

'OVERSCHRIJVEN LEEK GEWOON HANDIG' / PAS OP
VOOR KWEBBELWETENSCHAP / AFLEZEN VAN
GENEN IS HOT IN SUBSIDIELAND / **OP ZIELENJACHT**
MET BRITTA, SINA EN GINA

nummer 3 / jaargang 12 / 20 oktober 2011

VOX

Start
verkoop
verhuur

Op **zaterdag 5 november 2011** start de verkoop en verhuur van de woningen in 'ônder onnes'. Tussen **11.00 en 13.00** uur is iedereen welkom op de informatiebijeenkomst voor zowel koop- als huurwoningen c.q. appartementen. De bijeenkomst vindt plaats in de aula van de voormalige ROC-school aan de Hatertseweg te Nijmegen.

www.ouderonnes.nl

ônder
onnes

VOX NR. 3 10/2011 INHOUD

P.10 / STUDENTEN FRAUDEREN OOK /
'Ik besloot alles direct toe te geven'

P.16 / INTERVIEW: BENJAMIN KOOLSTRA /
'Ik wil de universiteit naar de schouwburg halen en de schouwburg naar de campus brengen'

P.22 / WETENSCHAP: BOUWPLAN / Europa investeert 30 miljoen in onderzoek naar het epigenoom, het bouwplan van ons lichaam

P.24 / UNIVERSITEIT DOL OP DUITSE STUDENT / Betalen wij de scholing van onze burenen?

P.30 / ACHTERGROND: ONDERZOEK IN DE MEDIA / 'Uitglijers horen erbij'

EN VERDER / P.4 / NIEUWSFOTO / P.6 / DIT WAS OKTOBER / P.8 / OPINIE / P.9 / COLOFON / P.15 / COLUMN STUDENT / P.19 / COLUMN PH-NEUTRAAL / P.21 / DE KWESTIE / P.35 / MEDEZEGGENSCHAP / P.36 / CULTUUR / P.38 / VOX CAMPUS / P.40 / BLIND DATE

P.10

P.16

P.22

P.24

P.30

REDACTIONEEL

JATWERK

Ik heb het druk. Druk druk druk. Al mogen we dat van het Sociaal en Cultureel Planbureau niet meer zeggen: wij Nederlanders zijn de minst drukke mensen van heel Europa. Hoe komen ze erbij? We moeten hier op de universiteit allerlei ballen tegelijk in de lucht houden. Wetenschappers bezwijken onder publicatiedruk, zozeer zelfs dat plagiaat op de loer ligt. En dan de studenten. Die worden in dit nummer de maat genomen en het valt niet mee. Teksten bij elkaar knippen en plakken is zo gedaan, en ook daar het excuus: druk druk druk. En dan moeten wij als journalist, bezwijkend onder de druk van de deadline, het goede voorbeeld geven? Kom nou. Laten we niet gaan overdrijven. De meeste mensen houden hun paranoia voor de waarheid. Eén van de zinnen in dit redactioneel is gewoon gejat. Wie ziet het? Ik zeg maar zo: het is pas plagiaat als het ontdekt wordt.

Paul van den Broek,
redacteur Vox

'TWEEHONDERD MENSEN IN EEN ZAAL. WAT NOU ALS ZE MET STENEN GAAN GOOIEN?'

Het Vertrek / P.29

DE JONGENS VAN COME CORRECT – DIE IN DE FINALE STONDEN VAN **HOLLAND'S GOT TALENT** – DANSTEN OP EEN ZONNIGE DAG IN OKTOBER ALLE VOORBIJGANGERS OP DE CAMPUS NAAR EEN VROLIJK HUMEUR. EEN AANSTEKELIJKE AFTRAP VOOR DE KOMENDE BUITENACTIVITEITEN VAN CULTUUR OP DE CAMPUS.

Dat is het aantal nieuwe studenten dat zich voor het academisch jaar 2011/2012 heeft ingeschreven bij de Radboud Universiteit. Er is in absolute zin sprake van een kleine daling ten opzichte van het voorgaande jaar.

In 2010 verwelkomde de universiteit 4075 nieuwe studenten. In 2009 waren dat er 3978. De terugloop komt vooral door de afname van het aantal eerstejaars bachelorstudenten. Het aantal nieuwe inschrijvingen voor de masterfase is toegenomen, van 240 naar 292.

Alle faculteiten hadden te kampen met een afname, behalve de bètafaculteit. In absolute zin is managementwetenschappen degene met de grootste afname: van 778 naar 712 inschrijvingen in de bachelor; in relatieve zin is het Filosofie, Theologie en Religiewetenschappen. Daar gaan ze van 117 in 2010 naar 73 eerstejaars bachelorstudenten dit jaar, ruim een derde minder.

DIT WAS OKTOBER

IN HET BEGIN VAN DE MAAND KLONK HET AFSCHIED NOG NA VAN **EMILE LOHMAN**, DE MAN DIE VIJF JAAR AAN HET ROER HEEFT GESTAAN VAN HET UMC ST RADBOUD.

TOEN HIJ KWAM KAMPTE HET ZIEKENHUIS MET DE NAWEEËN VAN DE CRISIS IN HET HARTCENTRUM, TOEN HIJ VERTROK WAS HET ZIEKENHUIS IN HET JAARLIJKS ONDERZOEK VAN HET ALGEMEEN DAGBLAD UITGEROEPEN TOT HET BESTE ACADEMISCH ZIEKENHUIS VAN HET LAND.

MAAKTE LOHMAN HET VERSCHIL TUSSEN HET ZIEKENHUIS IN MINEUR EN HET ZELFBEWUSTE HUIS VAN VANDAAG? DEZE VRAAG HIELD BIJ ZIJN AFSCHIED DE GEMOEDEREN BEZIG, ZEKER NA HET AFSCHIEDSINTERVIEW VAN LOHMAN IN *DE GELDERLANDER*. 'IK MAAK HET VERSCHIL', STOND ER BOVEN HET VERHAAL, EN DE KOPPENMAKER HAD ONMOMENTLIJK MEER OLIE OP HET

VUUR KUNNEN GOOIE. HET CITAAT IN DE KOP WAS WELISWAAR UIT HET VERBAND GERUKT, MAAR DIE NUANCE WAS AAN DE CRITICASTERS NIET BESTEED.

WANT HET VOEDDE DE SLUIMERENDE ONVREDE OVER EEN LEIDER DIE IJDELHEID TOT ZIJN (ON)DEUGDEN MAG REKENEN. VAN MEET AF AAN BESTOND TUSSEN NIJMEGEN EN LOHMAN **EEN COMPLEX HUWELIJK**. HIJ WERD GERESPECTEERD ALS LEIDER, MAAR DE AMSTERDAMSE BRAVOURE WAARMEE DE WESTERLING LOHMAN ZIJN DADEN KRACHT BIJZETTE, STUITTE OP WEERSTAND. LOHMAN VAN ZIJN KANT HEKELDE DE NIJMEEGSE CULTUUR VAN ELKAAR DE HAND BOVEN HET HOOFD HOUDEN, DIE VOLGENS HEM DEBET WAS AAN HET VOORTSUDDERENDE GEKLOOI OP DE HARTAFDELING, WAAR PAS EEN EINDE AAN KWAM NA OPTREDEN VAN EEN KLOKKENLUIDER EN

EEN INSPECTIE VOOR DE GEZONDHEIDSZORG. AFSCHIED NEMEN IN ZO'N CULTUUR STELT ZO ZIJN GRENZEN. NIJMEGEN STEEKT ZIJN LICHT NIET GRAAG BOVEN DE KORENMAAT, ZEI LOHMAN MEER DAN EENS. HET BLEEF ZO TOT AAN ZIJN AFSCHIED, WAARIN NIET DE GLORIE VOOR LOHMAN, **MAAR DIE KORENMAAT DE NORM BLEEF** IN HET OFFICIËLE PROGRAMMA. WE HEBBEN HET SAMEN GEDAAN, WAS DE NOEMER VAN DE DAG, EN LOHMAN WERD BEDANKT VOOR ZIJN DIENSTEN. IN DE MAAND VAN DE BEKENDMAKING VAN DE NOBELPRIJZEN EN HET OVERLIJDEN VAN STEVE JOBS MAG ZEKER BINNEN EEN ACADEMIE TOCH VOORAL DÍT ALS WAARHEID OPLICHTEN: JA, ER STAAN SOMS MENSEN OP DIE HET VERSCHIL KUNNEN MAKEN. EN WEES BLIJ DAT ZE AF EN TOE NIJMEGEN AANDOEN.

BOVEN HET MAAIVELD

Nijmeegse student bij Occupy

Natuurkundestudent Jonas Sweep (25) ging zaterdag 15 oktober met een groepje medestudenten naar Occupy Amsterdam. "Er is heel veel ongelijkheid en door de financiële crisis neemt die alleen maar toe", zegt hij over de reden van zijn aanwezigheid. "De crisis is hét moment om dat om te gooien." De crisis als moment van bezinning? Dat klinkt Sweep te zweverig, maar: "Ik denk dat we met zijn allen wel weten hoe het hoort. Eerlijk delen leren we in onze jeugd. We doen het gewoon niet." Occupy Amsterdam is er om dat duidelijk te maken: "Blijkbaar is het nodig om jezelf te laten horen. Het gaat niet om de hypotheekrenteaftrek. Het gaat erom dat mensen genoeg te eten hebben, gelukkig zijn en kunnen werken en studeren. In de politiek zie je die focus totaal niet." Bij een demonstratie is het volgens Sweep vooral belangrijk dat mensen er zin in hebben: "Het is een voorrecht als jonge generatie de wereld op te bouwen. Als wij dat recht verkwansen gaat het alleen verder bergafwaarts."

GETWEET

Als tijdschriften gaan eisen dat **raw data van onderzoek openbaar worden**, is claim van NWO op eigendom data niet zo relevant #NRC @HenkJanOut

HOE LANG HAD DIT KABINET ER GEZETEN ALS DEN UYL
OPPOSITIELEIDER WAS GEWEEST? HET ANTWOORD LIJKT
ME DUIDELIJK: TOT DE EERSTE STEMMING WAARBIJ DE PVDA
NODIG WAS VOOR EEN MEERDERHEID.

Peter van der Heiden, politicoloog bij het Centrum voor
Parlementaire Geschiedenis, in *Trouw* over het gebrek aan lef
van de PvdA en Job Cohen.

RANKING THE NEWS

Meest opvallende en besproken nieuwsberichten van
www.ru.nl/nieuws in oktober

1. NOBELPRIJS ECONOMIE IS 'GEMISTE KANS'

Zeventien jaar geleden verdedigde Esther-Mirjam Sent, hoogleraar Economie aan de Radboud Universiteit, haar proefschrift over haar 'leermeester' Thomas Sargent, een van de Nobelprijswinnaars economie 2011. Maar een fan van diens 'superrationele' theorie is ze niet. "Juist aan de modellen die de huidige economische crisis niet hebben voorspeld, is nu de Nobelprijs toegekend. In het kader van die crisis is dit een enorme gemiste kans."

2. CENTRE OF EXCELLENCE: KROONSTUK BINNEN CHEMIE

Bij de bètafaculteit opende het Centre of Excellence zijn deuren, onder het toezien van de nationale top op het gebied van chemie. Het Centre is een kroonstuk binnen de zogeheten topsector Chemie, een van de negen sectoren waarmee de Nederlandse overheid zich wil profileren. Doel van het Centre is onder meer het versterken van de kennisinfrastructuur door wetenschappelijk onderzoek.

3. "ALS JE DRUK WORDT VAN BROCCOLI, DAN EET JE DAT TOCH NIET?"

Drie van de vijf kinderen met ADHD is geholpen met een strikt en op hun persoon toegesneden dieet. Lidy Pelsser promoveerde in oktober op een studie naar het verband tussen ADHD en voeding. De aanpak van Pelsser wordt nogal eens weggewuifd als 'alternatief', maar, zegt Pelsser, "als je eczeem krijgt van aardbeien, eet je geen aardbeien meer. Als je druk wordt van broccoli, dan laat je dat weg. Het gaat om heel gewone dingen."

4. VEILIGER OV-CHIP MET HULP VAN RADBOUDCRITICI

Dezelfde informatici van de Radboud Universiteit die aantoonde dat de OV-chipkaart te kraken was, hebben nu geholpen om een beter beveiligde kaart te maken. Trans Link Systems (TLS), het bedrijf achter de OV-chipkaart, heeft de nieuwe beveiliging laten beoordelen door de Digital Security Group onder leiding van de Nijmeegse informaticahoogleraar Bart Jacobs.

5. RITSKES KRIJGT PRIJS VAN DIERENBESCHERMING

De Dierenbescherming heeft Merel Ritskes, hoogleraar proefdierkunde en directeur van het Centraal Dierenlaboratorium van de Radboud Universiteit, op diierendag een prijs gegeven voor haar inzet om het aantal proefdieren in laboratoria te verminderen.

WAARVAN AKTE

FRISSE BLIK

Externe experts geven een frisse blik op actuele kwesties op de Radboud Universiteit.

'Schone kamer, schoon hoofd'

Onlangs werd Vox getipt door een hoogleraar uit het Huygensgebouw die tegenwoordig zelf zijn kamer stofzuigt, omdat het schoonmaakbedrijf dit maar een keer per maand mag doen.

