgen de carrièrekansen. Status maar ook inkomsten voor onderzoek en onderzoekstijd zijn ervan afhankelijk. Geen wonder dat wetenschappers editors graag te vriend houden.

Optimaal scoren

De impactfactor is een maat om het belang van een wetenschappelijk tijdschrift aan te geven. Hoe vaker de artikelen uit een bepaald wetenschappelijk tijdschrift in andere tijdschriften worden geciteerd, des te hoger de impactfactor. Jaarlijks publiceert uitgever Thomson Scientific een lijst met de door hen berekende impactfactoren.

IMPACTFACTOR

New England Journal of Medicine	50
Nature	31
Science	30
Physical Review Letters	7
Environmental Microbiology	5
Journal of Experimental Psychology	4
Administrative Science Quarterly	3
Gender, work and organization	1

Roeland Nolte

“Ik mocht van de vijf artikelen die ik wekelijks kreeg er hoeguit één door laten gaan.”

Deniz van Heijnsbergen, managing directeur van het Institute for Molecules and Materials (IMM) en editor bij *Physical Review Letters*, wordt met regelmaat een worst voorgehouden: van koffiemok tot chique diners. Hij komt met heel veel auteurs in aanraking. Naast zijn baan als manager director bij het IMM beoordeelt hij zeven à acht artikelen per week. “Ik heb ook wel eens het aanbod gehad om m’n vakantie door te brengen in

het huis van de decaan van een auteur in Californië.”

Hoogleraar Microbiologie Mike Jetten, chief-editor van het tijdschrift *Environmental Microbiology*, heeft in zijn tijdschrift plek voor 250 artikelen per jaar en de redactie krijgt er 2000 aangeboden. “Dat betekent dat we jaarlijks 1750 wetenschappers ongelukkig maken.” Als een van de zes chief-editors is Jetten belast met de voorselectie van artikelen. We-

kelijks krijgt hij zo’n vijf artikelen onder ogen. ’s Avonds leest hij ze door. In de zes jaar dat hij dit werk doet, heeft hij geleerd om een artikel snel op waarde te schatten. Alleen als hij ervan overtuigd is dat het een heel goede studie is, stuurt hij een artikel door naar referenten. Op basis van het referentenrapport beslist hij later welke artikelen het tijdschrift halen.

Het overkomt hem regelmatig dat hij daarbij goede artikelen moet afwijzen. En dat uitlegen aan auteurs is niet gemakkelijk. “Het gebeurt dat ik tegen gerenommeerde Amerikaanse hoogleraren moet zeggen: ‘Sorry, maar ik vind het niet goed genoeg.’ Dan krijg ik soms een email terug in de trant van: ‘En wie denkt u wel dat u bent?’” Hij mailt dan niet terug. Het is onbegonnen werk om te corresponderen met auteurs over afgewezen artikelen, zegt hij. “Als je er zoveel moet afwijzen, kun je ze niet allemaal tekst en uitleg geven, want dan ben je alleen dáár nog maar mee bezig.” Daarbij staat zwart-op-wit in de reglementen van *Environmental Microbiology*: ‘It is a policy not to start a discussion with the authors’. Toch wordt Jetten er regelmatig op aangesproken. Op congressen stappen heel wat vakgenoten een beetje bozig op hem af: ‘En waarom heeft u mijn artikel afgewezen?!’.

Toppers de deur gewezen

Marieke van den Brink, postdoc bij bedrijfskunde, schrok zich rot toen de auteur van het artikel dat ze had afgewezen, prompt haar beklag deed bij de chief-editor. Van den Brink is nu een jaar editor bij het tijdschrift *Gender, Work & Organization* en het bewuste artikel was het eerste dat ze in die functie afwees. Van de reviewers was er één positief over het artikel, één negatief en de derde zag alleen een kans als de tekst totaal werd herzien. “Maar ik vond het echt niet goed!”, zegt Van den Brink op haar kamer in de Thomas van Aquinostraat. Ze somt de slechte punten nog eens op: “Het onderzoek was niet vernieuwend, de data waren verouderd, het theoretisch kader zat niet goed in elkaar en het sloot ook helemaal niet aan bij de discussie die in het tijdschrift over dit onderwerp werd gevoerd.”

De nachtmerrie van de editor

Stel, je bent editor en je besluit een artikel over een ontdekking niet te publiceren. Omdat de vinding bij nader inzien zo nieuw niet is, omdat het artikel slecht geschreven is, of gewoon, omdat je je dag niet hebt. Diezelfde ontdekking, of beter: de ontdekker, ontvangt twintig jaar later de Nobelprijs. Zie daar de nachtmerrie van de editor.

Het overkwam een editor van *Physical Review Letters*. Eind jaren tachtig wees hij een artikel af van de Duitser Peter Grünberg over zijn GMR-effect, een effect waarbij de elektrische weerstand van een

materiaal sterk afneemt onder invloed van een magnetisch veld (van belang voor de dataopslag op harde schijven). De editor had net daarvoor een ander artikel onder ogen gehad met dezelfde vinding, van de Fransman Albert Fert. Hij besloot toen om het eerste artikel wel en het tweede – dat van Grünberg – niet te publiceren.

“Grünberg is daar nog steeds boos over”, zegt Deniz van Heijnsbergen, die sinds 2003 als editor werkt voor *Physical Review Letters*. In 2007 ontvingen Fert en Grünberg samen de Nobelprijs voor de vinding

die ze op hetzelfde moment hadden gedaan.

“Achteraf vinden we dat we de artikelen allebei hadden moeten publiceren”, zegt Deniz. Ze hadden het belang van de auteur beter voor ogen moeten houden. “In feite is een wetenschappelijk blad tegenwoordig belangrijker voor de auteur dan voor de lezer. Want wie leest nu nog artikelen buiten zijn eigen vakgebied? Terwijl: voor de auteur is zo’n publicatie een stempel, een soort keuringsdienst van waren. Het geeft prestige.”

Han van Krieken, patholoog in het UMC St Radboud zit in de *board of editors* van *The American Journal of Surgical pathology*. Hij heeft wel eens een artikel afgewezen van een groep toppers die de krachten had gebundeld en samen een artikel had ingestuurd. Alleen: het was niet goed genoeg, vond Van Krieken. Terwijl de andere reviewers de groene vlag al hadden gehezen, was zijn commentaar vernietigend. “De hoofdredacteur belde me toen op: ‘Kun je dat wel maken?’, zei hij, ‘heb je wel gezien wie dat stuk hebben geschreven?’ Het artikel werd uiteindelijk niet geplaatst en een jaar later kwam Van Krieken een van de auteurs tegen op een congres. ‘Dat was jij toch die dat artikel had afgewezen?’, zei de man, waarop Van Krieken rood kleurde. De auteur gaf ‘m groot gelijk: het artikel rammelde inderdaad aan alle kanten. Maar dat zijn de uitzonderingen. Doorgaans reageren

auteurs minder begrijpend op een afwijzing. Deniz van Heijnsbergen krijgt regelmatig klaagmails. “Ze kennen mij. Onder elke afwijzingsbrief staat mijn naam. En een afwijzing doet pijn. Er zijn een hoop theoretisch fysici die jaren broeden op een briljant idee en dan staat daar zo’n mannetje van 35 jaar in de weg die het afwijst.”

Een op de tien schrijvers wordt persoonlijk en zegt zoiets als: ‘Wat weet jij er nou van, je bent niet eens hoogleraar!’ Het went, zegt Van Heijnsbergen. Hij heeft er in elk geval een dikke huid van gekregen.

Feedback

Je moet tijdens het beoordelingsproces nooit vergeten dat de toekomst van de auteurs afhangt van de publicaties waar jij je oordeel over velt, vindt Daniel Casasanto, senior-onderzoeker bij het Max Planck Instituut

Hoe krijg je een artikel gepubliceerd?

Hoe krijg ik mijn artikel in het wetenschappelijk tijdschrift? Tips van de editors.

- Zorg ervoor dat je experiment/onderzoek nooit eerder is gedaan.
- Schrijf een goede begeleidende brief waarin je motiveert wat jouw bevinding zo bijzonder maakt. Geef daarbij ook aan dat niemand anders het onderzoek/de studie ooit gedaan heeft.
- Zorg dat het Engels in je artikel piekfijn in orde is.
- Sluit met je artikel aan bij de discussie die in het tijdschrift wordt gevoerd over jouw onderwerp.
- Stap op een congres eens af op een editor van een tijdschrift waarin je hoopt te publiceren. Leg hem of haar je idee voor een artikel voor.
- Geef zelf aan welke referenten geschikt zijn om je artikel te beoordelen (ze moeten wel onafhankelijk zijn). Dat scheelt de editor tijd.
- Stuur je artikel niet op tegen het einde van het jaar. In december sturen veel mensen hun artikel op, nog even snel voor 1 januari, zodat ze het bijvoorbeeld kunnen vermelden bij hun voorstel voor een onderzoeks-aanvraag. Een editor wil ook kerst vieren.

Marieke van den Brink

“Maar ik vond het artikel echt niet goed!”

voor Psycholinguïstiek en editor van twee tijdschriften over psycholinguïstiek. “Mensen hebben het gevoel dat hun leven, hun toekomst afhangt van de publicaties van hun artikelen in deze belangrijke tijdschriften. En in feite hebben ze gelijk.” Casasanto vindt het daarom niet meer dan normaal dat de editor bij zijn negatieve feedback altijd suggesties geeft voor verbetering. Casasanto haalde onlangs het nieuws met zijn onderzoek over de invloed van de voorkeurshand op het denken: linkshandigen blijken een voorkeur te hebben voor objecten die links in een ruimte aanwezig zijn en rechtshandigen juist voor alles wat rechts in de ruimte is. Aanleiding voor dat nieuws: Casasanto had met zijn vinding het *Journal of Experimental Psychology* gehaald, waar hij toevallig ook als editor werkt. Is dat echt toevallig? Ja zeker, zegt Casasanto desgevraagd. Hoewel hij zijn collega-editor, degene die de publicatie heeft beoordeeld, wel kent. “Zo werkt het nu eenmaal. Het heet niet voor niets *peer-review*. De mensen die het meest geschikt zijn om je paper te beoordelen, zijn de mensen die je al kent. Je zit tenslotte in hetzelfde vakgebied.” Maar hij verzekert dat

Richt je eigen tijdschrift op

Waarom wachten tot je wordt gevraagd editor te zijn, als je je eigen wetenschappelijke tijdschrift kunt oprichten? Han van Krieken, patholoog in het UMC St Radboud, heeft het gedaan. Twee jaar geleden bracht hij het *Journal of Hematopathology* tot leven. Er bestaan al een kleine zeventig (!) wetenschappelijke tijdschriften over pathologie, maar Van Kriekens deelgebied, de hematopathologie (pathologie toegespitst op bloedziekten) had er tot voor kort geen. Van Krieken polste onder collega's of ze dat een gemis vonden. En inderdaad, onder pathologen die in de dagelijkse praktijk diagnoses stellen van zieke mensen was de behoefte aan extra informatie er zeker. Van Krieken nam contact op met Springer, de Duitse uitgever van wetenschappelijke tijdschriften. Van Krieken liet een bedrijfsplan zien en motiveerde waarom hij dacht dat zo'n tijdschrift kans van slagen had. Springer toonde zich bereid om het tijdschrift twee jaar lang gratis online te plaatsen om het onder de aandacht te brengen van de doelgroep. Intussen zocht Van Krieken een redactie bijeen van zes associate editors, afkomstig uit allerlei hoeken van de wereld: Hong Kong, Australië, de Verenigde Staten, Duitsland en Brazilië. "Ik ken deze mensen allemaal persoonlijk. Het zijn nog jonge mensen, enthousiast, de talenten voor de komende jaren. Ik dacht: als die meedoen, heb ik over een paar jaar een topredactie."