Een hoogleraar is natuurlijk veel te duur om te laten stofzuigen, maar met optimale prestaties indachtig is een steriele werkomgeving van groot belang. Vox belde met Marja Middeldorp, de Haagse poetsvrouw die beroemd is geworden door het RTL4-programma *Hoe Schoon Is Jouw Huis?*

"Eens per maand stofzuigen? Dat kan echt niet. Als je ziet hoeveel stof een mens al doende verplaatst op een dag, zou er minstens twee keer per week gezogen moeten worden. Licht er tapijt? Dan al helemaal! Zelf stofzuig ik twee keer per dag, kun je nagaan. Ik zeg altijd maar zo: is het schoon in je kamer, dan is het schoon in je hoofd. Een schone werkplek bevordert de concentratie en het humeur. Het werkt in zoveel dingen door."

De stelling dat hoogleraren best hun steentje bij kunnen dragen, vindt Marja belachelijk. "Een

hoogleraar is veel te duur om te laten schoonmaken. Daar bedoel ik niet mee dat ze er te goed voor zijn; ze zijn er simpelweg niet voor aangenomen. Je hebt tegenwoordig hele goede robotstofzuigers, geef ze dan zo'n ding. Bovendien verdient een schoonmaakbedrijf veel geld aan universiteiten en dergelijke instellingen. Ze dienen hun taak gewoon goed uit te voeren. Ik kan me niet voorstellen dat contractueel is vastgelegd dat ze maar eens per maand hoeven te stofzuigen."

Als we haar hulp trouwens nodig hebben, hoeven we de Haagse maar te bellen: "Ik ben regelmatig betrokken bij de reorganisaties van grote bedrijven, als het op het schoonmaakbeleid aankomt. Ik heb onder meer samengewerkt met Bavaria, Heineken, T-Mobile... Het is de kunst om onrust te voorkomen. Nee, ik zorg wel voor een oplossing."

OPINIE

**OOK EEN OPINIE? STUUR 'M
NAAR REDACTIE@VOX.RU.NL.**

DE REDACTIE HEEFT HET RECHT DE BRIEF IN DE KORTEN.

INFORMATIEKUNDE MOET BLIJVEN

TERWIJL HET BEDRIJFSLEVEN STEEDS MEER VRAAGT OM MENSEN DIE ERVOOR ZORGEN DAT DE JUISTE COMPUTER-SYSTEMEN OP DE JUISTE MANIER WORDEN GEBRUIKT, SCHAFT DE UNIVERSITEIT DE OPLEIDING INFORMATIEKUNDE AF. NIET DOEN, ZEGT STUDENT **JODOCUS DEUNK**.

Een instroom van minder dan twintig studenten maakt dat de faculteit FNWI geen instroom meer toelaat in de bachelor Informatiekunde. Deze studie wordt opgeheven. Maar iedereen die denkt dat dit het einde is van het tijdperk computernerds op de campus heeft pech, het aantal nerds wordt alleen maar groter.

Vorig jaar werd er nog gebrainstormd over hoe de instroom drastisch vergroot kon worden. Toen was de conclusie dat het niet duidelijk is wat de opleiding Informatiekunde biedt. Nu heeft de faculteit alvast de knoop doorgehakt.

Iemand die informatiekunde studeert, is niet de computernerd die zich bezighoudt met het hacken van bijvoorbeeld de OV-chipkaart, maar iemand die kijkt hoe een computersysteem gebruikt wordt door zijn gebruikers en die dus bezig is op de scheidslijn tussen techniek, bedrijfskunde en sociale wetenschappen. Bij informatica richt men zich meer op de wiskundige en elektrotechnische kant van computers.

De opleiding Informatiekunde stopt dus, maar eigenlijk ook weer niet. Want informatiekunde wordt informatica met een sausje. En dat terwijl het bedrijfsleven meer dan ooit vraagt om mensen met sociale vaardigheden en inzicht in organisaties. De oplossing met het sausje zal die vraag nooit afdoende kunnen beantwoorden. Laten we gebruikmaken van de verscheidenheid aan opleidingen op onze

universiteit en informatiekunde als een driepoot tussen informatica, bedrijfskunde en sociale wetenschappen opzetten. Er is vraag naar deze bredere kijk op de wereld.

Niet dat we een slecht instituut zijn – we staan op plaats 1 binnen ons vakgebied – maar laten we nog beter studenten opleiden die snappen wat voor invloed een computerprogramma heeft op de mensen die het gebruiken. Want wie wordt er niet chagrijnig als Blackboard weer eens niet goed werkt? Het is aan de informatiekundigen te zorgen dat de juiste computersystemen op de juiste manier worden gebruikt zodat we écht kunnen profiteren van de techniek van internet, iPad of computer.

Jodocus Deunk is student informatiekunde

MASTERS DUPE VAN BEZUINIGINGEN

DE VOORGENOMEN BEZUINIGINGEN OP HET HOGER ONDERWIJS ZULLEN VOORAL DE TWEELJARIGE MASTERS TREFFEN. ONACCEPTABEL, VINDT **SIMONE ENDERT**, FRACTIEVOORZITTER VAN AKKURAAT

Het kabinet wil in het collegejaar 2012-2013 de basisbeurs in de masterfase laten vervallen. Bezuinigingsmaatregelen zijn onvermijdelijk, maar dat de bezuinigingen op het hoger onderwijs – zo blijkt uit onderzoek van het Interstedelijk Studenten Overleg – als gevolg zullen hebben dat 20 procent van de studenten geen master zullen volgen, is alarmerend en onacceptabel.

Meer studenten zullen door de maatregelen gedwongen zijn studieleningen af te sluiten en/of op te hogen. Met name studenten met geringere financiële middelen zullen hiervan de dupe zijn. Voorts zullen de maatregelen het

voor studenten minder aantrekkelijk maken om deel te nemen aan de juist zo waardevolle extracurriculaire activiteiten. Dat het vervullen van bestuursfuncties en het deelnemen aan het verenigingsleven onder druk zullen komen te staan, is zonde en in niemands belang. Net als universiteit en studenten, zijn ook overheid en samenleving gebaat bij studenten die de kans krijgen om zich breed te ontplooien. De actieve student moet volgens AKKURAAT aangemoedigd, in plaats van belemmerd. Specifiek zullen door de bezuinigingen minder mensen kiezen voor een tweejarige master. En dat zou in een economie die erop gericht is kennis voort te brengen, eigenlijk niet moeten kunnen. De regeringsplannen moeten op dit moment nog door de Eerste en Tweede Kamer. AKKURAAT hoopt dat de maatregelen en de negatieve neveneffecten ervan, door de beide Kamers zeer kritisch bekeken zullen worden.

Door Simone Endert, student Geschiedenis aan de Radboud Universiteit, lid van de Universitaire Studentenraad en Fractievoorzitter van AKKURAAT

GROENE CAMPUS IS HOLLE BELOFTE

DE UNIVERSITEIT WIL EEN GROENERE CAMPUS EN MINDER BOUWMASSA. **ALEX DE MEIJER** VAN MILIEUDEFENSIE GELOOFT ER NIET IN.

'HET AANTAL
NERDS OP DE
CAMPUS ZAL
ALLEEN MAAR
GROTER
WORDEN'

De universiteit wil 'meer openheid' in het bos aan de Houtlaan én de nieuwbouw van sociale wetenschappen in de rand van dat bos. Maar, zo wordt gezegd, de voetafdruk van de gebouwen neemt af en er komt een groene campus voor terug. Wij geloven er niks van! Laat duidelijk zijn: de nieuwbouw aan de kant van de bètafaculteiten is spectaculair en het ondergronds parkeren is een flinke vooruitgang, maar er zijn veel bomen gekapt en de bouwmassa is flink toegenomen. Ook het Rondje Heyendaal betekende bomenkap en extra asfalt. In 2009 hoorden Milieudefensie, het IVN en vijf wijkraden van de plannen voor Heyendaal-Zuid, waarop ze het Platform voor een Groene Campus Heyendaal hebben opgericht.

Met succes: het College van B en W besloot niet mee te werken aan nieuwbouw in het bos. Nu, twee jaar later probeert de universiteit het opnieuw. Met fraaie plaatjes wordt geschetst hoe Heyendaal-Zuid een soort Harvard wordt, met compactere gebouwen en daartussen groene ruimtes. Te mooi om waar te zijn! Klassieke gebouwen en een rivier, zoals in Harvard, ontbreken hier en de tussenruimtes zullen door dagelijks gebruik veel minder groen uitpakken. En wie garandeert ons dat na de nieuwbouw van sociale wetenschappen de gebouwen aan de Thomas van Aquinostraat nog worden gesloopt? Netto resultaat is dan: veel méér bouwmassa, ook op de grond!

Wij gaan daarom niet akkoord met bouwen in het bos aan de Houtlaan. Het bos is voor omwonenden en medewerkers van de universiteit is het een belangrijk uitloopgebied. Deze groene long in de stad is onmisbaar!

Alex de Meijer, Milieudefensie Nijmegen

CAMPUSDICHTER

POPPENKAST.

de poppen zijn aan het dansen: ze leren ons het alfabet -A, B, C, wij dragen propellerpetjes en swingen onafgebroken mee.

ook al snoepen we nu niet meer van gezichtsgrote lolly's, en kiest niet mamma onze kleren: we eisen nog steeds intellectueel vermaak.

maar wanneer iemand zijn vinger opsteekt wordt die niet beantwoord: de docent spreekt in een andere zaal tegen studenten die wel op tijd een plekje veroveren.

opgegroeid als kijkbuiskinderen krijgen wij ook nu onze kennis voorgeschoteld in hapklare audiovisuele brokken. Maar

zonder poppen vinden we het dansen niets meer aan.

Joep aan den Boom, campusdichter en student filosofie

STUDIO LAKMOES

COLOFON

Vox is het maandelijks 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

www.ru.nl/nieuws

Redactie: Carin Bökkerink (Vox Campus), Paul van den Broek, Bregje Cobussen, Helene Seevinck (eindredacteur), Martine Zuidweg

Beeldredactie: Dick van Aalst, José Koot

Medewerkers: Lydia van Aert, Erik Arends, Diane Essenburg, Roel van der Heijden, Sjoerd Huismans, Mathieu Janssen, Anne Lozeman, Pieter Nabbe, Timo Pisart, Freek Turlings, Ron Welters

Columnisten: Lieke von Berg, PH-neutraal

Fotografie: Bert Beelen, Duncan de Fey, Erik van 't Hullenaar, Joris Ruigewaard, Gerard Verschooten

Illustraties: Merlijn Draisma, Miesjel van Gerwen, Ton Meijer (graphics), Merel Poiesz, Roel Venderbosch, Ruud Vos, Studio Lakmoes

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: Van Eck en Oosterink

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

De volgende Vox verschijnt op 17 november

Studenten frauderen ook

PRONKEN MET ANDERMANS

De Tilburgse hoogleraar Diederik Stapel richtte met zijn verzonden data de aandacht op fraude. Voor Vox aanleiding om de wetenschappelijke ethiek van studenten eens onder de loep te nemen. Wat blijkt? Bij sommige opleidingen neemt de fraude toe. "En we zijn bang dat die trend doorzet."

Essays kopiëren, spieken bij tentamens of verkeerd gebruik van voetnoten: fraude onder studenten neemt toe. Vooral onder de jongerejaars lijkt sprake te zijn van een cultuuromslag. Is het onwetendheid? Heeft het te maken met de toegenomen studiedruk? Vox vroeg het een aantal experts.

Waar de kleinere opleidingen en de masters er redelijk van gespeend blijven, blijken fraudeerende studenten vooral aan de grotere opleidingen in toenemende mate een probleem. Zo ook aan de rechtenfaculteit, waar naast plagiaat ook tentamenfraude met enige regelmaat voorkomt. Carry Maathuis, secretaris van de examencommissie van de rechtenfaculteit: "Hier neemt het aantal frauderende studenten al een paar jaar toe. Wat betreft tentamenfraude: onze studenten mogen wettenbundels en dergelijke meenemen naar tentamens. We zien dat ze de laatste jaren wat ál te creatief zijn geworden met onderstrepingen en arceringen. Daarom hebben we de regels nu aangepast." Corjo Jansen, hoogleraar rechtsgeschiedenis en burgerlijk recht en voorzitter van de examencommissie van de rechtenfaculteit, kan niet zeggen hoe

vaak fraude voorkomt aan deze faculteit. "Veel eenvoudige gevallen werden op sectieniveau afgehandeld. Die zag de commissie niet eens. Maar het aantal neemt toe. Het wordt nu écht een probleem. Wij zijn bang dat die trend de komende jaren doorzet, met de invoering van maatregelen als het bindend studieadvies (BSA) en de langstudeerboete." Daarom werd de procedure aangepast: sinds dit collegejaar worden alle fraudegevallen aan de rechtenfaculteit door de examencommissie behandeld. Jansen: "We willen zicht hebben op de gevolgen van die maatregelen. We zien nu al een toename in het aantal fraudegevallen rond juni en augustus. Dat zijn de momenten waarop studenten te maken hebben met blokkaderegelingen. Die 'pieken' hebben dus een duidelijke correlatie met een verhoogde studiedruk. Wij verwachten daarom dat de invoering van nog meer maatregelen tot een verdere toename van fraudegevallen zal leiden."

Ad van Deemen, hoogleraar beslistheorie en voorzitter van de examencommissie van bedrijfskunde ziet zo'n zelfde trend. "Wij hebben vooral te maken met werkstukfraude: plagiaat. Dat komt de laatste jaren steeds meer voor.

VEREN

"Bij het tentamen Inleiding Europees Recht werd ik betrapt op vijf afkortingen van juridische termen die ik bij artikelen in mijn wettenbundel had geschreven. Toen het ontdekt werd, mocht ik mijn tentamen alleen zonder bundel afmaken. Later kreeg ik een brief van de Examencommissie dat mijn tentamen ongeldig werd verklaard en dat ik geen recht meer had op een herkansing.

Dat was behoorlijk balen. De afkortingen had ik al tijdens de werkcolleges genoteerd en toen ik mijn wettenbundel mee naar het tentamen nam, stond ik er helemaal niet bij stil dat ik aan het frauderen was. Ik wist wel dat het niet mocht, maar had er gewoon niet meer aan gedacht. Het was dus absoluut geen kwade wil van mij. Anders had ik het ook echt wel slimmer aangepakt. Ik had bijvoorbeeld woorden kunnen onderstrepen om zo met de beginletters afkortingen te vormen. Dat mocht gewoon, dus dan was ik nooit gepakt.

Tegen de beslissing van de Examencommissie heb ik bezwaar aangetekend. Ik vond het niet terecht dat ik dezelfde straf kreeg als mensen die veel erger hadden gefraudeerd, bijvoorbeeld door collegeaantekeningen letterlijk over te nemen in hun wettenbundel. Na een mislukt schikkingsgesprek met de sectie Europees Recht heeft ook de Examencommissie mijn bezwaar afgewezen. Een herkansing word je na fraude nu eenmaal standaard ontnomen, omdat de angst bestaat dat studenten anders gaan 'gokken' op het halen van een tentamen door fraude.

Omdat ik het er nog steeds niet mee eens was, ben ik naar het College van Beroep voor de Examens gegaan. Daar verscheen ik als klager en de Examencommissie als verweerder. Het College van Beroep ging helaas niet mee in mijn argument dat het niet redelijk is om iedereen dezelfde straf te geven, ook al zijn de gevallen van fraude verschillend. Volgens het College mocht de Commissie zelf bepalen of ze daar onderscheid in wilde maken of niet.

Achteraf is het geen slechte ervaring geweest hoor. Ik ben altijd goed behandeld en het was eigenlijk ook wel interessant om als jurist eens al die procedures te doorlopen. Het tentamen van het vak maak ik dit jaar opnieuw. Uiteinde-

STUDENT RECHTEN

'IK STOND ER NIET BIJ STIL DAT HET FRAUDE WAS'

lijk ben ik gewoon een beetje onnozel geweest, omdat de regels over wat geldt als fraude mij wel bekend waren. Dat zou dit jaar nog wel eens anders kunnen zijn voor rechtenstudenten. De faculteit heeft namelijk de regels voor

bijschrijvingen, verwijzingen en arceringen eerst flink aangescherpt, toen deels teruggedraaid en nu blijken ze soms ook nog per vak te verschillen. Ik hoop niet dat studenten hier de dupe van worden." / Freek Turlings

Dat is deels omdat er verbeterde opsporings-technieken zijn en omdat docenten er alerter op zijn. Maar wij signaleren óók dat studenten vaker frauderen. Afgelopen jaar waren aan onze opleiding 25 studenten betrokken bij fraude, waarvan er vier daadwerkelijk schuldig zijn bevonden. De anderen waren benadeeld door fraudeurs, iets wat voorkomt bij groepswerkstukken. De examencommissie heeft voor álle betrokkenen het werkstuk ongeldig verklaard en voor twee studenten het hele tentamen, wat inhoudt dat zij het betreffende vak hebben moeten overdoen. Twee andere studenten kregen een schorsing opgelegd.” Van Deemen noemt net als Jansen de verhoogde studiedruk als de belangrijkste oorzaak van het oplopende aantal fraudegevallen. ‘De studielast is hoger en de financiële druk op studenten neemt ook toe. Dat zien wij als de belangrijkste oorzaken voor deze trend.’

Daniel Wigboldus, directeur van het onderwijsinstituut Psychologie en Kunstmatige Intelligentie, krijgt hier ook bij de opleiding psychologie met enige regelmaat mee te maken. “Of er sprake is van een trend, dat weet ik niet. Ik heb wel de indruk dat er een groep studenten is die wat eerder verbaasd is als wordt uitgelegd wat fraude is. Een groep die verrast is dat het schrijven van een essay niet gelijk staat aan het *copy-pasten* uit teksten van anderen. Alsof dat een methode is die ze eerder wel hebben toegepast. Een probleem is dat het zo gemakkelijk is geworden om te plagiëren. Studenten hoeven niet eens meer over te typen: alles staat op internet, dus knippen en plakken is genoeg. Daarom is het tegenwoordig nóg belangrijker om studenten te leren hoe te citeren en verwijzen. Daar besteden wij bij psychologie expliciet aandacht aan in het eerste studiejaar.” Wigboldus ziet ook een cultuuromslag bij studenten. “Aan de ene kant is er gemakzucht, aan de andere kant is er onwetendheid. Vergis je niet: de omgeving van onze studenten is flink veranderd ten opzichte van een jaar of tien, vijftien geleden. Kopiëren is aan de orde van de dag. Kijk naar de nieuwsberichten op websites als *nu.nl* en *trouw.nl*: daar zijn de berichten ook gelijk aan elkaar, omdat op beide sites wordt gekopieerd uit anp-berichten. Dat is de omgeving waarin deze studenten zijn opgegroeid. We

“In juni 2007 deed ik voor de tweede keer het tentamen van één van de moeilijkste vakken in mijn bachelor. Het is een verschrikkelijk vak en ik was niet goed voorbereid. Had wel een blaadje gemaakt met daarop alle belangrijke formules. Op het allerlaatste moment maakte ik de stomme beslissing om dat papier tijdens het tentamen op mijn schoot te laten liggen. Dat zien ze toch niet, dacht ik nog. Maar het ging anders.

De docent die surveilleerde, kwam van achter uit de zaal naar voren lopen. Juist op dat moment keek ik op mijn papier om te spieken. Hij zag het en zo werd ik gepakt. Ik moest op gesprek komen bij die docent. Hij vertelde me dat dat spieken ernstige gevolgen voor me kon hebben. Ik zou zelfs van de opleiding gegooid kunnen worden! Ik was wanhopig en heb hem duidelijk proberen te maken hoe erg het me speet.

Die docent heeft het voorval vervolgens besproken met de examencommissie. Mijn lot lag in zijn handen, want ik hoefde zelf niet voor de examencommissie te verschijnen. Je moet

dan dus een beetje geluk hebben: als die docent je mag kan dat nét het verschil maken. Ik ben in mijn opleiding nooit voorgelicht over de gevolgen van spieken tijdens een tentamen, maar ik vind dat dat wél had moeten gebeuren. Ik dacht dat bij spieken hooguit je tentamen ongeldig wordt verklaard en *that's it*. Maar de straf kan dus veel zwaarder zijn. Je kan zelfs van de opleiding gezet worden.

Zo ver kwam het in mijn geval gelukkig niet. Ik mocht het tentamen opnieuw maken, maar daar verbonden ze wel een aantal strikte voorwaarden aan. Ik moest met de eerstvolgende herkansing meedoen en daarbij moest ik helemaal vooraan in de zaal zitten. Zo konden ze me nauwlettend in de gaten houden.

Dat hertentamen heb ik gehaald. Met een 5,8 en zonder spieken. Achteraf denk ik: wat ben ik stom geweest dat ik heb gespiekt. Ik had dat tentamen gewoon bij de eerste poging moeten halen. Nu heb ik dit allemaal moeten doormaken en heb ik bovendien een smet op mijn blazoen.” / Roel van der Heijden

MARK, BÈTASTUDENT
'ACHTERAF DENK IK: WAT
BEN IK STOM GEWEEST'

moeten ze leren dat wat ze om zich heen zien niet past in een academische omgeving. Ik vind het te makkelijk om daarvoor direct naar de middelbare scholen te wijzen. Ik denk dat we hier met z'n allen wat mee moeten."

Wigboldus is niet de enige die een cultuuromslag onder studenten signaleert. Joop van Zoelen, hoogleraar celbiologie en voorzitter van de examencommissie van moleculaire levenswetenschappen: "Ik geef een werkcollege waarvoor de studenten, die vanwege de grootte van de groep over twee middagen zijn verdeeld, vooraf opdrachten moeten maken. De studenten van de eerste middag vinden de opdrachten meestal best lastig. Om wetenschappelijk onduidelijke redenen vinden de studenten uit de tweede groep ze veel gemakkelijker. Er van uitgaande dat die tweede groep niet veel intelligenter is dan de eerste, moet ik concluderen dat de tweede groep de antwoorden van de eerste groep heeft overgeschreven. Overigens zien de studenten dit zelf niet als een kwalijke zaak: eufemistisch heet het dat zij zich door hun collega-studenten hebben laten inspireren."

Lettica Hustinx, universitair docent taalbeheersing en voorzitter van de examencommissie van Nederlandse taal en cultuur, signaleert vooral onwetendheid. "De meeste fraudegevallen die wij zien zijn het gevolg van dommigheid. Dat komt vooral voor onder eerstejaars. Waar ze op de middelbare school leerden dat je alles van internet mag plukken om het te gebruiken in een werkstuk, begrijpen niet alle studenten dat dat binnen een academische opleiding anders ligt. Ze weten niet dat er na de middelbare school een grote cultuuromslag plaats moet vinden. Sommigen zien de universiteit als een verlenging van de middelbare school. Dat blijkt ook uit het feit dat studenten termen als 'school', 'huiswerk', 'les' en 'leraar' graag nog een jaartje blijven gebruiken. Hetzelfde geldt voor de procedure van een werkstuk maken. Overigens vinden studenten het verschrikkelijk als ze vervolgens vanwege fraude voor de examencommissie moeten verschijnen. Ze zijn enorm nerveus en hebben grote spijt. Wij constateren dus geen vorm van onverschilligheid of moreel verval."

FRAUDERENDE STUDENTEN

Ook studenten gaan, waar het de wetenschappelijke mores betreft, wel eens over de schreef. Vooral bij de grotere opleidingen neemt fraude door studenten – vooral onder eerstejaars – toe. Verandert de tijdgeest of werkt de steeds hoger wordende studiedruk fraude in de hand? Omdat examencommissies fraude onderzoeken en ook de strafmaat bepalen, legde Vox aan 57 commissievoorzitters een enquête voor, waarin werd gevraagd naar fraude door studenten. Er reageerden er 21. Zes daarvan zagen binnen hun (kleine of master-) opleiding in de afgelopen jaren geen fraude onder studenten. De overige vijftien voorzitters kregen binnen hun opleiding wél te maken met frauderende studenten. Onder die vijftien was er één die het aantal fraudegevallen in de afgelopen jaren zag afnemen. Zes voorzitters zagen geen opvallende veranderingen. De overige acht signaleerden een toename in het aantal fraudegevallen binnen hun opleiding. Zes van de vijftien voorzitters die te maken hadden met fraude ervaren de ontwikkeling in het aantal fraudegevallen en de aard van die fraudegevallen als problematisch. Vijf van de vijftien geven aan dat een verandering in de houding van studenten ten opzichte van frauderen één van de oorzaken is voor de gesignaleerde trend. Van de 21 voorzitters die reageerden waren er twee die vinden dat studenten binnen hun opleiding niet voldoende worden voorgelicht over fraude.

Vox vroeg 57 voorzitters van examencommissies naar fraude door studenten. 21 van hen reageerden.

Komt fraude voor binnen uw opleiding?

- Nee
- Ja

Zo ja, ziet u een ontwikkeling in het aantal fraudegevallen binnen uw opleiding?

- Afname
- Gelijk
- Toename

Ook Luca Consoli, universitair docent wetenschap en samenleving, meent dat het probleem voor een deel te wijten kan zijn aan een slechte voorbereiding op de middelbare school. "Ik denk dat het ligt aan het studiehuis. Dat concentreert zich op het opdoen van vaardigheden: teksten opzoeken, samenvoegen en presenteren. Wat scholieren dan niet leren is dat ze

zich als auteur tot de gebruikte teksten moeten verhouden. Het bij elkaar schrappen van inhoud van anderen maakt de tekst nog niet van jou." *

De personen op de foto's bij dit artikel, ook die op de cover, zijn door Vox ingehuurd modellen.

STUDENT2011

Lieke von Berg, vierdejaars student Nederlands aan de Radboud Universiteit, werpt elke Vox een kritische blik op campus, studentenleven en onderwijs.