Hij schreef een hele rits wetenschappers aan om zitting te nemen in de editorial board en vroeg hen ook bijdragen te leveren aan de eerste exemplaren van het *Journal of Hematopathology*.

Het tijdschrift loopt nu en verschijnt vier keer per jaar met steeds zo'n tien artikelen per keer. "We zijn toegelaten tot PubMed, hét zoekstelsel van medisch wetenschappelijke artikelen. Dat was cruciaal want mensen willen alleen artikelen publiceren als iedereen het kan vinden op PubMed." Nu lobbyt Van Krieken bij de twee internationale verenigingen voor hematopathologie om ze te bewegen hun leden een lidmaatschap aan te bieden tegen gereduceerd tarief. Van Krieken is als chief-editor de baas, hij werkt met zes associate editors en een editorial board van dertig internationale wetenschappers.

www.springer.com/medicine/pathology/journal/12308

Mike Jetten

"Dit werk levert meer wetenschappelijke vijanden dan vrienden op."

hij geen flauw idee heeft wie de drie reviewers waren die het artikel vervolgens onder ogen kregen. Ze werken in ieder geval niet in zijn Max Planck Instituut, want dat mag niet. De reviewer mag geen belang hebben bij de publicatie en dus ook geen samenwerkingsverband hebben met de auteur of van hem of haar afhankelijk zijn. Het is aan de reviewer zelf om de editor in te lichten als er van belangverstremgeling sprake is." Het systeem werkt alleen als iedereen eerlijk is", zegt Casasanto.

Eerlijk zijn ze ook bij het *Environmental Microbiology*, verzekert Jetten. Van hemzelf zijn ook wel eens artikelen afgewezen. Terwijl hij toch chief-editor is. "Recent nog twee, door mijn collega's ja. Ik ben dan best chagrijnig. Het is toch frustrerend om te merken dat wat jij denkt dat het allerbeste is, toch niet goed genoeg is." Ook Nolte kreeg wel eens nul op het rekest na het opsturen van zijn artikelen naar *Science*. "Ik zie dat als een teken dat het systeem werkt", zegt hij.

Er is dus niets op tegen om je artikel op te sturen naar het tijdschrift waarvan je editor bent. Het systeem van peer-review moet ga-

rant staan voor een eerlijke beoordeling. Al zal een wetenschapper het natuurlijk eerst proberen bij tijdschriften met een grote impactfactor, zoals *Nature* en *Science*. Zo publiceert Van Krieken zijn beste artikelen liever niet in het tijdschrift waar hij chief-editor van is. "Mijn beste stukken stuur ik naar het *New England Journal of Medicine*, het meest toonaangevende tijdschrift in de geneeskunde. Voor de status en de punten. Dat heeft rechtstreeks invloed op m'n eerste geldstroom."

Als hij dan toch een artikel instuurt naar zijn eigen *journal*, krijgen zijn collega's-editors en de reviewers zijn naam niet te zien. De beoordelingen verlopen bij zijn tijdschrift anoniem. "Om het toch iets objectiever te krijgen", zegt Van Krieken. "Natuurlijk kun je op basis van de inhoud wel een idee krijgen over wie de auteur is, maar ik geloof toch dat het effect heeft. Ik hoor van editors dat ze het lastiger vinden. Als er een naam van een gevestigde wetenschapper bij staat, zijn mensen toch snel geneigd te denken dat het wel goed zit met een publicatie."

Deniz van Heijnsbergen

“Ik kreeg een aanbod om m'n vakantie door te brengen in het huis van de decaan van een auteur.”

Nachtwerk

Begin september is Nolte gestopt als editor voor *Science*. Het kost hem teveel tijd. Regelmatig was hij de afgelopen zeven jaar tot twaalf of één uur 's nachts artikelen aan het bestuderen. “Het is echt heel veel werk. Je moet steeds checken of het onderzoek wel nieuw is. Als het mijn eigen terrein betreft dan weet ik dat wel, maar als het op de grenzen van mijn vakgebied zit, wordt het lastiger. Dan moet ik te rade gaan bij de onlinebibliotheek. En na afloop moet je goed onderbouwen waarom je een artikel al dan niet afwijst, bijvoorbeeld aangeven ‘die en die heeft dit onderzoek al gedaan.’”

Het werd er niet rustiger op toen iedereen wist wat hij deed voor *Science*. “Dan kwamen collega's met een artikel aan en vroegen ze mij er even naar te kijken want ze wilden het opsturen naar *Science*. Ik kreeg het steeds drukker.”

Tja, zo werkt het nu eenmaal, zegt Marieke van den Brink. Zelf zit ze op dit moment voor drie maanden op een universiteit in Boston. Voorafgaand aan haar trip heeft ze 'via-via' al een afspraak weten te regelen met

een hoogleraar van Harvard, editor van *ASQ* (*Administrative Science Quarterly*), een van de belangrijkste tijdschriften op haar vakgebied. Ze wil tijdens die afspraak voorzichtig polsen of haar idee voor een artikel kans maakt bij het tijdschrift en of de editor misschien tips heeft om die kans te vergroten. Zelf heeft ze er ook geen moeite mee als collega's haar aanklappen met verzoeken om tips. “Maar het kost wel tijd ja. En dat komt nog bovenop de avonduren en de weekeinden dat je artikelen aan het bestuderen bent.”

In de drie jaar dat Van Heijnsbergen werkte als professioneel editor in het kantoor van *Physical Review Letters* in New York heeft hij zich wel een snelle manier van werken eigen gemaakt. “Ik heb met een kwartiertje wel een goede indruk van een artikel. Dan moet ik de referenten nog zoeken en dat duurt ook een kwartier, maar in een half uur ben ik wel klaar.” Je weet op een gegeven moment waar de niches zitten, legt hij uit. Je krijgt gevoel voor de kwaliteit van een artikel en je kent na verloop van tijd de auteurs wel. De een stuurt alles op wat 'ie uitvindt, de ander is juist heel zorgvuldig. Al is de be-

oordeling niet altijd zo gemakkelijk. Wetenschap is zo specialistisch geworden dat een natuurkundeauteur ook voor een fysicus niet zo eenvoudig op waarde te schatten is. Een blunder ligt altijd op de loer. “Een collega van mij zei eens: artsen begraven hun blunders, wij publiceren de onze. En het is waar. Als wij iets publiceren wat daarna nul keer wordt geciteerd, ziet iedereen het”, zegt Van Heijnsbergen.

Mike Jetten kan naar eigen zeggen in tien minuten zien of er van een doorbraak sprake is. Aan het thema en de experimentele opzet van het artikel. “Omdat we zoveel artikelen zien, hebben we een heel goed beeld van wat belangrijk en vernieuwend is.”

De kar trekken

Editor zijn is hard werken. Naast je toch al drukke bestaan als wetenschapper. En dan wordt je werk door anderen vaak ook niet eens in dank afgenomen. Zoals Mike Jetten zegt: “Dit werk levert meer wetenschappelijke vijanden dan vrienden op.” Voor de status hoeft je het ook niet te doen. Je krijgt meer punten als je in een wetenschappelijk tijdschrift staat dan als je eraan meewerkt. De vraag dringt zich op waarom ze het überhaupt doen. Is editor-zijn eigenlijk wel leuk? “Jazeker”, zegt Jetten enthousiast. “Je krijgt hele mooie studies te zien, die ik anders waarschijnlijk nooit zou zien. Ik krijg kennis van de nieuwe methoden en technieken die door vakgenoten worden bedacht en die ik eventueel zelf kan toepassen.” Van den Brink is haar wetenschappelijke carrière nog maar net begonnen en vindt het heel leerzaam om voor een tijdschrift te werken. “Je leert hoe je wetenschappelijk werk beoordeelt, wat bijvoorbeeld een artikel goed maakt. Vaak heb je bij het lezen ervan wel het gevoel dat het prima in elkaar steekt, maar je kunt er niet meteen de hand achter leggen waarom. Als editor leer je dat snel.”

Han van Krieken heeft nog geprobeerd om de opzet van het nieuwe tijdschrift *Journal of Hematopathology* aan een ander over te laten. Zelf had hij het al druk genoeg met zijn werk, de congressen en zijn editorwerk voor andere tijdschriften. Toen niemand de kar wilde trekken, besloot hij het toch maar zelf te doen. Zo belangrijk vindt hij een tijdschrift op zijn vakgebied. “Eigenlijk doe ik het gewoon om ervoor te zorgen dat mensen met lymfeklierkanker en leukemie meer kans maken op een goede diagnose. Het standaard handboek van de hematopathologie komt tenslotte maar eens in de vijf jaar uit en de ontwikkelingen in de diagnostiek gaan veel sneller. De manier om patiënten te helpen is artsen goede actuele informatie te geven.” ★

Tekst: Martine Zuidweg

Fotografie: Dick van Aalst

Illustratie: Miesjel van Gerwen

De kracht van gebarentaal

Asli Ozyürek, senior-onderzoeker bij het Center for Language Studies (CLS), heeft een Starting Grant gekregen van 1,2 miljoen euro van de European Research Council (ERC) voor onderzoek naar de manier waarop doven en horende kinderen taal leren.