Superioriteitswaan

Laatst zag ik een bèta. Ik was vergeten dat ze bestonden. Op de middelbare school was dat wel anders – vanaf het moment van de profielkeuze was er een onophoudelijke strijd tussen de alfa's en de bèta's waarbij steeds dezelfde vooroordelen over en weer geslingerd werden. Maar zie als in het Erasmusgebouw weggestopte alfa nog maar eens een bèta tegen te komen om lekker toe te bijten dat hij een sociaal stumperige sufferd is, waarop hij jou smalend uit kan maken voor een weinig wetenschappelijke nietsnut die ronduit te dom is voor exacte vakken. Ik durf echter te wedden dat binnen iedere studie dit vacuüm dat de alfa-bètastrijd achterlaat, opgevuld wordt door het vinden van een ander afzeikobject. Is er immers een meer gemakkelijke manier om je eigen bestaansrecht te legitimeren en je wetenschappelijke eigenwaarde op te krikken? Zo ontwikkelen bijvoorbeeld Neerlandici en studenten Algemene Cultuurwetenschappen in de loop van hun studie een superioriteitsgevoel ten opzichte van elkaar. Dat begint al bij de naam van de opleiding: ACW'ers volgen zo'n algemene studie dat ze nergens écht iets vanaf weten; Neerlandici zijn kleingeestig omdat ze alleen maar Nederlandse boeken lezen. ACW'ers brullen door de collegezaal voordat ze nadenken; Neerlandici etaleren hun denkrimpels maar durven hun mond niet open te trekken. ACW'ers propageren het idee dat er geen verschil is tussen hoge en lage cultuur; Neerlandici hechten heilig aan het hoge. Hieruit volgt tevens dat ACW'ers geen autoriteit herkennen waardoor ze elke hoogleraar hetzelfde aanspreken als hun kroegmaatjes, en dat Neerlandici hun docenten uitentreuren blijven vovoyeren terwijl ze nederig naar hun schoenen staren. Zo moet haast elke studie wel in onmin verkeren met een andere studie. Jouw studie niet? Niet getreurd, eens in de zoveel tijd komt er wel een gelegenheid om een hele discipline weg te zetten als een bezigheid voor weinig wetenschappelijke nietsnutten. Daar kun je dan gezellig met zijn allen op inhakken, als een soort academisch happy slapping, met als verschil dat iedereen het goed lijkt te keuren omdat er een aanleiding voor is. Zo kun je op dit moment je superioriteitsgevoel naar hartenlust botvieren op de sociale psychologie.

DERDEJAARS STUDENTE 'IK HEB ENORM VEEL SPIJT'

"In het derde jaar van mijn studie zat ik tegen de deadline aan voor een verslag te werken. Een enorme opdracht, waarvan ik het nut niet helemaal zag. Hoewel ik de stof ervoor grotendeels gelezen had, lukte het me echt niet meer om er nog wat over op papier te krijgen: ik was er helemaal klaar mee. Hoe langer ik in de UB zat, hoe stordiger ik werd. Toen ik even op internet keek of er iets over geschreven was, vond ik precies wat ik nodig had. In eerste instantie schreef ik het niet eens bewust over, het was gewoon handig. Uiteindelijk kopieerde ik sommige zinnen of quotes toch letterlijk, maar lang niet alles.

Het viel de docent op omdat er ergens een foutje zat in de details. Waarschijnlijk is hij toen gaan zoeken en stuitte hij zo op het artikel dat ik had gebruikt. Ik had nooit verwacht dat het ontdekt zou worden, had er eigenlijk best een goed gevoel over. Ik had het toch maar mooi ingeleverd. Bovendien vermoedde ik dat de docent de verslagen niet heel nauwkeurig zou nakijken. Als ik dat foutje niet had gemaakt, had hij misschien niet eens wat gemerkt. Terwijl dat niet de enige passage was die ik had overgenomen.

Toen ik een mail kreeg van de docent waarin stond dat ik voor de examencommissie moest verschijnen, raakte ik in paniek. Uit die mail bleek hoe teleurgesteld de docent was, dat was heel naar. De week voorafgaand aan het

moment van de waarheid was een hel. Ik was strontzenuwachtig, sliep slecht en had bijna last van hartkloppingen. Voor mezelf schreef ik vooraf op wat ik wilde zeggen, ik had besloten alles direct toe te geven. Met eerlijkheid bereik je het meest.

Het bezoek aan de examencommissie was verschrikkelijk. Ik was een zielig hoopje ellende, ik voelde me zó stom en miserabel. Ik zat alleen maar te huilen. Toen ik mijn verhaal deed, waren ze ontzettend zakelijk en afstandelijk: vreselijk! Vervolgens moest ik op de gang wachten op het oordeel. Ik was bang voor het ergste, dat ik van de opleiding af moest door zo'n stomme opdracht. Uiteindelijk hoefde ik slechts delen van het verslag opnieuw te doen. Het was zo'n opluchting! Omdat ik verder eigenlijk een voorbeeldige student ben, was de straf zo licht. Volgens mij hadden ze zelfs met me te doen.

Ik heb enorm veel spijt. Als ik twee uur langer aan dat verslag had gewerkt, had ik deze ellende niet hoeven doormaken. Bovendien was het ontzettend naïef: een derdejaars student zou beter moeten weten. Nu ga ik bijna obsessief om met mijn brongebruik. Ik gebruik in nagenoeg elke zin een voetnoot. Doordat ik me bewust ben geworden van de consequenties, ben ik echt een schijterd geworden." / Eva-Marijn de Vries

VERZIN IETS NIEUWS

Benjamin Koolstra rekent het tot een van zijn missies: het afstoffen van de klassieke muziek en klassieke theatervormen. De directeur van de Vereniging en de Stadsschouwburg doet bij de opening van het cultureel seizoen een oproep aan studenten. "Het podium is ook voor jullie."

Tekst: Paul van den Broek
Fotografie: Duncan de Fey

U zoekt bij de presentatie van uw nieuwe plannen heel nadrukkelijk de universiteit op. Waarom?
"Ik zoek een antwoord op de vraag hoe onze kunstvormen levendig te houden en daar wil ik de universiteit graag bij betrekken. Kom hierheen, realiseer ontmoetingen. Ik zou willen dat de universiteit gaat bijdragen aan de levendigheid van de podia. Ik beleef de studenten hier nog te weinig. De universiteit leeft wat teruggetrokken op haar campus. Al ligt die beleving deels ook aan mezelf. Ik ben hier pas een jaar en heb nog niet genoeg tijd kunnen nemen om iedereen te ontmoeten."

Wat is uw eerste vraag aan de universiteit?
"Denk er vaker over na om een symposium, lezing of congres te combineren met ons culturele aanbod. Daarmee kun je je eigen boodschap verlevendigen, meer dimensionaal maken én je kunt de mensen uit je netwerk op een bijzondere manier aan je verbinden. Ik denk ook aan de buitenlandse medewerkers in de stad. Waarom zouden we hun niet maandelijks een

mooie avond aanbieden? We hoeven niet met de bus naar Amsterdam om van iets moois te genieten. Ik zie de samenwerking niet alleen zakelijk, maar ook cultureel. Ik zou vaker de kennis van de universiteit willen betrekken op ons aanbod. Een lezing voorafgaand aan een theatervoorstelling, of in de middag voorafgaand aan ons programma iets op de campus doen. Ik wil daar graag met betrokkenen op de universiteit over praten."

Citaat van de collegevoorzitter van de universiteit over de Vereniging: 'Ik geneer me als ik de mensen naar de gangen en wc's moet sturen. En ik spaar u mijn mening over de verkleed-vertrekken.'

"Er is achterstallig onderhoud, dat beseffen we. Om beide gebouwen up to date te maken is 11 miljoen euro nodig, en daarvoor richten we ons tot de gemeente. We vragen aan de gemeenschap om mee te denken over de programmering, maar de gebouwen zelf zijn toch echt een zaak van de overheid. Net zoals wegen en scholen in orde worden gehouden, moeten ook deze gebouwen een betere uitstraling krijgen. Het is

toch raar dat de gemeente bij het station een prachtig poppodium neerzet en intussen deze gebouwen laat versloffen.”

Misschien een resultante van een levendige popcultuur in de stad, waar uw podia schril bij afsteken?

“Het is waar dat de popmuziek zich veel sneller ontwikkelt, vergeleken daarbij zijn wij nogal star. De popcultuur vernieuwt zich voortdurend, de theatergezelschappen en de klassieke orkesten zijn veel meer geïnstitutionaliseerd. Dat leidt tot verstarring, evenals trouwens de subsidieregelingen waarvan de meeste gezelschappen afhankelijk zijn. De popmuziek is een vrije sector en kan veel sneller inspelen op allerlei trends. Ik wil die verstarring graag openbreken. Daarover ben ik, en ik niet alleen, in gesprek met de gezelschappen. De programmering op onze podia is te zeer gericht op wat de mensen nu eenmaal willen en van ons vragen. Ik wil vernieuwing, ook om het genre vooruit te helpen.”

De cultuurbezuinigingen zijn u welkom om de verstarring in de sector te doorbreken?

“Allerminst. De bezuinigingen zijn te bruut en daar komt de btw-verhoging nog bovenop. Alles

NAAM: Benjamin Koolstra.
GEBOREN: Utrecht (1961)
FUNCTIE: Directeur Keizer Karel Podia (Vereeniging en Stadschouwburg). **SINDS:** 1 april 2010.

Koolstra was voor zijn komst naar Nijmegen directeur van de Stadsgehoorzaal en het Stedelijk Museum in Kampen. Bovendien was hij adviseur in de kunstensector en was hij tot voor kort voorzitter van de Vereniging van Schouwburg- en Concertgebouwen Directies (VSCD), waarbij 153 schouwburgen, concertgebouwen, festivals en theaters zijn aangesloten. Vóór zijn voorzitterschap was hij al zes jaar bestuurslid en onderscheide hij zich onder meer met het invoeren van twee nieuwe cabaretprijzen, de Poelifinario en Neerlands Hoop.

aan de markt overlaten werkt niet, juist niet als je wilt experimenteren. De bezuinigingen komen slecht uit, want ze versterken de neiging van de gezelschappen om vooral op safe te spelen. Experimenten zijn vaak duur. Maar toch zie ik landelijk de wil om de sector open te breken. We moeten wel. We kunnen niet om de vernieuwing heen. Dit is een geluid dat in Nijmegen zal aanslaan. De stad is een proeftuin voor experimenten, we zullen alleen de financiering uit meerdere bronnen moeten halen.”

Geeft u eens een voorzet: hoe het genre van de klassieke muziek een zet vooruit te geven?

“Ik denk aan een serie klassieke concerten in hippe performance, in combinatie met diverse ook audiovisuele kunstvormen en met betrokkenheid van bekendheden zoals Armin van Buuren. Daar kun je ook presentatievormen aan verbinden, waar de universiteit weer een mooie rol in kan spelen. Ik wil ook meer contact leggen met de conservatoria, waar interessante experimenten gaande zijn. In december geven we in de Vereeniging een voorzet met een mix van klassieke muziek, video en een optreden van Tijnl Beckand.”

PH-neutraal

Valoriseren

Sinds mijn kop met enige regelmaat op tv komt – al heb ik volgens velen meer een radiohoofd – word ik gegroet door mensen die ik bij mijn beste weten niet ken. Schijnt erbij te horen – maar het zegt wel iets over de programma's die die mensen frequenten. *EditieNL* is tot nu toe het zwaartepunt van mijn media-aandacht, en da's een programma waarvan ik alleen mijn eigen *soundbite* op *uitzending gemist* kijk. Maar ja, wetenschappelijk onderzoek moet gevalueerd zoals dat volgens het college heet, en zelfs met *EditieNL* bereik ik een groter publiek dan met welke wetenschappelijke publicatie dan ook. En, ook niet onbelangrijk, de H. Radboud kan wel wat positieve publiciteit gebruiken, na allerlei gedoe over censuur (eigen schuld, dikke bult) en, laten we maar zeggen, wat magertjes onderbouwde wetenschap uit de vegetarisch-psychologische hoek. Daar hoeven ze bij mij niet bang voor te zijn, en niet alleen omdat ik graag vlees eet. Aan censuur heb ik een broertje dood (ik bedoel: ik lul maar wat raak) en met wetenschap heeft het over het algemeen ook weinig van doen (dat zeg ik, ik lul maar wat raak). Vaak vraag ik me af waarom geen willekeurige voorbijganger wordt gevraagd voor mijn analyses, want een gedegen wetenschappelijke opleiding is er niet echt voor nodig.

Toch komen de media om onverklaarbare redenen steeds terug – waardoor ik dus steeds vaker herkend en aangesproken wordt. Dacht ik laatst al het hoogtepunt in mijn mediacarrière meegemaakt te hebben toen oud-Veronica-omroepster en onbereikbare jeugdliefde Leonie Sazias mij in de rookruimte van het Mediapark begroette met de woorden "Ik zag je gisteren nog op teevee", een dag later viel dat volledig in het niet door een maitje van een mij volstrekt onbekende mevrouw die mij ook op de buis had gezien en een afspraakje wilde. Op de een of andere manier had ik niet het idee dat het haar om een wetenschappelijke uitwisseling, laat staan om een valorisatie daarvan te doen was – al is dat wel een mooi eufemisme en wellicht een prima openingszin ("Ga je mee een stukje valoriseren?")

Misschien moet ik me toch maar beperken tot de radio. Daar zit per slot van rekening Leonie Sazias...

'IK HEB EEN MISSIE OM DE PODIUMKUNSTEN IN DEZE STAD ONDER DE AANDACHT TE KRIJGEN'

Waar doet u zelf uw inspiratie op?

"Ik denk als eerste aan Berlijn, waar experimentele klassieke muziek wordt gemaakt. Of kijk naar *Lowlands*, waar dit jaar een stevig stuk klassieke muziek was geprogrammeerd. Jongeren vonden dat interessant. Ik denk ook aan de klassieke tragedie van Toneelgroep Amsterdam, die heel dynamisch was gemaakt. Je kon in en uit lopen, je kon op het podium gaan zitten als je dat wilde. Daar kwamen heel veel jonge mensen op af."

De studentengroep Check moet u hierbij gaan helpen. Wat verwacht u van hen?

"Dat ze meedenken over de marketing, over de manier waarop je studenten naar de podia kunt trekken, bijvoorbeeld via uitstapjes van gezelschappen naar de campus. Maar ons basisprobleem is niet de marketing, dat is de programmering, en wat ik hoop is dat Check met een idee komt voor avondvullende programma's. Zó verfrissend, dat ik nu nog niet eens kan bedenken wat dat zou moeten zijn. Zoals de Stichting Kamermuziek in de Vereniging jaarlijks meerdere zeer succesvolle avonden programmeert die een eigen achterban weten aan te spreken, zo mag Check dat van mij ook doen. Ik maak er graag ruimte voor in mijn gebouwen."

Studenten fietsen uw podia al jaren heel hard voorbij. Hoe wilt u dit doorbreken?

"Ik wil deze gebouwen aanpassen aan deze tijd. Ik wil ze openbreken, met een levendige hal, met een restaurant in de Vereniging dat zich minder afsluit en waar mensen na een voorstelling graag even blijven hangen. Toch dwing je ontmoetingen na afloop vooral af met programmering, daar hoef je niet de gezelligste kroeg voor te zijn. Al geef ik toe dat onze gebouwen wat ongezellig van aard zijn. Dat moet wel wat anders."

Waarom al die moeite om jongeren naar uw podia te krijgen. Studenten komen wel naar u toe als ze wat ouder zijn.

"Ik heb een missie om de podiumkunsten in deze stad onder de aandacht te krijgen. Wij zijn van oudsher de huiskamer van de stad, dus die boodschap draag ik uit. Hoe jonger ze met onze kunsten in aanraking komen, hoe beter. En wie jong is en bovendien een opleiding volgt, verlegt zijn grenzen en daar hoort ook kunst bij. ★

LAAT ZIEN DAT JIJ ALS TRAINEE THUISHOORT IN EUROPA

GA NAAR TRAINEEBIJDEEU.NL EN WIN
EEN UNIEKE VIPTRIP NAAR BRUSSEL

NETWERKEN MET
EU-TRAINEES?
25 NOVEMBER
MEDIA PLAZA, UTRECHT

traineebijdeeu.nl

BELANGSTELLENDE GEZOCHT
voor taalonderzoek op het Max-Planck-Instituut voor Psycholinguïstiek

*Wij zijn op zoek naar mensen - jong en oud -
voor wetenschappelijk onderzoek naar taal.*

Iedereen praat anders - maar waarom?

Het Max-Planck-Instituut in Nijmegen doet wetenschappelijk onderzoek naar individuele verschillen in taalverwerking en zoekt naar de oorzaken van verschillen tussen sprekers en luisteraars.

Om een helder beeld te krijgen van de verschillen tussen sprekers willen wij graag meer variatie brengen in onze groep proefpersonen. Hiervoor nodigen wij volwassenen (vanaf 18 jaar) van alle opleidingsniveaus uit zich op te geven als proefpersoon. Enige voorwaarde is dat Nederlands je moedertaal is.

De onderzoeken variëren van 20 minuten tot 2,5 uur en ze vinden plaats op ons instituut: Wundtlaan 1, Nijmegen (nabij Radboud Universiteit). De vergoeding bedraagt € 8,- per uur.

Inschrijven als proefpersoon kunt u via:
www.mpi.nl/ppreg

Voor meer informatie ga naar www.mpi.nl/nederlands/experimenten
Voor vragen kunt u mailen naar Johanna Tewes: exp_info@mpi.nl of bellen naar 024-3521502.

We verheugen ons op je bezoek op ons instituut!

De Nederlandse
Carrièredagen
vrijdag 25 &
zaterdag 26 november
2011 Amsterdam RAI

Dé carrièrebeurs in het najaar voor student,
starter en professional!

Voor meer informatie en gratis entree ga je naar www.carrièredagen.nl

WWW.RADBOUDINTOLANGUAGES.NL

Intensive Language Programmes

Beter Duits, Engels of Nederlands leren,
maar geen tijd voor een langdurig traject?

- Uniek vijfdaags trainingsconcept
- Academisch en 100% maatwerk
- Exclusief, kleinschalig en gevarieerd
- Verbeterd uw taalvaardigheid aantoonbaar (minimaal één CEFR-niveau)
- Inspirerend avondprogramma

Wenst u meer informatie of wilt u een afspraak
maken voor een vrijblijvend intakegesprek?
T: (024) 361 61 66 E: maatwerk@into.ru.nl

Radboud in'to Languages

MAAKT DEEL UIT VAN DE RADBOUD UNIVERSITEIT NIJMEGEN

Karaktervolle locaties

Studiecentrum Soeterbeek

Ruimte voor concentratie

www.ru.nl/soeterbeek

reserveringsbureau@fb.ru.nl

of bel: 024 - 361 58 25

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

facultyclub@fb.ru.nl

of bel: 024 - 361 59 79

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

Radboud Universiteit Nijmegen

Collegegeldvrij besturen

DE WET COLLEGEgeld LANGSTUDEERders LEVERDE OORSPRONKELIJK VEEL RUMOER OP, MAAR IS UITEINDELIJK VRIJ GERUISLOOS DOOR ZOWEL TWEEDE ALS EERSTE KAMER GELOODST. NU DE KAMERFRACHTIE VAN REGERINGSPARTIJ VVD EEN REPARATIE WIL DOORVOEREN, KOMT HET ONDERWERP WEER OP DE AGENDA.

Tekst: Mark Merks

Nu blijven studenten die een bestuursfunctie bekleeden ingeschreven aan de universiteit. Zij betalen collegegeld, ontvangen studiefinanciering en krijgen hun bestuursbeurzen betaald uit het profileringsfonds. Omdat zij ingeschreven blijven, telt het bestuursjaar als een gewoon collegejaar en betekent uitloop elders in het traject een langstudeerboete. De Kamerfracties van VVD en D66 willen nu dat instellingen een overeenkomst kunnen sluiten met studenten die fulltime niet-commerciële activiteiten uitvoeren 'die dienstig zijn aan het instellingsbelang'. In die overeenkomst staat dan dat de betreffende persoon zich niet inschrijft en dat het bestuursjaar daardoor niet als uitloopjaar telt. Er wordt geen collegegeld betaald, maar ook geen studiefinanciering uitgekeerd. De student ontvangt wel een bestuursbeurs.

Ontraden

Staatssecretaris Halbe Zijlstra (Onderwijs, VVD) heeft het voorstel ontraden. Het leidt tot extra administratieve lasten voor de instellingen en creëert een uitzonderingspositie. 'De Tweede-Kamerfractie van Zijlstra's partij trekt zich daar niet veel van aan. Een medewerker bevestigt desgevraagd dat de kongsi VVD/D66 het voorstel tot wijziging wel in zal dienen. De positie van de andere partijen gedurende de debatten indachtig, is het waarschijnlijk dat het voorstel wordt aangenomen. Een goede zaak, aldus Jan Boers, voorzitter van de Landelijke Kamer van Verenigingen (LKV). Het LKV, een overkoepelende belangenorganisatie waar ook de Nijmeegse studentenverenigingen Carolus Magnus en Ovum Novum deel van uit maken, ijvert al enige jaren voor de invoering van collegegeldvrij besturen. "Er zijn veel verenigingen die moeite hebben met het vullen van het bestuur. Angst voor de langstudeerboete speelt daarbij een grote rol. De keuze voor een collegegeldvrij bestuursjaar zou dat deel van het probleem oplossen."

Maar helaas

Nijmeegse bestuurders in spé die bij het horen van dit nieuws de muziek aanzetten, een biertje tappen en op de bar gaan dansen, doen er goed aan van de bar te klimmen, de muziek uit te zetten en het biertje achterover te slaan. De Radboud Universiteit zal van de mogelijkheid bestuursleden via een collegegeldvrij jaar te faciliteren geen gebruik maken, tenzij daartoe bij wet gedwongen. Woordvoerder Martijn Gerritsen namens het college: "Het college wil niet dat studenten de studie helemaal stilleggen. Het onderbreken van de studie voor bestuursactiviteiten komt niet ten goede aan de opleiding van de student. Een bestuursfunctie is een nevenactiviteit."

Praktische bezwaren

Jan Boers begrijpt dat argument. "Maar", zegt hij, "niet alle functies zijn parttime te vervullen. Neem de boekhouding van een grote studentenvereniging: die kun je niet met vier man doen die allemaal een uurtje klussen. "De universiteit wijst intussen ook op praktische problemen met het jongste voorstel. Zo komt alleen fulltime bestuur in aanmerking voor de regeling. "Waar trek je dan de grens?", vraagt Jurgen Brink, beleidsmedewerker bij de Dienst Studentenzaken. "Komen alleen studenten die fulltime bestuursbeurzen krijgen in aanmerking?" In het academisch jaar 2009/2010 waren dat er 23. "Of tellen ook de studenten mee die net geen fulltime jaar actief zijn? Dan betreft het veertig studenten."

Moet de Radboud Universiteit gebruik maken van de mogelijkheid om collegegeldvrij bestuur te faciliteren, ja of nee? Reageer op <http://www.radboudnet.nl/nieuws>

DE KWESTIE

HET ON DER ZOEK

Speuren naar het bouwplan van ons lichaam

Het Nijmeegse NCMLS leidt het Europese onderzoeksproject *Blueprint*, een grote studie naar het menselijk epigenoom. De Europese Unie steekt 30 miljoen in het onderzoek, het hoogste bedrag ooit voor één project. Patiëntengroepen volgen de studie met belangstelling.

Tekst: Martine Zuidweg
Fotografie: Erik van 't Hullenaar

Wie dacht dat met het in kaart brengen van het menselijk genoom, de klus was geklaard, heeft het mis. Het echte werk begint pas: de ontcijfering van het menselijk epigenoom. Het epigenoom regelt het aflezen van de genetische informatie in het DNA. Als het genoom het bouw materiaal bevat van het lichaam, dan is het epigenoom het bouwplan, de *blueprint*. Het epigenoom bepaalt in elke cel wat er met de erfelijke informatie gebeurt. In feite is het een verzamelnaam voor alle stoffen en processen die ervoor zorgen dat het DNA wordt afgelezen.

En dat is nogal wat. Want er zijn heel veel factoren die invloed hebben op de manier waarop het DNA wordt afgelezen. De plek waarop eiwitten vastzitten op het DNA speelt een rol, net als de enzymen die de eiwitten in de cel bewerken. Ook de leeftijd van de cel heeft invloed op het epigenoom en daarmee op het aflezen van het DNA. Of een cel gezond of ziek is maakt ook uit. En dan beïnvloeden ook externe factoren als voeding en stress het aflezen van het DNA.

Duizenden patronen

Dat er zoveel factoren meespelen, maakt de ontrafeling van het epigenoom zo'n omvangrijke klus. Een grotere opgave dan het *Human Genome Project*, waarbij een miljard basenparen van een menselijk genoom werden bepaald. Ieder mens heeft één uniek genoom – alle cellen van dat mens hebben datzelfde genoom – maar in die cellen komen duizenden verschillende epigenetische patronen voor, afhankelijk van de functie van de cel. Het vergt dan ook een internationale aanpak om die patronen in kaart te brengen. Het *International Human Epigenome Consortium* (IHEC), met een budget van 300 tot 350 miljoen euro, is het wereldwijde onderzoeksprogramma naar het

Henk Stunnenberg, hoogleraar moleculaire biologie in het Nijmegen Centre for Molecular Life Sciences.

epigenoom. Het goede nieuws is dat Europa ook groots mee gaat doen nu de Europese Unie onlangs besloot er 30 miljoen euro in te steken, het hoogste bedrag voor een Europees onderzoeksproject tot nu toe. Het Europees consortium heet Blueprint en er doen 41 universiteiten, onderzoeksinstituten en bedrijven aan mee. Henk Stunnenberg, hoogleraar moleculaire biologie in het Nijmegen Centre for Molecular Life Sciences (NCMLS), heeft de leiding over Blueprint, dat begin oktober officieel van start ging.

Het grote budget van Blueprint is nodig voor de dure techniek die de onderzoekers gebruiken om alle genproducten, DNA-verpakkingsmateriaal en andere eiwitten op het DNA op te sporen. De afdeling Moleculaire Biologie van het NCMLS loopt voorop in deze techniek. De onderzoekers hebben een ruime ervaring met bijvoorbeeld het lokaliseren van eiwitten die aan het DNA binden.