Asli Ozyürek gaat de gebarentaal van dove kinderen vergelijken met de taalverwerving van horende kinderen. Dat is nog niet eerder gedaan. De onderzoeken die er zijn, kijken alleen naar de taalontwikkeling van dove kinderen en dan nog meestal van Amerikaanse kinderen. Maar Amerikanen gebaren heel anders dan bijvoorbeeld Nederlanders of Turken. Daar is Ozyürek al achtergekomen bij haar Vidi-project (ze kreeg in 2006 ook een Vidi, een subsidie voor vernieuwend onderzoek). Ze verge-

leek daarbij Duitse en Turkse dove volwassenen en vond opvallende verschillen in de manier waarop ze zich uitdrukken in hun gebarentaal. Bij de zin 'Er staan twee kopjes op tafel' maakt een Duitser van elke hand een kommetje en zet de twee handen naast elkaar. Een Turkse dove maakt met één hand een kommetje en steekt vervolgens twee vingers op. In haar nieuwe onderzoek gaat Ozyürek de dove kinderen van de Turken uit haar Vidi-onderzoeksgroep benaderen. Ze hoopt

op zo'n vijftig kinderen die ze wil vergelijken met vijftig horende Turkse kinderen. Ozyürek moet zich tot Turkse kinderen beperken omdat de kinderen uit Noordwest-Europa nauwelijks nog gebarentaal leren (ze krijgen al heel vroeg implantaten en spraaktherapie). Dat Ozyürek aan de Koç universiteit in Istanbul nog een laboratorium heeft, komt goed uit. De vijf onderzoekers die daar voor haar werken, gaan het onderzoek uitvoeren. Ozyürek gaat vooral kijken naar verschillen in de manier waarop

dove en horende kinderen objecten in de ruimte beschrijven. Ze vermoedt dat dove kinderen daarbij in het voordeel zijn en sneller ruimtelijke uitdrukkingen aanleren dan horende kinderen. Gebarentaal lijkt visueel namelijk al op de objecten en gebeurtenissen waar je over praat. Kinderen die gesproken taal aanleren, moeten meer abstraheren. Er zijn ook aanwijzingen dat gebarentaal meer aansluit bij de volgorde waarin de hersenen denken. In een studie van Ozyürek en haar Amerikaanse

Weer dichterbij de big bang

Er bestaat nog veel onduidelijkheid over het begin van het heelal. Met haar promotie draagt Haili Hu een steentje bij aan de ontrafeling van dit raadsel. Ze is de eerste die promoveert onder het speciale convenant tussen Nijmegen en Leuven.

Oktober is kennismaand, in het teken van de 'reis naar het onbekende', mede bedacht omdat 2009 het internationale jaar voor de sterrenkunde is. Het onderzoek van Haili Hu, waarop zij 6 oktober hoopt te promoveren, is te lezen als een reisverslag naar het begin van het heelal. Hu doet een methode aan de hand

om naar het binnenste van sterren te kunnen kijken. Haar wapen: het bestuderen van de trillingen, vergelijkbaar met de manier waarop seismologen uit aardbevingen meer te weten komen over het binnenste van de aarde. Asteroseismologie heet dan ook haar specialisatie, dat zij in haar promotieonderzoek toepast op een speciale categorie sterren (de subdwerg B-sterren). Als het klopt wat Hu beweert, kan dankzij haar methode inzicht ontstaan over de evolutie van deze sterrensoort, iets dat tot dusver onmogelijk is gebleken. "De big bang-theorie verklaart niet hoe zware atomen kunnen ontstaan. Daar heb je

kernfusie in sterren voor nodig. Dankzij dit onderzoek kom je over de evolutie van sterren iets meer te weten, en dus ook over de kernfusie." Hoewel alle seinen op groen staan om Hu's hypothese over de ontwikkeling van de subdwerg B-sterren te bevestigen, is het nog wachten op het harde bewijs. Dat moet komen uit de dit jaar gelanceerde Kepler-missie, die moet leiden tot meer inzicht over pulserende sterren. Hu heeft voor haar onderzoek gewerkt met telescopen in La Palma en Chili, maar die me-

tingen zijn vanwege storingen niet goed genoeg. "Er moet meer komen", zegt Hu. "De ruimtemissie gaat preciezere data aanleveren, omdat je in de ruimte

'Er staat een kopje op tafel' in Turkse gebarentaal ('Tafel'/'kop'/'kop-op-tafel')

collega Susan Goldin-Meadow moesten (horende) sprekers van verschillende afkomst (Engels, Spaans, Turks, Chinees) dezelfde items beschrijven, met handgebaren. Terwijl een Engelsman zegt: 'Ik duw de auto' en een Turk in het Turks zegt: 'Ik auto duw', gebruiken ze dezelfde volgorde als ze een gebeurtenis moeten beschrijven met hun handen: dan is de volgorde subject-object-actie, dus ik-auto-duw. De deelnemers wezen eerst op zichzelf ('ik'), maakten dan een gebaar voor auto en als laatste

een duwgebaar. Onafhankelijk van de verschillende standaardvolgordes van de moedertalen. Ozyürek en haar collega vermoeden dat de volgorde subject-object-actie de natuurlijke volgorde is waarin het brein gebeurtenissen voorstelt. ★ MZ

Behalve Ozyürek hebben in Nijmegen ook Nick Enfield, voor zijn onderzoek naar universele patronen van taalgebruik, en Tom Scheenen, voor zijn onderzoek naar prostaatkanker, een ERC Starting Grant gekregen.

met minder storing kunt meten. Dus het blijft nog even spannend of mijn onderzoek over-eind blijft."

Convenant met Leuven werkt

Haili Hu (1979), die op haar vierde van China naar Nederland verhuisde en in Nijmegen sterrenkunde studeerde, levert de eerste promotie af die wordt gefinancierd onder het convenant met Leuven. Dit in 2005 afgesloten convenant omvat naast Hu nog tien promotie-onderzoeken. De opzet ervan, om het onderzoek in Nijmegen en Leuven naar grotere hoogte te stuwten, kan Hu bevestigen. Zonder het convenant zou haar onderzoek

niet mogelijk zijn geweest, zegt ze. Zij wijst op het bijzondere van haar proefschrift, dat wordt gevoed vanuit twee vakgebieden. "De Nijmeegse sterrenkunde beschikt over expertise in dubbelster-evolutie, terwijl de Leuvense afdeling gespecialiseerd is in asteroseismologie. Alleen dankzij die samenwerking kon mijn proefschrift tot stand komen." Hu is nu dankzij een beurs van onderzoeksfinancier NWO verbonden aan Cambridge, voor een vervolgonderzoek naar trillende sterren. Daar zal ze af moeten wachten of haar verhaal na de data van de ruimtemissie nog steeds klopt. ★ PvdB

XTC en een biertje gaan prima samen

Wie graag ecstasy slikt met een paar glazen bier of wijn: het kan geen kwaad. In feite is het zelfs beter dan ecstasy zonder alcohol. Het proefschrift van de Nijmeegse farmacoloog Glenn Dumont biedt ook aanknopingspunten voor ecstasy als medicijn om mensen met autisme sociaal te maken.

Ecstasy en twee, drie glazen bier of wijn zorgen samen voor minder potentieel gevaarlijke bijwerkingen, zoals temperatuursverhoging, dan ecstasy alleen. Alcohol dempt de bijwerkingen van ecstasy, ontdekte klinisch farmacoloog Glenn Dumont. Al blijft het onverstandig jezelf vol te laten lopen, want er zijn aanwijzingen dat de combinatie dan wel gevaarlijk wordt. Dumont onderzocht de effecten van ecstasy als het gebruikt wordt met alcohol of cannabis. Zestien gezonde vrijwilligers, die de drugs al eens gebruikt hadden, kregen 's ochtends de middelen en werden gedurende de dag getest op hun cognitief functioneren – ze moesten bijvoorbeeld woorden onthouden en computertaken maken. Hun fysieke toestand werd in de gaten gehouden met onder meer hersenfilmpjes, hartslag- en temperatuurmetingen.

Het cognitief functioneren blijkt met één ecstasypil vergelijkbaar met je functioneren na het drinken van twee tot drie glazen alcohol. De combinatie ecstasy-cannabis is geen aanrader: cannabis versterkt weliswaar de prettige effecten van ecstasy, maar de kans op gevaarlijke bijwerkingen (hartslag- en temperatuursverhoging) is groter.

Ecstasy wordt ook wel een 'love drug' genoemd vanwege de gevoelens van genegenheid voor anderen die het oproept. De stof die daarvoor zorgt is oxytocine, ontdekte Dumont. "Als je ecstasy slikt, komt er oxytocine vrij en die stof kun je ook gewoon via een neusspray innemen. Het is dus mogelijk een nieuw middel om stoornissen te behandelen waarin afwijkingen in het sociaal gedrag prominent aanwezig zijn, zoals autisme." Ecstasy is een stimulerend middel met amfetamine-achtige effecten maar dat is Ritalin in feite ook, zegt Dumont. En Ritalin wordt nu ook massaal voorgeschreven aan kinderen met ADHD. ★ MZ

Glenn Dumont promoveert op 7 oktober

BMWstudenten in het Museum voor Anatomie en Pathologie op de campus, in het midden derdejaars student Simon Hemelaar.

25 jaar biomedische wetenschappen

De bruggenbouwers zijn groot geworden

Een kwart eeuw geleden begonnen als het kleine broertje van geneeskunde, nu uitgegroeid tot een volwaardige studie: Biomedische Wetenschappen (BMW). De studie bestaat 25 jaar. De eerste en de laatste generatie over hun opleiding.

“**D**e opleiding kwam als groepen”, zegt Bart Kiemeneij, tegenwoordig hoogleraar Kanker-epidemiologie en 25 jaar geleden student van het eerste uur, over de oprichting van de studie algemene geneeskunde. Samen met 52 andere studenten begon hij zijn eerste jaar aan de studie die later zou uitgroeien tot BMW. “Het waren studenten van verschillend pluimage, maar het

overgrote deel was uitgeloot bij geneeskunde.” BMW is intussen al lang geen tweede keus meer na het uitloten bij geneeskunde. “Er waren dit jaar maar vijf uitgelote geneeskundestudenten en die zijn allemaal al gestopt”, weet Anouk Rozenboom, derdejaars BMW en lid van de jubileumcommissie. Met ieder jaar honderd eerstejaars is BMW uitgegroeid tot een volwaardige studie. Door de jaren heen is er wel wat veran-

Ook DNA-identificatie jubileert

Sir Alec John Jeffreys, hoogleraar Biochemie aan de Leicester University en hoofdspreker op de jubileumviering, is ook in feeststemming. Hij viert het 25-jarig bestaan van zijn ontdekking: de DNA-fingerprinting methode. Het is sindsdien mogelijk om individuen genetisch met elkaar te vergelijken. Ieder mens kan zo op basis van zijn erfelijk materiaal geïdentificeerd worden. De methode wordt daarom veel toegepast in de forensische wereld. *Vox* vroeg Sir Jeffreys naar zijn wetenschappelijke doorbraak.

Kunt u zich de dag nog herinneren dat u op het idee kwam van DNA-fingerprinting?

“Zeer zeker. We kregen onze eerste DNA-fingerprint om 9.05 uur in de ochtend op maandag 10 september 1984. Het was een onvergetelijk eurekamoment. De mogelijkheden werden vrijwel onmiddellijk zichtbaar.”

U kon zich op dat moment al voorstellen dat deze ontdekking een zo grote invloed zou hebben op de maatschappij?

“Nee, in geen geval! We zagen wel het potentieel, maar we zagen niet hoe groot de schaal zou zijn van alle mogelijke toepassingen die zouden volgen.”

Was het een doel voor u om een methode te vinden om individuen genetisch met elkaar te vergelijken? Of was het een toevallige ontdekking?

“Het was eigenlijk compleet toevallig. Ons doel was eigenlijk om zeer variabele plaatsen op het menselijke genoom te vinden, en zo precies in kaart te brengen welke posities aanleiding geven tot het ontstaan van ziektes. Het aspect van de DNA-identificatie kwam eigenlijk pas aan het licht nadat we de eerste DNA-fingerprint in handen hadden.”

Is de DNA-fingerprinting techniek nog steeds van belang in uw huidige onderzoek?

“We zijn teruggekeerd naar fundamentele vragen rondom de diversiteit in menselijk DNA en welke processen hier voor zorgen, wat in ieder geval een veel zwaardere uitdaging is dan het uitvinden van DNA-fingerprinting. De originele techniek uit 1984 wordt eigenlijk nog maar weinig gebruikt, ook niet in ons huidige onderzoek.”

derd. Kiemeny: “De hoeveelheid studenten is gegroeid, maar de opleiding is toch kleinschaliger geworden. Iedere student krijgt meer persoonlijke aandacht. En er zijn bijna geen twee studenten te vinden die precies dezelfde richting opgaan.” Waar de student vroeger maar drie afstudeermogelijkheden had, te weten toxicologie, epidemiologie en bewegingswetenschappen, is dat aantal nu verdubbeld. De keuzemogelijkheid is uitgebreid met pathobiologie, evaluatie in de geneeskunde en arbeid, milieu en gezondheid. Nu kan de student ook nog kiezen tussen een onderzoeks-, maatschappelijk of communicatief profiel.

BMW vs. Geneeskunde

Naast de vele raakvlakken met geneeskunde heeft er altijd een gezonde rivaliteit bestaan met de ‘grote broer’. “We hebben een beetje een haat-liefdeverhouding”, vertelt Simon Hemelaar, derdejaars BMW en ook lid van de jubileumcommissie, lacherig. De samenwerking is duidelijk zichtbaar. De introductie is gemengd, de eerste twee jaren zijn gedeeltelijk overlappend en ook feesten en andere activiteiten worden gezamenlijk georganiseerd. Maar soms wil een docent per ongeluk nog wel eens tegen het zere been schoppen: “Af en toe glipt er in een college toch nog wel eens een zinnetje door als: ‘Straks als u arts bent’. Dan moeten we nog wel eens corrigeren.” De typische BMW-er verschilt dan ook wezenlijk van de doorsnee geneeskundestudent. Waar de laatste in witte jas met

stethoscoop zijn geld wil gaan verdienen, houdt de BMW-er zich liever bezig met de theorie en het onderzoek achter de behandelmethode. Zijn academische instelling is daar dan ook op aangepast. “Een BMW-student neemt niet allerlei kennis voor zoete koek aan, en stelt al snel de vraag: ‘Hoezo?’”, zegt Kiemeny. Hij onderstreept de sterk kritische houding en het methodologisch denken die studenten wordt bijgebracht: “Dat maakt de Nijmeegse BMW-er ook zo ge-

“Een BMW-student neemt niet allerlei kennis voor zoete koek aan, en stelt al snel de vraag: ‘Hoezo?’”

wild op de arbeidsmarkt. Door de gedeeltelijke verstrengeling met geneeskunde spreken ze de taal van de geneeskunde ook veel beter dan bijvoorbeeld de vergelijkbare studies in Utrecht en Leiden.”

Bruggen bouwen

De belangrijkste dag in het jubileumjaar is vrijdag 2 oktober. Publiekstrekker is dan Sir Alec John Jeffreys, 25 jaar geleden de uitvinder van de DNA-fingerprinting methode (zie kader). Kiemeny kijkt uit naar zijn presentatie: “Het is een schitterend verhaal wat die man te vertellen heeft. Daarbij borduren wij min of meer toevallig voort op zijn ontdekking door ons onderzoek naar genetische markers voor lichaamskenmerken.”

Voor de huidige generatie betekent het 25-jarig bestaan ook een grotere waardering voor de studie. Ook Simon voelt zich dankzij het jubileum meer BMW-er: “Het mooie is dat BMW nu eindelijk eens niet over een

kam wordt geschoren met geneeskunde. Je voelt dat je meer op de kaart wordt gezet.” Onder het motto *Building Bridges* zijn Simon en Anouk actief betrokken bij de organisatie van de activiteiten. In de feestweek bijvoorbeeld verrijst er op het grasveld voor Huize Heyendaal een 15 meter lange bamboebrug. Als symbool van de brugfunctie die BMW’ers al 25 jaar vervullen tussen medisch onderzoek en de praktijk in de gezondheidszorg. De toekomst ziet er in ieder geval rooskleurig uit, daar zijn studenten en docenten het over eens. Op de vraag waar BMW over 25 jaar staat, besluit Kiemeny: “De technische ontwikkelingen zijn nog steeds gaande en vorderen vliegensvlug, de mogelijkheden voor BMW worden steeds groter.” ★

Tekst: Nieky van Steenkiste

Foto: Dick van Aalst

DEEL 1 → De meiden van Nederlands meest bijzondere studentenhuus

De illustere geschiedenis van vrouwenstudentenhuus 'de Hugo' aan de Hugo de Grootstraat in Nijmegen was voor *NRC Next* de reden het huus te bekronen met de titel 'meest bijzondere studentenhuus van Nederland'. Dit collegejaar volgt *Vox* de zes bewoners in hun huus, studie en dagelijks leven, op zoek naar de ziel van 'de Hugo'. Maak kennis met Lisa, Maartje, Mek, Juul, Vera en Ploni.

De foefjes van de Hugo

Ooit was het huus een bolwerk van alles wat maar links en activistisch was en de vrouwenbeweging organiseerde er praatessies voor lesbiennes en feministes. In de jaren zeventig werd 'de Hugo' zelfs uitsluitend door lesbiennes bewoond. Hoewel mannelijke bezoekers tegenwoordig worden gedoogd, wonen er nog steeds alleen maar vrouwen in de Hugo. De bewoners spreken elkaar aan met 'foef', wat zoiets betekent als 'vagina'. Dit woord kent een lange geschiedenis die niemand precies kan navertellen. Het heeft in ieder geval te maken met twee jongens en een hitsig hondje dat haar geslachtsdeel graag aan iedereen toonde, waarop zij iedere

keer als ze het hondje zagen riepen: 'laat je foefie eens zien'. Van de huidige bewoners is niemand lesbisch. Lisa heeft al drie jaar een relatie met studiegenoot Leon, de rest is single, semi-single, of iets daar tussenin. Niettemin is openlijk praten over seks nog steeds een groot goed in de Hugo. Maartje (alias 'Mek') noemt praten over mannen en seks de 'meest gewaardeerde gezamenlijke activiteit'. De grote woonkeuken, midden in het huus, zal ongetwijfeld bijdragen aan de intimiteit, want niemand kan ongemerkt een scharrel mee naar binnen smokkelen zonder te worden opgemerkt. Zo moest een argeloze Zwitserse militair tijdens de Vierdaagse het gekrijns van vijf dronken meiden doorstaan, die

om zes uur 's ochtends hun kater probeerden te verdrijven met griesmeelpudding. De haatliefdeverhouding met mannen is een erfenis waar de Hugo waarschijnlijk nooit meer vanaf komt. Zo schijnt er in de kelder een 'mannetje' te wonen die vaak een bende maakt van de keuken en zijn afwas dagenlang laat staan. Als Mek alleen thuis is, hoort ze hem rommelen in de diepe krochten van het huus. En dan de voordeur. Deze is reusachtig en heeft een heel groot raam. Vooral 's avonds wordt een onverwachte bezoeker wel eens verward met een 'enge man'. Niemand weet precies hoe lang de Hugo al een studentenhuus is. De oude typemachines in de kelder zijn in ieder geval een aanwijzing dat dit studentenhuus al

De wedstrijd van NRC Next

NRC Next schreef afgelopen zomer een wedstrijd uit: schrijf een essay over wat jouw studentenhuus zo uniek maakt. Lisa Mathijssen won deze wedstrijd met haar verhaal over de ziel van de Hugo. In september stond haar verhaal in de krant. Lezen? Zie www.voxlog.nl.

Lief en leed aan de keukentafel

De grote keukentafel vormt het hart van de Hugo. Aan deze tafel wordt lief en leed gedeeld en daar houden de dames wel van. Bij de 'foefjes' is het dan ook geen seconde stil.

lang voor het digitale tijdperk bestond. Voor Lisa, Maartje, Mek, Juul, Vera en Ploni geven de verhalen van hun illustere voorgangsters betekenis aan hun huis én aan henzelf. De openheid en het linkse karakter van vroeger bestaan nog steeds. Zo zegt Lisa: "Het mooiste van dit studentenhuus vind ik dat het zo hecht is en dat je jezelf kunt zijn. Ben je verdrietig? Dan word je met een dekentje en een kop thee op de bank gezet. Ben je blij? Dan mag je het uitgillen van vreugde. Ben je woedend? Dan mag je ziedend door het huis stampen. De foefjes van de Hugo zijn net zo bijzonder als de geschiedenis van het huis zelf." ★

Tekst: Bregje Cobussen en Lieke Steijvers
Fotografie: Gerard Verschooten

Maartje: "Je bent hier nooit alleen. Er is altijd wel iemand thuis bij wie je aan kunt kloppen, maar meestal verzamelen we in de keuken en dan gaan er liters thee doorheen."

Juul: "Of wijn."

Mek: "En snoep."

Maartje: "Als Mek een dip heeft, belt ze één van ons: of we spekkies willen halen bij de Albert Heijn."

Vera: "We delen veel met elkaar en we doen veel met elkaar."

Maartje: "We gaan bijvoorbeeld nogal graag met elkaar op stap."

Juul: "Naar de Billabong vooral."

Maartje: "Daar loopt altijd wel wat interessants rond."

Mek: "Ja, maar daar doen we nooit wat mee, terwijl we bijna allemaal vrijgezel zijn!"

Lisa: "De huisbaas vroeg toen ik in het huis kwam aan me of ik een vriendje heb."

Mek: "Hij heeft mij eens gevraagd of er nog

steeds lesbiennes in huis wonen."

Maartje: "We zijn hecht, heel veel met z'n zessen samen."

Vera: "Hoewel we allemaal heel verschillend zijn."

Lisa: "Maar tegelijk zijn we allemaal een beetje linksig. We zijn milieubewust, kunnen allemaal genieten van de natuur en vellen niet gauw een oordeel over anderen."

Juul: "Je zult hier niet snel een VVD-bal tegen het lijf lopen."

Mek: "Maar er heeft hier ook wel eens een rechte studente gewoond en ook zij paste ertussen."

Maartje: "Het huis bindt ons."

Lisa: "We houden allemaal van ons huis."

Vera: "Het huis heeft dan ook een lange geschiedenis, die van bewoner op bewoner wordt overgedragen."

Mek: "Sommige studentenhuizen worden afgeleefd, maar wij zorgen goed voor 'onze Hugo'."

Lisa: "De Hugo is als een moeder die over ons waakt."