Bloedkanker

Blueprint richt zich in eerste instantie op het epigenoom van zo'n honderd bloedcellen afkomstig uit onder meer een biobank in Cambridge. De uitkomsten van het onderzoek zijn van belang voor meerdere patiëntengroepen, verzekert Stunnenberg. Veel ziekten worden veroorzaakt door het fout aflezen van genen. Kennis van het epigenoom is dus belangrijk voor de behandeling en preventie van ziektes. Omdat onderzoekers in Blueprint vooral kijken naar bloedcellen, zal het project met name informatie opleveren over wat er mis gaat bij patiënten

met bloedkanker ofwel leukemie. Stunnenberg: "Ik verwacht dat heel snel duidelijk wordt waar in het epigenoom het bij deze patiënten fout gaat." Maar ook mensen met een heel ander ziektebeeld zullen profiteren van de gegevens die Blueprint boven water gaat halen, zo is de verwachting. "Wij volgen de ontwikkeling rond epigenetica met veel interesse", zegt Dries Hettinga, hoofd Kennis & Onderzoek van het Diabetes Fonds. "Op het gebied van diabetes zijn er grote lacunes. Wellicht dat informatie over het epigenoom iets van die hiaten kan dichten."

Zwaarlijvigheid

Negen van de tien mensen met diabetes hebben een vorm die grotendeels wordt veroorzaakt door overgewicht en te weinig bewegen. Bij de andere vorm is sprake van een ontspoord afweersysteem. Hettinga: "Voor beide types geldt dat we nog steeds niet precies weten hoe het ontstaat. Niet alle zwaarlijvige mensen die weinig bewegen krijgen diabetes. Hoe komt het dat sommige mensen diabetes ontwikkelen en anderen niet? We kennen inmiddels wel een hele rij genen die een rol spelen, maar die zeggen meer over de aanleg voor diabetes. De echte factor die het ontstaan van diabetes verklaart, hebben we nog niet."

Hettinga hoopt dat de epigenetica daar uitsluitsel over kan geven. En dat is hard nodig want het aantal diabetici groeit. Het RIVM verwacht in 2025 zo'n 1,3 miljoen patiënten met diabetes. "De vergrijzing speelt een rol", zegt Hettinga. "Oudere mensen hebben nu eenmaal een grotere kans op suikerziekte. Maar opval-

lend is dat ook het andere type, de patiënten met een falend afweersysteem, aan het stijgen is. Terwijl dat met zwaarlijvigheid en ouderdom niets te maken heeft. Misschien is er iets in de omgeving dat ervoor zorgt dat de genetische informatie anders wordt afgelezen?"

Inderdaad, zegt Henk Stunnenberg, op dat soort vragen kan het epigenoomonderzoek in de nabije toekomst heel goed een antwoord formuleren. In het project worden in ieder geval ook de bloedcellen van diabetici bekeken, al is diabetes maar een klein aspect van het project.

Stunnenberg heeft in totaal 41 groepen om aan te sturen, van onderzoeksgroepen tot bedrijven. Is dat te doen? "Het zou natuurlijk makkelijker zijn als we het onderzoek in eigen hand konden houden, maar daarvoor hebben we eenvoudigweg niet genoeg expertise, kennis, apparatuur en personeel. Het project is gestructureerd rond vijf onderzoeklijnen die elk worden aangestuurd door verschillende coördinatoren met expertise in het betreffende onderdeel van het onderzoek. Ik stuur het geheel aan, bewaak de algehele voortgang en onderhoud de contacten met IHEC, het wereldwijde initiatief." Het Europese consortium komt minstens één keer per jaar samen. Een internationale adviesraad evalueert de voortgang en rapporteert aan Brussel. De onderzoekers in de subtopics komen veel vaker bijeen. "Dat zijn voor ons ook momenten waarop we van alle partners horen hoe het ervoor staat." *

DE SCHOLING VAN ONZE

Tekst: Martine Zuidweg / Foto: Dick van Aalst

BUREN

Universiteiten gaan de boer op om buitenlandse studenten aan te trekken. En het werkt. Het aantal buitenlandse studenten in Nederland schiet de laatste jaren omhoog. Maar kritiek is er ook. Omdat Nederland jaarlijks 204 miljoen euro uittrekt voor de scholing van de buren.

De Duitse studenten Gina, Britta en Sina

Van elke tien universitaire studenten in Nederland komt er eentje uit het buitenland. Vijf jaar geleden was dat nog één op de veertien. Het merendeel komt uit de Europese Unie, vooral uit Duitsland (circa 46 procent van het totaal). Ook in Nijmegen is dat zo. Het afgelopen studiejaar stapten 330 kersverse Duitse eerstejaars de campus op, tegenover 240 in 2007. En het ziet er niet naar uit dat het er minder worden de komende jaren. Want de komst van buitenlandse studenten wordt op z'n zachtst gezegd aangemoedigd door universiteiten en hogescholen. Geen wonder: elke ingeschreven student erbij brengt ruim 6000 euro extra in het campuslaasje. Instellingen voor hoger onderwijs zijn drukker dan ooit bezig met het binnenhalen van studenten uit buurlanden. Hogescholen in de grensstreek bieden zelfs Duitstalige opleidingen aan om hun onderwijs extra aantrekkelijk te maken voor Duitse aspirant-studenten.

Ambassadors

De Radboud Universiteit werft sinds 2006 actief in Duitsland. Wekelijks trekken Nijmeegse afgevaardigden de grens over om tot aan Berlijn de Nijmeegse universiteit te promoten. Steeds samen met Duitse studenten die tegen een vergoeding voor de klas verhalen over hun studietijd in Nijmegen. "Zij kunnen natuurlijk heel goed uit eigen ervaring vertellen waarom ze voor de Radboud hebben gekozen", zegt Inge van Dijk, projectleider Duitslandwerving.

Aanvankelijk lag de nadruk op de regio Noordrijn Westfalen, waar nog altijd driekwart van de Duitse studenten in Nijmegen vandaan komt. Maar sinds kort is de werving uitgebreid tot een gebied verder van huis: Noordwest Duitsland. De Duitse markt van aspirant-studenten is groot en de universiteit springt daar gretig op in. Vanwege hervormingen in de Duitse gymnasia – de schoolopleiding wordt stapsgewijs bekort – verlaten een paar jaar lang dubbel zoveel scholieren het gymnasium. Daar komen ook nog de extra jongens bij die niet in dienst hoeven nu de dienstplicht in Duitsland is afgeschaft. Er zijn de komende tijd dus veel vissers in de Duitse vijver. Die heel goed opgevangen kunnen worden in Nijmegen, vertelt Van Dijk. "Voor veel van de scholieren in het Ruhrgebied is de Nijmeegse universiteit dichterbij dan een Duitse universiteit. En sommigen

zijn al vertrouwd met onze taal. In de grensgebieden wordt op de middelbare scholen steeds vaker Nederlands gegeven. Daar komt bij dat Duitse universiteiten in het Ruhrgebied vaak supergroot zijn. Je hebt daar overbevolking in de collegezalen en bij de werkgroepen geldt: vol is vol, dus als je je niet op tijd inschrijft, moet je soms een jaar wachten voordat je de werkgroep kunt volgen. Dat is voor Duitse scholieren ook een reden om naar ons toe te komen: hier zijn de groepen kleiner en worden ze meer persoonlijk benaderd."

Vijf uur trainen

Carsten Witte (22) startte in september bij bedrijfscommunicatie. Zijn zus studeert al langer in Nijmegen en Carsten was bij een bezoekje vorig jaar onder de indruk van de stad aan de Waal. Toch is het ver van zijn woonplaats Bergen, tussen Hamburg en Hannover: vijf uur trainen vanaf Nijmegen. Hij had best aan een Duitse universiteit willen studeren, maar hij verwachtte dat hij in eigen land geen kans zou maken. "Mijn eindexamencijfers waren niet goed genoeg om te gaan studeren aan de Universiteit van Keulen." Hij vermoedt dat dat ook een reden is waarom veel Duitse studenten naar Nederland komen. "In Duitsland is het heel

moeilijk om een studieplek te krijgen als je eindcijfers niet hoog zijn."

Hij vindt zijn studie in Nijmegen 'superleuk' en werkt er naar eigen zeggen hard voor. Twee avonden per week obert hij in Café Camelot aan de Grote Markt om recht te houden op studiefinanciering (EU-studenten hebben in Nederland recht op een studiefinanciering van 266 euro per maand als ze maandelijks minimaal 32 uur werken). Zijn droom is een baan bij een grote voetbalclub, maar of dat nou in Duitsland, Nederland of misschien Spanje is, maakt hem niet uit.

In Nederland betaalt Carsten Witte het collegegeld dat alle EU-studenten betalen: 1713 euro. Maar dat is geen kostendekkend bedrag en daar zit 'm meteen het pijnpunt. Per EU-student legt de overheid jaarlijks zo'n 6000 euro toe. Voor alle EU-studenten samen komt dat neer op 204 miljoen euro per jaar. De vraag is: is dat erg? Ja, zegt de PVV. De kansen voor Nederlanders slinken als zoveel buitenlanders drukken op het onderwijsbudget. Welnee, zeggen de voorstanders. "We zien het als een verrijking dat die studenten hierheen komen", zegt Olivier Morot, woordvoerder van de vereniging van universiteiten VSNU. "Het zijn studenten die nu een bijdrage leveren aan de lokale econo-

**FRANS DE VIJLDER, LECTOR OP DE HAN
'DE WIJZE WAAROP WIJ DE
FINANCIERING HEBBEN
INGERICHT, SLUIT NIET AAN
OP DAT GRENZELOOS
VERKEER VAN STUDENTEN'**

**INGE VAN DIJK, PROJECTLEIDER
DUITSLANDWERVING
'ZE ZIJN EEN
VERRIJKING VOOR
ONZE STUDENTEN-
POPULATIE'**

CARSTEN WITTE,
STUDENT BEDRIJFSCOMMUNICATIE

**'MIJN EXAMENCIJFERS
WAREN NIET GOED
GENOEG VOOR DE
UNIVERSITEIT VAN
KEULEN'**

Foto: Ari Versluis/SP

JASPER VAN DIJK,
SP-KAMERLID

**'HET ONDERWIJS
MOET VOOROP STAAN,
NIET HET BINNENHALEN
VAN ZOVEEL MOGELIJK
STUDENTEN'**

DE CIJFERS

Op dit moment staan in Nederland **52.000** buitenlandse studenten ingeschreven voor bekostigd onderwijs. Ongeveer **34.000** van hen komen uit de Europese Unie. Ze betalen **1713** euro collegegeld. Studenten van buiten de EU betalen meer collegegeld: tussen **5000** en **9000** euro voor een bachelor. De Rijksoverheid betaalt per EU-student nog zo'n **6000** euro per jaar. Voor alle EU-studenten samen is dat **204** miljoen. Zo'n **16.000** Nederlandse studenten gaan naar het buitenland, in hoofdzaak naar landen binnen de EU. Die andere landen leggen jaarlijks ongeveer **96** miljoen euro neer voor Nederlandse studenten (de berekening is van het ministerie van onderwijs zelf). Per saldo 'verliest' de rijksoverheid dan zo'n **108** miljoen euro per jaar.

mie en straks terug in eigen land als ambassadeurs Nederland promoten. En er zijn er ook die in Nederland blijven en op die manier een bijdrage leveren aan onze kenniseconomie." De financiële lasten wegen daar niet tegenop, zo redeneert de VSNU.

Projectleider Inge van Dijk is het daar helemaal mee eens. Zij wijst daarnaast op de ijver die de Duitse studenten in Nijmegen aan de dag leggen. "Ze zijn een verrijking voor de studentenpopulatie, niet alleen door hun culturele achtergrond, maar ook door hun voorbeeldige studiegedrag. Het zijn over het algemeen heel goede studenten, zo zijn ze steeds goed vertegenwoordigd in het Honours Programma." Want al is er voor een deel van hen geen plek aan een Duitse universiteit, het gemiddelde eindexamencijfer van de Duitse studenten die in Nijmegen studeren is een 7,5. Ter vergelijking: het gemiddelde eindexamencijfer van de Nederlandse studenten is een 6,8.

Belastingbetaler

"Het is een mooi uitgangspunt om het verkeer van studenten in Europa grenzeloos te laten zijn", vindt ook lector Frans de Vijlder van de HAN, deskundig op het gebied van onderwijs en economie. Maar hij plaatst wel een kanttekening. De Vijlder: "De wijze waarop wij de financiering hebben ingericht, sluit niet aan op dat grenzeloos verkeer van studenten. Het komt erop neer dat als hier veel buitenlandse studenten heen komen, ze op het conto van de Nederlandse belastingbetaler worden gefinancierd."

Er zou geen vuiltje aan de lucht zijn als evenveel Nederlandse studenten naar het buitenland vertrokken voor een studie. Dan zou

Nederland immers quitte spelen. Maar er vertrekken zo'n 16.000 studenten naar het buitenland, dat is nog niet de helft van het aantal EU-studenten hier.

Ook Nuffic, organisatie voor internationale samenwerking in het hoger onderwijs, signaleert het probleem in haar jongste rapport (Mobiliteit in Beeld). "Bekijken we dit vanuit het financiële perspectief, dan draaien de overheden van de kleine landen op voor (een deel van) de studiekosten van burgers van andere landen, zonder dat dit binnen de EU gecompenseerd wordt door een gelijk aantal eigen studenten in een andere lidstaat."