Maartje ('Mek') Koster (28)

Studie: Sociale psychologie. Werkt nu bij de GGD als projectmedewerker

Relatie: Nee

Komt uit: Krimpen aan de IJssel

Hobby's: Zeilen, hardlopen, naar filmhuisfilms gaan

Hugo-bewoonster sinds: Vijf jaar

Waarom Hugo? "Ons huis is geen gebruiksvoorwerp, er wordt echt van gehouden. Door de lange geschiedenis hebben we allemaal een gevoel bij het huis en bij elkaar. Hier word je geaccepteerd."

Trekt het meest op met: "Maartje, wij zijn echt stapmaatjes. Met Lisa woon ik samen boven dus wij hebben ook veel contact."

Leukste gezamenlijke activiteit: "Samen over seks en mannen praten en samen klussen in huis. De keukens hebben we op eigen initiatief knalblauw en gifgroen geschilderd. Onze huisbaas keek zuur toen hij zei 'over smaak valt niet te twisten'."

Mooiste huisanekdote: "Een oud-huisgenoot stapte na het uitgaan onder douche, toen er uit de afvoerpijp in de badkamer een enorme rat kwam kruipen. De daaropvolgende weken durfde ze alleen te douchen als er iemand voor de deur zat."

Anderen over Mek: "Leeft intens, is heel vrolijk of juist heel somber, open over wat ze voelt en denkt, culinair wonder."

Lisa Mathijsen (22)

Studie: Vijfdejaars Amerikanistiek

Relatie: Ja, drie jaar met Leon

Komt uit: Nijmegen

Hobby's: Schilderen, films, lezen, wandelen, tuinieren

Hugo-bewoonster sinds: Ruim twee jaar

Waarom Hugo? "De Hugo gaat een stapje verder dan een gewoon studentenhuis. Mijn huisgenoten voelen als zusjes tegen wie je alles kunt zeggen. Er is echt diepgang en er zijn weinig onderlinge spanningen."

Trekt het meest op met: "Mek. Wij zitten samen op de bovenste verdieping en nemen altijd even de dag door 's avonds."

Leukste gezamenlijke activiteit: "Samen eten en samen koken."

Mooiste huisanekdote: "Als er iemand vertrekt uit de Hugo wordt diegene verkleed zoals ze zich in huis gedroeg. Iemand die heel veel poetst krijgt bijvoorbeeld een schort aan en handschoenen. Daarna gaan we stappen mét die kleren aan."

Anderen over Lisa: "Wijs, zorgzaam, ordelijk, origineel, 'de verstandige', heeft ironische en zwarte humor."

Vera van der Heijden (23)

Studie: Maatschappelijk werk en dienstverlening. Werkt nu bij een groot uitzendbureau als intercedente

Relatie: Nee

Komt uit: Westerbeek

Hobby's: 'Allerlei fitnessclubjes', stappen, reizen naar Australië

Hugo-bewoonster sinds: Twee maanden

Waarom Hugo? "Iedereen is hier oprecht geïnteresseerd in elkaar. Ook al woon ik er nog maar kort, ik voelde me meteen op mijn gemak. Ik was bang dat er hier van die typische studenten zouden wonen, en dat ze mij, als werkende, er niet tussen vonden passen, maar het voelde meteen goed."

Trekt het meest op met: "Iedereen die thuis is."

Leukste gezamenlijke activiteit: "In de zomer in de tuin zitten met kaarsjes aan en filosoferen over het leven en mannen."

Mooiste huisanekdote: "In Het Schrif op de keukentafel schrijven we berichten aan elkaar. Dat kunnen gewoon dingen zijn die je hebt meegemaakt, of mededelingen als 'ben weg dit weekend'. De Schriften zijn onze logboeken, onze geschreven geschiedenis."

Anderen over Vera: "Vrolijk, optimistisch, feestbeest, redder in nood, veel energie, netjes."

Juul Bakker (22)

Studie: Vijfdejaars geneeskunde

Relatie: Nee, wel een scharrel

Komt uit: Den Ham

Hobby's: Naar de film in Lux, concerten bezoeken, stappen, sporten, reizen

Hugo-bewoonster sinds: Een jaar en een paar maanden

Waarom Hugo? "De sfeer in huis is ontzettend goed. Ik wilde in een huis wonen waar niet langs elkaar heen geleefd wordt, maar waar je wel je vrijheid behoudt. Dat is de Hugo. We doen veel samen, maar dat ontstaat meestal heel spontaan."

Trekt het meest op met: "Niet met één meer dan met de anderen."

Leukste gezamenlijke activiteit: "Of het een avondje wijn drinken aan de keukentafel, samen een filmje kijken of op stap gaan is, dat maakt me niet zoveel uit. Wat ik leuk vind, is dat we het zelden plannen. Dat je 's middags nog denkt dat je avond leeg is en dat er dan 's avonds in huis spontaan iets ontstaat."

Mooiste huisanekdote: "Op de laatste avond van de vierdaagse kwamen we allemaal ongeveer tegelijk thuis. We zaten aan de keukentafel na te kletsen toen er plotseling een Zwitserse militair, volledig in uniform, uit Vera's kamer stapte. Ik weet niet of hij ons nog heeft horen gillen toen hij de deur uitging, maar dat was een écht Hugo-moment. En een mooie binnenkomer voor Vera: het was haar eerste avond in ons huis."

De anderen over Juul: "Nuchter, grappig, nieuwsgierig, stoer, relaxed, gezelligheidsdier, sportief, ondernemend."

Ploni Stoop (18)

Studie: Eerstejaars politicologie

Relatie: Ja, sinds de introductie, met Berend

Komt uit: Nijmegen

Hobby's: Kletsen en vrijwilligerswerk bij Greenpeace

Hugo-bewoonster sinds: Anderhalve maand

Waarom Hugo? “Toen ik binnen kwam op de kijkavond was het onmiddellijk gezellig. Het zijn zulke lieve meiden. Ze zorgen voor een hele warme sfeer.”

Trekt het meest op met: “Met wie er thuis is.”

Leukste gezamenlijke activiteit: “Samen wijn drinken in de keuken.”

Mooiste huisanekdote: “Ik woon er nog maar net, die moet dus nog komen.”

De anderen over Ploni: “Vroegwijs, maar soms ook wat naïef, flapuit, lief, rustig en betrokken.”

Maartje van den Berg (22)

Studie: SPH net afgerond, nu begonnen aan de kopopleiding leraar pedagogiek

Relatie: Nee

Komt uit: Den Bosch

Hobby's: Dansen, festivals bezoeken, reizen, naar de film in Lux

Hugo-bewoonster sinds: Ruim drie jaar

Waarom Hugo? “Toen ik op de kijkavond voor het eerst binnenstapte in deze keuken voelde het meteen helemaal goed.”

Trekt het meest op met: “Ik ken Mek het langst, dus ik trek het meest met haar op. Maar groepjesvorming heb je hier eigenlijk niet. We zijn met z'n zes.”

Leukste gezamenlijke activiteit: “Stappen staat bovenaan op de ranglijst. Maar de ongeplande avondjes waarop we met z'n allen aan de keukentafel of rond de barbecue in de tuin belanden, zijn ook fantastisch.”

Mooiste huisanekdote: “Als we na een huisententje 's avonds laat nog gaan afwassen, gaat de radio vol aan. Op de een of andere manier komt dan altijd ons 'huislied' wel een keer voorbij: Lovin' You van Minnie Riperton. Niemand van ons kan het vocaal halen, maar die hoge uithaal galmt vals en wel door de Hugo.”

De anderen over Maartje: “Een schat, familiemens, bescheiden, modebewust, gevoelig.”

Volg de meiden van de Hugo

Het komende collegejaar volgt *Vox* de meiden van de Hugo de Grootstraat. Hoe leven ze samen? Hoe vergaat het ze in hun werk, in hun studie, in de liefde? In *Vox 7* duiken we de geschiedenis in, op zoek naar de roemrijke geschiedenis van de Hugo.

Studentenraad Actueel

Bovenste rij, vlnr: Lotte Melenhorst, Wienke Havinga, Niels Wenting (3^e presidiumlid), Bob van Dijk (voorzitter), Erik Bouwman (vice-voorzitter), Merijn Dammers. Onderste rij, vlnr: Nathalie Huijben, Dorian Schaap, Timo Stark, Esther de Groot, Mike Veenstra, Marte Simons, Guan Schellekens.

Uit de grabbelton van maatregelen: P-in-2 en B-in-5

Het is sinds het begin van dit collegejaar al veelvuldig in het universiteitsnieuws geweest: de nota van het college van bestuur waarin een aantal maatregelen wordt voorgesteld om het studierendement van de universiteit te verhogen. Dat betekent dat er van de studenten die aan een opleiding beginnen, veel meer de universiteit moeten verlaten met een diploma op zak dan nu het geval is. Er zijn namelijk afspraken gemaakt tussen minister Plasterk en de universiteiten waarbij de lat hoog is gelegd: het rendement op iedere universiteit in Nederland moet in 2014 op minstens 70% liggen. In Nijmegen ligt dit percentage op het moment net iets boven het gemiddelde: 55%.

De nota bevat een aantal goede maatregelen zoals o.m. het intensiever begeleiden van studenten in hun studiekeuze, een verbeterde aansluiting met het vwo en actievare monitoring van studenten in hun studiepad. Maar ook worden er maatregelen

voorgesteld als de welbekende P-in-2 regeling (studiepunten vervallen wanneer de propedeuse niet binnen twee jaar wordt gehaald) en de B-in-5 regeling (alle studiepunten m.u.v. die van de propedeuse vervallen wanneer de bachelor niet binnen vijf jaar wordt gehaald), die in de huidige vorm niet studentvriendelijk zijn, voornamelijk vanwege het afpakken van studiepunten. Inmiddels hebben we een groot aantal vragen gesteld over deze maatregelen, die het college afgelopen maandag (28 september) uitvoerig beantwoord heeft. Of het nu lag aan de kritische vragen van de commissie of aan de scherpe opstelling van de USR wat betreft het afpakken van studiepunten (of een combinatie van beide): het college gaf ten eerste aan de B-in-5 regeling niet vanuit universitair niveau te willen gaan invoeren en begon te twijfelen over het afpakken van studiepunten bij de beide regelingen. De intentie om de P-in-2 regeling universiteitsbreed in te

voeren bleef dus onveranderd maar het is een goed teken dat het college zich bereid toonde nogmaals over de precieze inhoud van de regeling na te willen denken.

De USR zal zich de komende tijd vanzelfsprekend nog zeer intensief gaan bezighouden met dit onderwerp, waar iedere student hoe dan ook mee te maken zal krijgen. Het studierendement moet namelijk omhoog maar aan ons is de taak om ervoor te zorgen dat dit op een studentvriendelijke manier en met behoud van de kwaliteit van het onderwijs gebeurt.

Vanzelfsprekend houden we je (onder meer via deze pagina) op de hoogte van de ontwikkelingen! Heb je meer vragen over de USR of wil je weten wat de USR voor jou kan betekenen als je ergens tegenaan loopt, kom dan gerust even langs op de USR-kamer (TvA3). Wij zijn in ieder geval aanwezig op dinsdag, woensdag of donderdag tussen 12:30 en 13:30. De koffie staat klaar!

Wat doet de USR nu eigenlijk?

De Universitaire Studentenraad (USR) komt op voor de belangen van alle studenten op het hoogste niveau van de medezeggenschap. De USR bestaat uit dertien studenten, van wie er acht gekozen en vijf aangewezen zijn. De verkozen leden behoren tot de verschillende fracties: AKKURAAD (zes zetels) en SIAM (twee zetels). De aangewezen leden vertegenwoordigen ieder een specifieke groep studenten. Er wordt gedurende het gehele jaar in cycli van circa drie weken vergaderd. Hierbij staat het overleg met het college van bestuur centraal. Zij maken het universiteitsbrede beleid en leggen dit beleid voor aan de medezeggenschap zodat zowel de mening van de student als die van de werknemer ten alle tijde gehoord en ook gewaarborgd wordt. Naast de standaard (gezamenlijke) commissies zijn er ook dit jaar weer een aantal Taskforces ingesteld van twee tot vier USR-leden die zich bezighouden met onderwerpen die volgens de USR speciale aandacht verdienen:

- **Taskforce Internationalisering:** Over belemmeringen wat betreft studeren/stage lopen in het buitenland
- **Taskforce Wet op Hoger onderwijs en Wetenschappelijk onderzoek (WHW):** Over o.m. de studentassessor in het College van Bestuur en een algemeen klachtenloket
- **Taskforce Profileringsfonds:** Over een nieuw bestuursmaandensysteem dat door de nieuwe wet moet worden ingevoerd
- **Taskforce ICT:** Over o.m. de studentenportal/campuscard
- **Taskforce Huisvesting:** O.m. over het tekort aan studentenkamers in Nijmegen.

Studentenraad Actueel wordt u aangeboden door de Universitaire Studentenraad.

usr@student.ru.nl
www.ru.nl/usr

Een kostelijke bonbon met een kern van gif. Lieflijke, zomerse liedjes met zwartgallige, sadistische teksten. Muziektijdschrift Oor schreef over een 'magnifiek debuut'. De Anale Fase is in Nederland cum laude ontvangen. Dinsdag 6 oktober komen deze Belgen je lunch opleuken in De Rode Laars (Erasmusgebouw).

De Anale Fase: lief en sadistisch

De 'Hans en Grietje van het Belgisch-surrealistische lied' presenteren de liedjes van hun debuutplaat *Uittocht* niet voor het eerst aan een Nijmeegs publiek – deze zomer speelde het Brusselse duo De Anale Fase op de Valkhof Affaire. Ze spelen graag in Nederland, waar het publiek hun muziek iets beter kan handelen dan in thuisland België. De rolverdeling: Joeri Cnapelinckx maakt muziek op de teksten die Anna Vercammen schrijft. Allebei zingen ze en bespelen ze onder meer tuba, trompet, metallofoon, melodica, piano, Rhodes, orgeltjes en drums.

DE ANALE FASE: "We hebben eigenlijk niet zo heel hard over

onze bandnaam nagedacht. Ja, mijn naam is erin verwerkt. De reden dat we besloten om 'm te houden was vanwege de verwijzing naar de kindertijd, naar Freud, naar weerbarstigheid en eigenzinnigheid. Tijdens de anale fase leert een peuter de kring-spielen beheersen. De peuter kan de ontlasting vasthouden of laten gaan, waardoor volgens de psychologie een beleving van wil ontstaat en – als het goed gaat – een gevoel van autonomie. Gelijktijdig kan er een zeker sadisme ontstaan bij de peuter, wreedheid tegenover de dingen van zijn omgeving. Het kind vindt genoeg in het vernietigen, doden, kwellen. Dat past mooi bij onze teksten. Mensen kunnen verkeerde dingen denken bij deze naam, maar

Fragment uit 'Mama onder de grond'

*Vingers stopt ge in uw oren
Duimen stopt ge in uw mond
Kindjes stopt ge onder de dekens,
mama's onder de grond
Alle dingen van waarde
stopt ge onder de aarde*

*En het is veel werk,
bloemen plukken voor op de zerk
En het is lang lopen
naar de winkel om ze te kopen
En het is diep graven
naar een mama die zo stinkt
en het kost vele kluiten,
zo'n mooie kist die blinkt*

*Mama, als ik groot ben mag ik ook onder de grond
Met bloemen in mijn handen en wormen in mijn mond*

het kan net zo goed in ons voordeel werken: het blijft goed hangen. Voor mij is het woord anaal gewoon een klank geworden. Mochten we er ooit last van krijgen, dan kunnen we altijd nog een nieuwe fase verzinnen.”

JOERI CNAPELINCKX: “Ah, Joeri, wat kan ik over Joeri zeggen? Klein, blond en chaotisch. Niet m'n broer en ook niet mijn partner, zoals mensen vaak denken, maar een goede vriend en zakenpartner. Hij maakt de muziek op mijn teksten, of zoals we soms grappen: hij heeft het talent en ik de trauma's. Ik vind het knap dat hij van mijn teksten, die soms onaf zijn of nog een gedicht, liedjes kan maken. Het is de speelsheid die ons bindt, het enthousiasme over alles en over niks en onze ego's die niet botsen maar aanvullen. We zitten elkaar nooit in de weg. Joeri ziet altijd waar ik over de schreef ga, hoe ik het suggestieve erin kan houden. Als ik over het randje ga, grijpt hij in.”

'Nederlanders staan meer open voor onze muziek, voor het confronterende'

DE DOOD: “Waar anderen over de liefde schrijven... Al hoop ik dat ook ooit nog eens te kunnen. De dood is het thema dat me tijdens het maken van onze debuutplaat het meest bezighield en waar ik dus over schreef. Ik vind het te persoonlijk om dat uit te leggen, maar ik zie deze plaat wel als een afsluiting van dat thema. Het is niet onze bedoeling om zo donker te blijven, ook al lijkt dat ons handelsmerk te zijn geworden. Wie weet, schrijf ik over een jaar wel heel mooie liefdesliedjes.”

AMBITIE: “Spelen! Veel spelen! Ik vind het leuk dat we in Nederland zo worden opgepikt, we spelen hier meer dan in België.

Nederlanders staan meer open voor onze muziek, voor het confronterende. Belgen zijn veel terughoudender, die denken 'ho, ho, ho' als ze ons horen. Onze plaat verscheen in april dit jaar, we zijn sinds een jaar of drie bezig met concertjes. Die optredens worden nu steeds interessanter, de plekken waar we mogen spelen steeds beter en leuker. Maar aan ambities denken wij niet, we zijn met het hier en nu bezig en pakken wat komt. Vooruit denken, daar heb ik helemaal geen zin in. En dat we straks in een klein zaaltje tijdens de lunchpauze op de Nijmeegse universiteit spelen, vind ik alleen maar leuk. Van een beetje bescheidenheid zijn wij nog niet vies.”

LEUKSTE OPTREDEN: “Oerol, afgelopen zomer. Het enorme en enthousiaste publiek was een openbaring, we hebben daar heel veel platen verkocht, het was echt een piek.”

BESTE NUMMER VAN DE PLAAT: “'Mama onder de grond'. Als ik iets opzet van mijn eigen plaat, is het dat nummer. Ik vind het ons mooiste nummer, vanwege de blazers, de mooie tekst en omdat ik het leuk vind dat Joeri het zingt. Ik hoor hem graag zingen, liever dan mezelf, dat blijft toch raar om terug te luisteren.”

INSPIRERENDE BAND: “Beirut, die zanger heeft hetzelfde trompetje als ik, haha. Hij is heel jong en toch heel doorleefd, zijn muziek vind ik fris en speels. Maar eigenlijk geniet ik van zoveel muziek, van Britney Spears tot underground. Nu zet ik bijvoorbeeld Eminem vaak op, en The National en The Veils, een tijdje terug ben ik lang gek geweest van CocoRosie.” ★

Tekst: Anne Dohmen

De Anale Fase speelt op dinsdag 6 oktober tussen 12.45 en 13.30 uur in De Rode Laars, E264, tweede verdieping Erasmusgebouw. Gratis entree, www.ru.nl/cultuuroopdecampus.

Filosofisch café Het seksisme van Darwin

Mannen zijn dus jagers en vrouwen verzamelaars. Maar waarom zijn het dan altijd mannen die twee miljoen aastekers verzamelen en zijn het vrouwen die als hongerige wolven jagen op de nieuwe collectie van H&M? Zijn die eeuwenoude theorieën misschien vrouwonvriendelijk? De vrouwenstrijders vinden het Darwinisme maar seksistisch met die in de genen vastgelegde verschillen tussen man en vrouw. Zoals Freud alleen maar complexen voor mannen bedacht en de vrouwen afscheept met penisnijd, zo is Darwin volgens menigeen ook maar ongeëmancipeerd. In het filosofisch café leggen Veronica Vasterling en Griet Vandermassen Darwin langs de feministische meetlat.

Dinsdag 6 oktober, Trianon, 20:00 uur, 2,- euro

Concert Das Pop

Het was in 2000 een bescheiden hype, al die mensen in een I ♥ Das Pop-shirt. Het bleef bij die eerste hype, want het werd stiller en stiller rond het vijftal uit Gent dat tegenwoordig een drietal is. Moesten ze ook maar niet zo lang doen over hun derde album, ze zijn Guns 'n' Roses niet. Het heeft zes jaar geduurd voor de opvolger van *The Human Thing* er is. De laatste tijd hoorden we meer van ze. Zo dook zanger/drummer Bent van Looy al drummend op bij het nieuwe album van Tiga. Dat krijg je van rondhangen in de studio bij Soulwax. Die twee broers schijnen een dikke vinger in de pap te hebben bij het nieuwe Das Pop-album. Dat wordt dus dansen als op 21 oktober de plaat er eindelijk is. Eerst zijn ze nog in Doornroosje.

Donderdag 8 oktober, Doornroosje, 20:30 uur, 13,- euro

Film Partir

Voor een goed drama moet je kunnen meevoelen met de personages of helemaal meegaan met het verhaal. Dat is in beide gevallen onmogelijk bij *Partir*. Hoofdpersoon Suzanne verandert van gelukkige huisvrouw in een instant bakvis als ze de harige Spaanse klusjesman Ivan ontmoet. Dat loopt gierend uit de klauwen. In de eerste seconde van de film is al te zien hoe het afloopt en omdat de rest van de film ook voorspelbaar is, slaat de verveling al snel toe. En dan moet je je ook nog door vele scènes vol oudemensenseks heen worstelen. Alleen Kristin Scott Thomas weet met haar spel de meubelen nog enigszins te redden. Uiteindelijk is het vooral de titel die goed getroffen is, want *partir* is precies de gedachte die de bezoekers van deze film treft.