De Vijlder is een oud-collega van Ferdinand Mertens, die afgelopen zomer opschudding veroorzaakte met zijn stelling dat het geld voor buitenlandse studenten beter kan worden besteed. De Vijlder en Mertens werkten in de jaren negentig allebei op het ministerie van onderwijs aan een oplossing: een systeem waarbij de EU-student geld uit zijn moederland meeneemt voor een studie in een ander EU-land. 'Money Follows Student', noemden ze het. "In de jaren negentig hebben wij een discussie daarover in Europees verband proberen aan te zwengelen, maar dat idee is helaas afgeketst. Omdat de meeste landen, Duitsland en Frankrijk voorop, de controle willen houden over hun onderwijsgeld. Dat zijn de dominante landen hier in de EU en als die het principe al niet omarmen..."

Niks mis mee

De Vijlder vindt dat de VSNU en de HBO-raad afspraken moeten maken over beleid op dit punt. "Je zou de regel kunnen invoeren dat je alleen buitenlandse studenten mag werven als je kunt aantonen dat het maatschappelijk belang heeft voor Nederland." Maar de VSNU en de HBO-raad lijken dat niet van plan. Ze zien überhaupt het probleem niet. Maarten Brackel, woordvoerder van de HBO-raad: "De hogescholen werven buitenlandse studenten en doen dat binnen de kaders van de Europese wetgeving, daar is niks mis mee."

Nederland is niet het enige land dat zoveel bijdraagt aan de studie van buitenlandse studenten. Andere kleine landen als Oostenrijk (veel Duitse studenten), België (veel Franse studenten) en Denemarken (veel Zweedse studenten) doen dat ook. De Denen en Belgen klagen dat de buitenlanders zoveel plekken bezetten bij medische opleidingen. Als ze na het behalen van hun diploma naar huis terugkeren, blijven

ze in eigen land zitten met een artsentekort, zo luidt de kritiek. In Nederland wordt daar nog niet over geklaagd, al is het aantal buitenlandse studenten bij een lotingstudie in vijf jaar tijd bijna verdubbeld. Vorig studiejaar was een op de vijf ingelote studenten een buitenlander (cijfers van de DUO, Dienst Uitvoering Onderwijs).

Daar is er weinig aan te doen. Pogingen van de kant van Oostenrijk en België om te selecteren of een quotum in te voeren zijn afgestraft door het Europese Hof van Justitie. Het hof stelt dat alle EU-studenten onder gelijke voorwaarden moeten worden toegelaten tot het Europese hoger onderwijs.

Reclame en promotie

Staatssecretaris Halbe Zijlstra van onderwijs is aan zet. Hij laat op dit moment een onderzoek uitvoeren naar 'de maatschappelijke kosten en baten van de internationalisering van ons hoger onderwijs'. Eind dit jaar moet het rapport klaar zijn. Onlangs antwoordde hij nog monter op Kamervragen dat hij geen beren op de weg ziet. "Uitgangspunt voor alle instellingen moet zijn dat zij zich bij de werving en selectie laten leiden door kwaliteit en niet door financiële motieven", schrijft Zijlstra. En hij lijkt ervan overtuigd dat de onderwijsinstellingen dat ook doen. Naïef? SP-kamerlid Jasper van Dijk vindt van wel. Van Dijk vindt ook dat instellingen voor hoger onderwijs moeten stoppen met de actieve werving van buitenlandse studenten. "Het onderwijs moet voorop staan, niet reclame en promotie om zoveel mogelijk studenten binnen te halen." Hij wil dat de staatssecretaris op zoek gaat naar oplossingen voor de grote kostenpost die de EU-studenten met zich mee brengen. "Bijvoorbeeld de mogelijkheid om een vergoeding te vragen aan landen waaruit veel studenten komen." De Scandinavische landen hebben daar al ervaring mee. Zij verrekenen onderling de kosten. Studeren er meer Zweden in Denemarken dan andersom, dan compenseren de Zweden dat.

Maar Van Dijk vindt zo'n systeem op dit moment niet nodig. "Dat zou alleen maar meer bureaucratie met zich meebrengen." Ze vindt het eenzijdig om alleen naar de kosten te kijken. "Als je kijkt naar wat de buitenlandse studenten ons opbrengen in bijdragen aan de lokale economie en de kenniseconomie het internationale studieklimaat op de universiteit maar ook de bijdrage aan de kwaliteit van ons onderwijs – ze halen hier heel goede punten, dan is het zeer de moeite waard." *

OP DUITSE ZIELENJACHT

Tekst en foto's: Roel van der Heijden

Duitse studenten bezoeken hun geboorteland om de Nijmeegse universiteit te promoten. Vox ging met Britta, Sina en Gina op pad naar Geilenkirchen.

Vrijdagochtend 6.30 uur aan de Comeniuslaan. Sina, Gina en Britta verzamelen zich bij de ingang van de studentenbalie. Het is donker. De parkeerplaats is leeg en de deur van het gebouw zit nog potdicht. De huurauto staat klaar. De drie Duitse studentes gaan vandaag in opdracht van de Radboud Universiteit naar hun geboorteland. Ze moeten Duitse scholieren warm maken voor een studie in Nijmegen. Dat gebeurt met regelmaat van de klok, al zitten er telkens andere studenten in het promotieteam en worden ze soms vergezeld door een beleidsmedewerker van de universiteit. Voor Sina, tweedejaars culturele antropologie, is het de tweede keer dat ze meegaat. Gina, die bedrijfskunde studeert, gaat pas voor de eerste keer mee. Degene met de meeste ervaring is psychologiestudent Britta. 'Ik doe dit al twee jaar, zo'n één of twee keer per maand.'

Vandaag gaat de reis naar Geilenkirchen, een plaats met bijna dertigduizend inwoners net over de grens bij Heerlen. Op het gymnasium in Geilenkirchen wordt vandaag een beurs georganiseerd. Bedrijven, instanties en universiteiten kunnen proberen zeltjes te winnen.

Samenklonteren

De vroege weerhoudt het drietal er niet van druk te kletsen onderweg. Het gaat meteen over studeren in Nederland. Sina vertelt dat ze, toen ze naar Nijmegen kwam, net terug was uit Zuid-Amerika. "Ik had last van een cultuurschok toen ik weer terug was in Europa." Britta doet psychologie, waar relatief veel studenten van Duitse komaf zijn, zo'n 40 procent. "En dat is veel", zegt ze. "Soms heb je werkgroepen waar bijna alleen maar Duitsers zitten. De weinige Nederlanders bij zo'n werkgroep, voelen zich al snel buitenge-

'ES GIBT EINEN GARANTIERTEN MASTERPLATZ'

sloten. Ook omdat de voertaal onderling dan vaak Duits is." Maar in Maastricht zitten nog veel meer oosterburen, weten ze. "En die zijn niet populair onder de Nederlanders", zegt Britta. "Het gaat zelfs zo ver dat de meeste Duitsers uitgaan op woensdag en de Nederlanders op donderdag." Zelf kunnen ze prima Nederlands en hebben ze wel veel Nederlandse vrienden. Britta is ook vast van plan om na haar studie in Nederland te blijven.

De reis gaat voorspoedig, ondanks de lichte regen. Totdat het noodlot toeslaat. Een laag, brommend geluid vult de auto. De auto trilt. Niemand zegt iets, maar Sina stuurt de auto resoluut naar de kant van de weg. De drie stappen uit en komen er tot hun grote schrik achter dat de rechtervoorband lek is. "En wat nu?" vraagt Gina.

Lastig promoten

"Ik had echt moeten leren om een band te verwisselen", verzucht Sina als het drietal uiteindelijk om 10 uur 's ochtends koffie drinkt bij de Volkswagendealer in Roermond. De monteurs in de garage gaan voortvarend te werk en om half elf zijn de dames weer op weg. De school is inmiddels ingelicht. Om 12 uur komt de Nijmeegse delegatie de gymzaal van de school binnenstormen met dozen vol met promomateriaal en Radboud-posters onder de armen.

De beurs is al in volle gang. Zo'n veertigtal *stands* roepen om de aandacht van de voorbij slenterende Duitse scholieren. Een enkele stand komt uit Nederland. Zo zijn er vandaag nog enkele hogeschoolen uit Limburg vertegenwoordigd, maar de Radboud Universiteit is de enige universiteit uit Nederland.

Het valt Britta op dat er veel jonge mensen rondlopen, van misschien nog geen vijftien jaar oud. "Dat is wel lastig promoten", zegt Sina, "want die weten vaak nog helemaal niet wat ze willen." Sommige scholieren worden vergezeld door ouders, die nog geïnteresseerder lijken dan de pubers zelf.

Het is meteen druk bij de Radboud-tafel. De scholieren dringen zich in meerdere rijen dik rondom de dames. Maar soms komen ze ook alleen maar een handvol Radboud-pennen mee grissen. 'Dat haat ik!' broemt Sina. Op de vraag wat ze vinden van de tripjes die de universiteit naar Duitsland organiseert, zegt Britta dat het volgens

haar wel werkt. "Een keer gingen we naar een Duitse plaats ver van de Nederlandse grens. Het jaar daarna kwam daar een hele groep eerstejaars vandaan. Dat kan geen toeval zijn." Sina vindt de onderneming zeker gerechtvaardigd. "Het past in de Europese eenwording."

Britta geeft een presentatie over studeren in Nijmegen. Ze verstaat het promotiejargon goed: "Studieren in den Niederlanden ist finanziell ganz machbar" en "Es gibt einen garantierten Masterplatz." Ze toont mooie plaatjes van de Grote Markt en de campus. En somt de meest opmerkelijke feiten van de universiteit op: dat 1500 van de 19000 studenten in Nijmegen Duits zijn, dat Nederlanders 's avonds warm eten en dat ze in het magneetlab kikkers kunnen laten zweven. Natuurlijk wordt ook even de Nobelprijs voor de Natuurkunde 2010 genoemd, die ging naar de Nijmeegse bijzonder hoogleraar Andre Geim en oud-promovendus Konstantin Novoselov. Maar Britta brengt niet alleen maar goed nieuws. 'Wohnen ist ein schwieriges Thema', laat ze weten, doelend op de kamernood in Nijmegen. Ze sluit af met een ultrakorte cursus Nederlands.

Folders en boekjes

Bij terugkomst op de beursvloer lijkt de grootste drukte voorbij. Rond half drie houden ook de beursorganisatoren het voor gezien. Het enorme bord van de Radboud Universiteit dat de achterkant van de stand vormde, wordt weer ingeklapt. En alle folders en boekjes die vandaag niet in Duitse handen zijn beland gaan de dozen weer in.

De terugreis gaat zonder lekke band voorspoediger dan de heenreis. Door de speakers schalt de Duitse radio *EinsLive*. Om vijf uur staan de studentes weer voor de deur van de studentenbalie in Nijmegen.

Of de hele onderneming vandaag nuttig is geweest? Er valt even een stilte. "Ja, misschien wel", zegt Britta. "Maar dit kost de universiteit ook maar heel weinig geld. Drie studenten voor pakweg acht euro per uur en een huurauto." Gina vult aan: "Elke Duitse student die de universiteit binnenhaalt is in principe geld waard. Dus als we vandaag één ziel hebben gewonnen, is het dit al waard geweest." *

De man die de sociologie ontwarde

15.00 UUR / DE AANVANG Heel stil staat hoogleraar Sociologie Wout Ultee achter de kathedr. Hij ademt diep in, bolt de wangen en blaast vervolgens een keer flink uit. Hij trilt licht.

Ultee is altijd een beetje nerveus als hij een nieuw publiek toespreekt, vertelt hij. "Dat heb ik bij eerstejaars ook. Tweehonderd mensen die ik nog niet ken, in zo'n grote zaal. Wat nou als ze met stenen gaan gooien?" Maar wanneer het tijd is om te beginnen, is zijn stem helder en duidelijk. "Ik heb overwogen het improviserend te doen, maar dat heb ik niet gedurfd."

15.31 UUR / DE REDE Ultee is op stoom. Hij accentueert zijn woorden met typische handgebaar-tjes en beweegt met zijn bovenlijf op het ritme van zijn eigen spraak.

In de rede besteedt hij aandacht aan de vraag in welke mate mensen de religie uit hun ouderlijk huis achter zich lieten; de invloed van familie, geloof en onderwijs op iemands positie op de maatschappelijke ladder en aan de vraag wat niet-Joden wisten van de Jodenvervolg-ing tijdens de Tweede Wereldoorlog. De rede is gebaseerd op zijn langlopende enquêtes naar familieverbanden en een uitvoerig interviewproject naar het leven van gewone Nederlanders in de Tweede Wereldoorlog.

15.55 UUR / DE PERSOON Gelardeerd met voorbeelden van de charmante eigenaardigheden van hoogleraar Ultee is de speech van student Joris Blaauw, spreker namens de studievereniging Den Geitenwol-len Soc, waar Ultee altijd graag bij betrokken was. "Hij startte het inleidende college voor eerstejaars altijd met de mededeling 'zegt u maar je tegen mij'. En dan begon het gehannes met de mechaniek."

Tegen de stroom in. Dat zijn woorden die Wout Ultee aardig typeren. In zijn dissertatie besteedde hij nauwelijks aandacht aan Nederlandse sociologen. Toen al hamerde hij op het belang van methodologisch gezond, nieuw onderzoek. Daar ontbrak het aan, toen Ultee begon. "Personen schrijven boeken over personen die een boek hebben geschreven over een persoon die een boek schreef. Dat is een gebrek van de sociologie, niet alleen in Nijmegen, maar in het algemeen. Inmiddels is dat anders en ik ben er trots op dat ik daar een bijdrage aan heb geleverd."