Vanaf 22 oktober, Lux

Tentoonstelling De Wereld van Katherina

Sinds Nijmegen zich met het volle gewicht op geschiedenis heeft gestort, duiken er steeds meer historische figuren op in de stad. Al blijft het twijfelachtig of die hele Karel de Grote ook maar één voet in Nijmegen heeft gezet. Maar we hebben Katherina van Kleef nog, wie kent haar niet? De hertogin reisde in de vijftiende eeuw van buitenhuisje naar buitenhuisje. Die lagen in Grave, Rozendaal, Arnhem, Lobith en hier op het Valkhof. Voor Katherina is destijds ook een getijdenboek gemaakt dat nu vanuit New York naar het Valkhof Museum wordt gestuurd om tentoongesteld te worden. De honderd pagina's geven een kijk in het dagelijks leven van die tijd. Nu is het dus alleen nog wachten op het Katherina van Kleef-weekend in Nijmegen.

Vanaf zaterdag 10 oktober, Museum Het Valkhof

Lezing door econoom

Herman Wijffels

Op 27 oktober van 20.00-22.15 uur: lezing 'Crisis en ommekeer'. Een respons op globale uitdagingen' Prof.dr. Wil Derkse, prof.dr. Eelke de Jong en dr. Evert van der Zweerde reageren op de lezing van Herman Wijffels. Plaats: Aula, Comeniuslaan 2. www.ru.nl/sp/wijffels

Filmdebat 'Kwaliteit van kunst. Hoge en lage cultuur in discussie'

15 oktober van 19.00-22.30 uur: filmdebat met prof.dr. Anneke Smelik en prof.dr. Ger Groot en vertoning van de film The Fall. Deelname kost € 7,50. Medewerkers en alumnihouders betalen € 5,-. Studenten RU gratis toegang. Inschrijven is gewenst en kan via de website. www.ru.nl/sp/kwaliteitvankunst

Cultuur op de Campus

6 oktober van 1.245-13.30 uur: Theater 'De Anale Fase', een Vlaamstalig project.

De Rode Laars, E2.64, www.myspace.com/deanalefase
7 oktober, 12.00-16.00 uur: Dansworkshops ihkv Dansweek Gelderland. Cultuur op de Campus danst mee met workshops tango en salsa, en met de locatievoorstelling Wegwerperwereld door Vloeistof. Z01.220, kelder Gymnasium, Heyendaalseweg 141, aanmelden via cultuuroopdecampus@dsz.ru.nl o.v.v. salsa of tango (max. 40 personen), deelname gratis
14 oktober, 11.00-17.00 uur: Filmavond: Food For thought WegWerperWereld is een dansvoorstelling waarin actuele thema duurzaamheid op een ludieke manier belééfd wordt. Pieter Bondamplein (terras CultuurCafé
15 oktober, 12.45-13.30 uur: Cabaret: Robert Derksen speelt Glashelder
De Rode Laars, E2.64, www.robertderksen.nl

Nieuwgezicht

Naam Baiba Hermans-Vagule
Leeftijd 30
Was Freelance consultant voor EU-samenwerkingsprojecten
Is Beleidsmedewerker Marktvereniging, Strategie en Ontwikkeling (1 fte)
Sinds 1 september 2009

Even wennen nu je vanuit een 'eenmanszaak' in een grote organisatie komt?

"Als freelancer raak je snel wat geïsoleerd, dus ik ben blij dat ik weer collega's om me heen heb. Maar natuurlijk is het ook weer wennen aan rekening houden met heel veel verschillende belangen. Ik moet bovendien wennen aan de manier waarop collega's hier – ik kom zelf uit Letland – met elkaar omgaan. In Letland is de organisatiestructuur veel meer hiërarchisch. Het is ondenkbaar dat je je baas zou tutoyeren of dat de conciërge jou tutoyeert."

In je vorige baan had je ook te maken met EU-subsidies. Toeval?

"Voorheen werkte ik met subsidies voor regionaal beleid. Nu bied ik ondersteuning bij alle niet-wetenschappelijke vragen rond KP7 onderzoekssubsidies. Heel wat anders dus, maar eveneens advieswerk. Deze baan past bij me, omdat ik ook de wetenschap leuk vind. Ik ben zelf erg leergierig en heb altijd van studeren genoten. Afgelopen maart heb ik ontwikkelingsstudies afgerond aan de Wageningen Universiteit. Ik was vooral in Oost-Europa geïnteresseerd en ook daarbij kwamen EU-beleid en subsidies aan bod."

Nu je niet meer hoeft te studeren, heb je veel vrije tijd over?

"Ik besteed veel tijd aan fotograferen. Dat is mijn passie. Ik heb al veel cursussen gedaan en mijn woonkamer kan zelfs omgebouwd worden tot fotostudio. Tot een paar jaar geleden fotografeerde ik landschappen, maar inmiddels ben ik overgestapt op portretten. Weer eens wat nieuws. Want ik leer graag, hè?"

Algemeen

Studentenkerk, Erasmuslaan 9A
Woensdag om 12.45 uur: Taizéviering.
4 oktober: 11.00 uur: 'Naar een nieuw klimaat van vrede' (Vredesweek).
5 p.m.: Cath. Eucharist in English
5 oktober: Jongeren Meditatie groep.
6 oktober: 19.00 uur: Bijbel voor beginners.*
19.30 uur: Leven met sterven, hoe doe ik dat?*8 oktober: 12.30 uur: Roze lunch.
11 oktober: 11.00 uur: 'Groeien in betrokkenheid'.
5 p.m.: Cath. Eucharist.
12 oktober: 19.30 uur: Bijbel creatief.*
* Inschrijven
www.ru.nl/studentenkerk

Science Café Nijmegen

6 oktober, 20.00 uur: Debatavond: 'Voorbij tijd en ruimte' Kosmologie volgens de snaartheorie. Plaats: Ierse Pub The Shamrock, Smetiusstraat 17. www.sciencecafenijmegen.nl

Hoe weet Obama miljoenen mensen over de hele wereld te inspireren?

Op 20 oktober organiseert Trivium, de Nijmeegse studentendebatvereniging, een gratis training voor Nijmeegse studenten. De cursusleider Victor Vlam, bespreekt de belangrijkste technieken die Obama gebruikt bij zijn speeches. Opgeven door een mail te sturen naar: penningmeester@nsdvtrivium.nl of bellen naar: 0611921067.

Wil Weg Week: studie en stage in het buitenland

Van 28 september t/m 2 oktober organiseert het International Office de jaarlijkse Wil Weg Week waarin voorlichting gegeven wordt over studeren en stages in het buitenland. Het volledige programma staat op www.ru.nl/wilwegweek

Lezing Actuele denkers

1 oktober van 20.00 - 22.15 uur, dr. mr.dr.s. Marjolijn Februari over de Indiase econoom en Nobelprijswinnaar Amartya Sen. Plaats: Aula, Comeniuslaan 2. www.ru.nl/sp/actuedenkers

Symposium 'De burger als maat, de markt meester'

Crisis, kaders en kansen voor maatschappelijk ondernemen met grond en locaties' op 4 november om 13.00 uur. www.ru.nl/fm/kam

Donders Colloquium

October 9, 15.00 uur: colloquium John de Luca (Kessler Foundation Research Center), title 'Functional neuroimaging of fatigue in clinical populations'. Location: Donders Institute, Kapittelweg 29. www.ru.nl/donders

Discussieavond LIFT

Op 1 oktober om 20.00 uur organiseert de katholieke studentenvereniging LIFT Nijmegen een discussieavond voor jongeren van 18-29 jaar (gelovig of ongelovig) met als thema 'Vrijheid van Godsdienst vs. het Gelijkheidsbeginsel'. Locatie: Hotel Atlanta, Grote Markt.

Universitair Milieu Platform: Info-eten

5 oktober, 18.00 uur: gratis infomaaltijd bij AKKU 'inzet voor een duurzamere universiteit'. Opgeven via ump@studentenvakbondakku.nl.

Studenten gezocht voor voorlichting SSHN

De SSHN is op zoek naar zowel Nederlandse als Duitse studenten die tijdens de Bachelor voorlichtingsdagen namens de SSHN informatie geven. Meer informatie: verhuur@sshn.nl

Cushing Memorial Prize

RU-studente Hanneke Janssen die in november 2008 overleden is heeft zij postuum een prijs gewonnen voor haar afstudeerscriptie op het gebied van de grondslagen van de kwantummechanica zie www.nd.edu/~cushpriz/2009%20Award.htm

Cultuur

Tentoonstelling Darwin onder vuur

Van 1 oktober - 1 december 'Darwin onder vuur. Christelijk geloof versus moderne natuurwetenschap 1859-1909'. Vooral de katholieke reacties worden belicht. Universiteitsbibliotheek, Erasmuslaan 36. www.ru.nl/ubn

Poëziefestival Onbederf'lijk Vers

Op 21 oktober vindt de zevende Nijmeegse editie van poëziefestival Onbederf'lijk Vers plaats. Onder andere Ramsey Nasr, Adriaan van Dis, Nachoem Wijnberg en Anne Vegter zullen in Nijmegen het podium betreden. www.onbederflijjvers.nl

Benoemingen

Dhr prof. dr. W.T.S (Wilhelm) Huck (1970) is per 1 januari 2010 benoemd tot hoogleraar Fysisch Organische Chemie (FNWI)

ADVERTENTIE

Autoverhuur Nijmegen

Autoverhuur Nijmegen
Nieuwe Dukenburgseweg 13, 6534 AD, Nijmegen
Postbus 1130, 6501 BC Nijmegen
Tel. 024-3817161

Mw. dr. H.M.J. (Henny) van Schrojenstein Lantman – de Valk (Anna Paulowna, 1948) is per 1 november benoemd tot hoogleraar Geneeskunde voor mensen met verstandelijke beperkingen (UMC)

Promoties & Oraties

5 oktober, 13.30 uur: promotie dhr R.S.S. O'Connor (FNWI) 'Incompleteness & Completeness: Formalizing Logic and Analysis in Type Theory'.

6 oktober, 13.30 uur: promotie mw. drs. M.H. van der Linden (Med.Wet.) 'Perturbations of gait and balance: A new experimental set-up applied to patients with CMT type 1a'.

6 oktober, 15.30 uur: promotie mw. drs. H. Hu (FNWI) 'Backtracking the evolution of subdwarf B stars with asteroseismology'.

7 oktober, 10.30 uur: promotie mw. drs. B.J. Radovits (Med.Wet.) 'Age and aging in rheumatoid arthritis. Influence of age and gender on the assessment and outcome of rheumatoid arthritis'.

7 oktober, 13.30 uur: promotie dhr. drs. G.J.H. Dumont Med. Wet.) 'Cognitive and physiological effects of 3,4-methylenedioxy-methamphetamine (MDMA or 'ecstasy') in combination with alcohol or cannabis in humans'.

7 oktober, 15.30 uur: promotie dhr. drs. W.F. Abdo Med. Wet.) 'Parkinsonism. Possible Solutions to a Diagnostic Challenge'.

8 oktober, 15.45 uur: oratie dhr. dr. T.M. Heskes (FNWI) 'Computers met hersenen'.

9 oktober, 10.00 uur: promotie dhr. D. Blanco Ania (FNWI) 'Parallel Synthesis of Potential Drugs Based on the 2-Arylethyl Amine Moiety'.

9 oktober, 13.00 uur: promotie dhr. ir. M. Huibers (FNWI) 'Sulfation via sulfite and sulfate diesters and synthesis of biologically relevant organosulfates'.

9 oktober, 15.45 uur: oratie mw. prof. dr. E. van Wolde (Theologie/Religiewet.) 'Terug naar het begin'.

12 oktober, 10.30 uur: promotie mw. drs. L. van den Nieuwenhof (Med. Wet.) 'Asthma in General practice: risk factors and asthma control'.

12 oktober, 13.30 uur: promotie mw. drs. S. Huybers (Med. Wet.) 'Unraveling intestinal Ca²⁺ absorption in health and disease'.

12 oktober, 15.30 uur: promotie dhr. drs. J.P.H. Schoeber (Med. Wet.) 'Physiology of the Epithelial Ca²⁺ Channels; Towards the Molecular Regulation of TRPV5 and TRPV6'.

14 oktober, 13.30 uur: promotie dhr. drs. A.J. Dirks (FNWI) 'Biohybrid Amphiphiles. Bioconjugation strategies and physical characterization'.

14 oktober, 15.30 uur: promotie dhr. drs. J.Th.H. van Eupen (FNWI)

15 oktober, 15.45 uur: oratie dhr. dr. G.J. Hospers (Man.Wet.) 'Een kleine geografie van het geluk'.

Audities Nederlands Studenten Kamerkoor

Op 20 oktober houdt het Nederlands Studenten Kamerkoor (NSK) audities in Nijmegen. Het NSK is een projectkoor dat ieder jaar opnieuw wordt samengesteld door middel van audities in alle grote studentensteden. In januari 2010 beginnen de repetities: binnen drie week-enden en een week wordt een semiprofessioneel, modern-klassiek programma ingestudeerd. Podiumpresentatie en theatrale elementen vormen een belangrijk aandachtspunt.

www.nskk.nl

Instituut voor Leraar en School (ILS)

Het centrum voor Na- en Bijscholing van Leraren van het ILS biedt nascholingscursussen voor eerstegraads docenten, op het gebied van diverse schoolvakken. Het is mogelijk cursussen te volgen op de universiteit of op-maat- op de eigen schoollocatie. In het voorjaar van 2010 worden cursussen aangeboden rond de vakken: aardrijkskunde, biologie, Duits, filosofie, geschiedenis, informatica, Nederlands en onderzoeksvaardigheden voor docenten.

www.ru.nl/ils/nascholing

Publieksavond Sterrenkijken

Tijdens de Week van de Techniek is op 2 oktober de Publieksavond Sterrenkijken bij de Sterrenwacht. Tussen 19.30 en 20.30 uur zijn er excursies naar de Sterrenwacht (duur: ca. 1,5 uur). Plaats: Huygensgebouw, FNWI. Heijendaalseweg 135. Ook bij bewolkt weer is er een programma, voordracht en film. Toegang gratis. www.astro.ru.nl

Gelderse Museumdag: Anatomisch Museum

24 oktober: Gratis Museumdag in Gelderland. Ook het Anatomisch Museum, Geert Groteplein 21, is van 11.00 – 16.00 uur geopend. Met onder meer rondleidingen door studenten geneeskunde en bodypainten.

www.gratismuseumdag.nl

www.umcn.nl/museum

Vacatures

Kijk voor vacatures en uitgebreide informatie op: www.ru.nl/vacatures*

Deze week onder meer:

- Promovendus beleidsanalyse waterbeheer (1,0 fte)

Faculteit der Managementwetenschappen

- PhD student for Computational Mechanisms of Nonverbal

Communication (1,0 fte)

Faculty of Social Sciences

* Voor interne vacatures, kijk op www.radboudnet.nl/vacatures

Colofon

Vox is het tweewekelijks onafhankelijk magazine van de Radboud Universiteit Nijmegen.

Redactie-adres: Comeniuslaan 6. Postbus 9102, 6500 HC Nijmegen. Tel: 024-3612112.

Fax: 024-3612874.

E-mail: redactie@vox.ru.nl. E-mail Vox Campus: voxcampus@vox.ru.nl

studenten: www.voxlog.nl

medewerkers: www.radboudnet.nl

Redactie: Chris-Jan van der Heijden (hoofdredacteur), Carin Bökkerink (Vox Campus), Paul van den Broek, Anne Dohmen (eindredactie), Rob Goossens, Lieke Steijvers, Nieky van Steenkiste, (stagiair), Martine Zuidweg

Medewerkers: Maartje Bakker, Stephan L.

Borggreve, Walter Breukers, Anouk Broersma,

Bregje Cobussen, Jacqueline van Dongen,

Jaap Godrie, Alex van der Hulst, Roel Neijts,

Ilse Schuurmans, Roel van den Tillaart, Ruud Vos,

Ron Welters

Columnisten: Mgt

Fotografie: Dick van Aalst, Bert Beelen, Duncan de Fey, Erik van 't Hullenaar, Gerard Verschooten

Illustraties: Merlijn Draisma, Miesjel van Gerwen,

Ton Meijer (graphics), Michiel Vijselaar, Ruud Vos

Redactieraad: prof. dr. C.C. van Baalen, M.B.W.

ter Berg, dr. E. Denessen, S.C.W. ter Hart,

prof. dr. R.S.G. Holdrinet, A. C. P. Peeters,

M. van Puijssen, W. Scholten

Vormgeving en opmaak: Nies en Partners bno, Nijmegen

Advertenties: Bureau van Vliet 023-5714745,

zandvoort@bureauvanvliet.com. Redactie Vox

024-3612112, advertentie@vox.ru.nl.

Abonnementen: Personeelsleden, studenten:

€25,- o.v.v. student- of personeelsnummer

Overigen: €35,- over te maken op ING-Bank

1363505 t.n.v. Stg. KU Radboud Universiteit

Postbus 9102, 6500 HC Nijmegen

Adreswijzigingen: Abonnementenadministratie

Vox, Postbus 9102, 6500 HC Nijmegen,

tel: 024 - 3615984

Druk: Thieme Rotatie, Zwolle

Illustratie omslag: Miesjel van Gerwen

Vox Campus

Mededelingen of berichten voor Vox Campus kunt u sturen naar: voxcampus@vox.ru.nl

De deadline voor het aanleveren van berichten in Vox Campus is woensdag om 14.00 uur in de week voor verschijning. De volgende Vox verschijnt op 15 oktober.

VOXBACKSTAGE

Wat: **Science to Business Café**
Waar: **Sportcafé (Gymnasion)**
Wanneer: **Maandag 28 september van 17.30 tot 20.00 uur.**

Dragons' Den op de universiteit. Zonder Bretels of grootkapitaal. Maar met zes studenten en jonge onderzoekers met een weldoordacht plan. "Het lijkt meer op het *Beste idee van Nederland*. Ik mis de cijfers en de businessplannen", aldus **Erwin Geutskens**, directeur marketing bij FiftyTwoDegrees. Geutskens vervalt al snel in een pitch over zijn eigen onderneming, alvorens hij zich op de ondernemende studenten stort. Die studenten zijn allesbehalve groentjes, leren we van organisator **Gertjan Bögels**: "Ze zijn er vaak al twee, drie jaar mee bezig." Het idee van rechtenstudent **Thomas Beguin** om universiteiten en hogescholen vol te hangen met tv-schermen, gevuld met zijn eigen "entertainmentmedia met commerciële invalshoek" wint vandaag niet. De RU-man die over dit soort dingen gaat, **Antoine Fraaij**, blijft diplomatiek: eerst evalueren, dan verder zien. Beguin's mededeling dat zijn bedrijfje al een monopolie heeft op de RU, zorgt voor een zuur gezicht bij beroepsnetwerker **Joost Becker** van Dirkzwager advocaten. "Zeg nooit dat je monopolist ben. Dat horen we in onze kringen niet graag." Becker voorspelde gelijk dat student **Willem Vervuurt** ging winnen met zijn digitale roosterservice. "Er zit een oude jury en die kennen de problematiek van basisscholen met roosters." Vervuurt mag alvast dromen van een toekomst als Bill Gates. De hoofdprijs van duizend euro is een stap richting het eerste miljard. **Uta Meier**, kritisch jurylid en zelf ondernemer, tipt hem om er iemand bij te zoeken "voor het praatje". Doe maar een leuk meisje, zegt Meier. Naar meisjes is het hard zoeken in het sportcafé, die staan allemaal verderop te bommen of te spinnen. We vragen **Sandra Steinmaier** van het bestuur van de Mercator Sociëteit (die dit soort avonden organiseert) om een verklaring. Haar ondernemende buurman **Maarten Dries**: "Jongens vinden het leuker om te ondernemen." "We zijn wat minder competitief", erkent Steinmaier. Universiteitsbestuurder **Anton Franken** heeft dit soort science to business-avondjes ingevoerd volgens het principe beter goed gejat dan slecht bedacht, na het afgekeken te hebben bij zijn oude werkgever in Wageningen. "Zeg liever dat ik hier een verbeterde variant heb ingevoerd." Franken heft het glas met jurylid **Paul Dirven**, waarna het gemis van risico-investeerders aan bod komt. Wat is zo'n avond nu waard zonder Marcel Boekhoorn? Franken is het met Dirven eens en kent ook het verwoestende effect van alcohol op het geheugen. "Schrijf op dat we dit gaan organiseren, dan hoef ik het niet meer te onthouden." *

PvdB, AvdH

Studenten Robert, Sander, Michel en Rick zoeken voor Integrand en Unipartners werkgevers tussen de aanwezige ondernemers. "Maar zij vissen ook altijd naar onze toekomstplannen."

Anton Franken (rechts) met Paul Dirven: "Amerikaanse universiteiten noemen zich graag ondernemend, maar wij zijn het."

Joost Becker: "Ik heb gelijk de winnaar voorspeld."

Sandra Steinmaier naast Maarten Dries. "Vrouwen zijn meer van niet lullen maar poetsen. Die houden niet zo van pitchen."

Uta Meier in conclaaf met winnaar Willem Vervuurt: "Zijn plan is goed, maar die jongen krijgt geen Bill Gates salaris."

Erwin Geutskens: "Ik heb het idee dat in Delft de studenten ondernemender zijn."

Antoine Fraaij (met links naast hem mediapitcher Thomas Beguin): "De universiteit moet niet te veel in de commerciële hoek terecht komen."

Gertjan Bögels: "Ik heb al weer een nieuwe student te pakken met een ondernemingsidee."