Die bijdrage mag niet worden onderschat, betoogde eerder op de dag Harry Ganzeboom, hoogleraar sociologie aan de VU en gepromoveerd onder Ultee in diens tijd aan de Universiteit Utrecht. "Wout is er in geslaagd om de sociologie te ontwarren."

16.04 UUR / HET EMERITAAT Kenmerkend is het dankwoord van Ultee. Niet geëmotioneerd, maar wel gevoelig, neemt hij afscheid van het verstandshuwelijk met Nijmegen. De keuze voor het hoogleraar-schap in Nijmegen heeft grote gevolgen gehad voor zijn privéleven. Zijn partner René woont in Amsterdam, Ultee heeft een appartement in Nijmegen. Aan dat weekendhuwelijk komt nu een einde. Ultee gaat naar Amsterdam. Het eerste dat hij gaat doen is rusten, fitter worden. Daarna gaat hij zich "vast weer met sociologie bezig houden en wie weet werken aan een Engelse vertaling van *Sociologie*", het leerboek waarvan hij medeauteur is.

HET VERTREK VAN **WOUT ULTEE** ALS HOOGLERAAR ALGEMENE EN THEORETISCHE SOCIOLOGIE BETEKENT HET EINDE VAN EEN ERA. ULTEE WERKTE BIJNA VIJFENTWINTIG JAAR AAN DE RADBOUD UNIVERSITEIT. VOX VOLGDE HEM TIJDENS ZIJN AFSCHEID.

Tekst: Mark Merks / Foto: Paul Breuker

DOLOP SEXY DATA

Hoogleraar sociale psychologie Roos Vonk is onderwerp van ethisch onderzoek, vanwege betrokkenheid bij het vermeende frauduleuze vleesonderzoek van haar Tilburgse collega Diederik Stapel. Twee hoogleraren en twee studenten buigen zich over de zaak.

Tekst: Paul van den Broek en Freek Turlings / Illustratie: Merlijn Draisma

Veler ogen zijn op dit moment gericht op Roos Vonk, omdat zij het vermeend frauduleus vleesonderzoek in de media bracht (zie kader). De commissie wetenschappelijke integriteit van de universiteit buigt zich over de publicitaire handelswijze van Vonk. Moet er niet eerst een deugdelijk wetenschappelijk artikel verschijnen, voordat data in de publiciteit worden geslingerd?

Hoogleraar Bart Jacobs, gespecialiseerd in computerveiligheid, is een van de mediagezichten van de Nijmeegse universiteit. Begin deze maand nog haalde hij de pers met de nieuw ontwikkelde OV-kaart, die met medewerking van Jacobs' onderzoeksteam nu bestand is tegen de meest gebruikte kraakmethodes. De vraag die nu op het bord ligt bij de integriteitcommissie noemt Jacobs niet zo relevant. "Nog geen tien procent van mijn media-optredes wordt gesteund door *peer reviewed* onderzoek." Jacobs wijst erop dat het universiteitsbestuur aanmoedigt dat wetenschappers hun onderzoek in de media brengen, onder meer met een mediaprijs. "Dat heeft een positieve invloed gehad. Maar wetenschappers moeten wel zelf de autonomie houden bij het naar buiten brengen van hun onder-

zoek. Dat moet je niet aan regels onderwerpen. Je moet maar voor lief nemen dat er dan af en toe een uitglijer tussenzit."

Hoogleraar Eric Moormann is archeoloog en weet dat zijn vak populair is bij het grote publiek. Ook hij noemt het zinloos regels op te stellen over het naar buiten brengen van onderzoeksresultaten. "Het kan gebeuren dat in een mediaverhaal over een opgraving het onderliggende onderzoek uit zicht raakt, maar is dat zo erg?" Liever de deuren wat verder openzetten dan terug naar de ivoren toren, betoogt Moormann. "Het is aan de onderzoeker om te zorgen voor een evenwichtig verhaal: het is goed om met enthousiasme over het vak te praten, maar dit moet wel gebeuren met het gezag van een goed wetenschapper."

Rowan Sommers, student psychologie, volgde afgelopen weken binnen het honours programma een cursus over wetenschappelijke integriteit. Volgens hem is het optreden van Vonk in de media wel degelijk vatbaar voor kritiek. In eerste instantie nam ze in de media geen verantwoordelijkheid. "Ten onrechte", zegt Sommers. "Vonc kan zich als coauteur niet volledig van dit onderzoek distantiëren. Bovendien is Vonk veel te snel met de resultaten naar buiten gegaan."

Scoringsdrift

De vraag die op tafel ligt is of de scoringsdrift van wetenschappers uitglijers in de media in de hand werkt. Er worden immers publicaties vereist en de onderzoeker die voor bekendheid zorgt, boekt meer succes in de subsidiecarrousel van onderzoeksgelden. In de media is gespeculeerd of de fraude van Diederik Stapel verband houdt met zijn scoringsdrift.

Annet Glas is student biologie en volgt deze maanden net als Rowan het honours programma over wetenschap en integriteit. De vleesaffaire is welkom studiemateriaal. Zij ziet inderdaad een verband. "Onderzoekers zien allerlei aanleidingen om tegenwoordig snel te publiceren, met een gebrek aan nauwkeurigheid als gevolg." Toch denkt zij niet dat onderzoekers per se zo snel en zo veel moeten publiceren om aandacht te krijgen. "Goed en relevant onderzoek brengt heus wel genoeg fondsen op." De drift om te scoren met onderzoeksresultaten is volgens haar eerder een karakterfout. "Roos Vonk heeft zelf een sterke aandring om aandacht te krijgen voor haar onderzoek. Er is niemand die haar daartoe verplicht." Annet Glas verwoordt hiermee de consensus binnen de vier door Vox geraadpleegde hoogleraren en studenten. Bart Jacobs: "Als Diederik Stapel de helft zou publiceren van wat hij heeft gedaan, zou hij zich als hoogleraar op dezelfde manier kunnen manifesteren. Er is niemand die tegen ons zegt dat we zoveel moeten publiceren. Dat doe je vooral jezelf aan."

"Het moet tegenwoordig wel allemaal sneller", zegt Eric Moormann, "maar dat sluit zorgvuldigheid toch niet uit. Een goed onderzoeker weet heus wel hoe hij in zijn presentatie de nauwkeurigheid en voorzichtigheid moet betrachten die nodig is."

Zwakke schakel

Het mogelijk frauduleuze onderzoek van Stapel en de zijnen brengt de vraag op tafel naar de aard van het onderzoek dat wordt beoefend. En dan blijken de media wel degelijk een factor van belang. Niet in de manier waarop ze resultaten voor het voetlicht brengen, maar fundamenteeler: omdat ze invloed uitoefenen op de agenda. Annet Glas noemt het vleesonderzoek "al te mediageniek". "Het is zodanig gericht op de media, dat er nog weinig ruimte is om zuivere wetenschap te bedrijven." Roos Vonk wilde met een gekleurd resultaat in de krant, analyseert Glas. Falsificatie van een hypothese was er niet meer bij. Glas

**BART JACOBS, HOGLERAAR
COMPUTERVEILIGHEID**

'NOG GEEN TIEN
PROCENT VAN
MIJN MEDIA-
OPTREDENS
WORDT
GESTEURD DOOR
PEER REVIEWED
ONDERZOEK'

**ANNET GLAS, STUDENT BIOLOGIE
EN DEELNEMER AAN HET
HONOURS PROGRAMMA WETEN-
SCHAPPELIJKE INTEGRITEIT**

'IS VONK EEN
ZWAKKE SCHAKEL,
OF HET SOCIAAL
WETENSCHAPS-
BEDRIJF EEN
ZWAKKE
KETTING?'

werpt de vraag op waarin de methodologische zwakte schuilt: "Is Vonk een zwakke schakel, of het sociaal wetenschapsbedrijf een zwakke ketting?" Hoe zit het met het onderscheid tussen correlatie en causaliteit, noemt Glas als voorbeeld.

Bart Jacobs denkt dat de gerichtheid van het wetenschapsbedrijf op publieksbelangstelling een valkuil is, zeker voor onderzoeksterreinen waarbij de methodologie minder geheid is. "De bèta's stoelen hun resultaten òf op strenge en reproduceerbare experimenten òf op heldere wiskunde. De fases van dataverzameling en interpretatie zijn streng gescheiden, terwijl dat binnen menig sociaal wetenschapsgebied door elkaar kan lopen", zegt Jacobs. "Als je vanuit een interpretatie terug gaat naar de data, ligt vooringenomenheid op de loer." Als je dan bovendien de onderzoeksagenda afstemt op lekker verteerbare onderwerpen, is de "kwebbelwetenschap" niet ver weg meer, vindt Jacobs.

Ook Eric Moormann legt de vinger op de zere plek van de dataverzameling. In het alfadomein waarin hij opereert is toenemende aandacht voor het uitwisselen van data: de kans dat een wetenschapper de data voor zichzelf houdt zonder kans op controle is kleiner geworden dankzij DANS, een nieuw geavanceerd dataarchief. Moormann staat in zijn wens om data te delen niet alleen. Onderzoeksfinancier NWO verstrekt alleen nog subsidie aan onderzoekers, als zij hun data beschikbaar stellen aan anderen. "De verleiding om te frauderen kan minder worden als een wetenschapper weet dat anderen zijn data kunnen inzien", aldus NWO-directeur Ron Dekker in *NRC Handelsblad*.

Maar met data alleen ben je er nog niet, zegt Moormann: wetenschappers moeten ook de moeite doen om met die data het werk van hun collega's te controleren. "Maar het reproductie-onderzoek is niet bepaald sexy. Onderzoekers komen liever met iets nieuws."

Rowan Sommers noemt het al te modieuze onderzoek een valkuil voor wetenschappers. "Mensen zijn gek op allerlei weetjes en dan is het aantrekkelijk om als onderzoeker hierop je agenda af te stemmen." Maar in de wetenschap horen waarheid en zinvol onderzoek hoger op de agenda te staan dan het krijgen van aandacht en erkenning, vindt Sommers. Hij vermoedt dat dit laatste bij het vleesonderzoek prioriteit heeft gekregen. Maar de werkelijkheid is dat de samenleving boter bij de vis wil als het om onderzoek gaat.

**ERIC MOORMANN, HOOGLERAAR
 KLASSIEKE ARCHEOLOGIE**

**'REPRODUCTIE-
 ONDERZOEK IS
 NIET BEPAALD
 SEXY. ONDER-
 ZOEKERS KOMEN
 LIEVER MET IETS
 NIEUWS'**

**ROWAN SOMMERS, STUDENT
 PSYCHOLOGIE, EN DEELNEMER
 AAN HET HONOURS PROGRAMMA
 WETENSCHAPPELIJKE INTEGRITEIT**

**'GELUKKIG WAREN
 DE CONCLUSIES
 ZO ONBEDUIDEND,
 DAT DE MAAT-
 SCHAPPELIJKE
 GEVOLGEN NIET
 GROOT WAREN'**

“Het publiek wil zichtbare en meetbare resultaten zien. Dit leidt ertoe dat wetenschappers in de verleiding komen de maatschappij te *pleasen*.”

Regelgeving

Annet Glas wil terug naar de “ouderwetse wetenschapper” die bij zijn leest blijft: de diepte in met je onderzoek, en je niks aantrekken van aanduidingen als ‘nerdy’ en ‘vakidioot’. Je moet niet alles tegelijk willen zijn, zegt zij: “Je kunt niet èn op een goede manier kennis genereren èn de kennis presenteren. Vonk wilde het allebei doen, maar dat is niet gelukt. Laat dat presenteren maar aan anderen over.”

Bart Jacobs en Eric Moormann zoeken de oplossing in een andere richting. Het is wel degelijk mogelijk om het allebei te doen, zegt Jacobs. “Maar het zou wel goed zijn als we eens wat langer stil staan bij de manier waarop we de kennis presenteren. Waartoe laat je je leiden? Is het zuiver op de graat wat je doet? Klopt het onderliggende onderzoek?” Om zuiver te blijven, schenkt Jacobs al het geld dat hij verdient met nevenfuncties aan zijn onderzoeksgroep. “Er mogen geen andere belangen in het geding zijn.” Vonk genereert een fors deel van haar inkomen uit haar eigen bedrijf *Vonk Zelfbepaling*, wat de schijn wekt dat de publieke optredens mede bedoeld zijn om de bedrijfskas te spekken. Jacobs: “De autonomie van de hoogle- raar als onderzoeker mag niet in het geding komen. Je moet alle schijn van belangentegenstellingen zien te vermijden.”

Regels helpen niet om de autonomie te borgen, vinden Jacobs en Moormann. “Het is aan onszelf om stil te staan bij de risico’s die we lopen als we bijvoorbeeld snel willen scoren”, zegt Moormann. “Beleg een collegaal gesprek met de twintig onderzoekers die het meest in de media optreden”, aldus de aanbeveling van Jacobs. “Het is typisch Nederlands om als iets misgaat te vragen om meer regelgeving.”

Ook Rowan Sommers zou niet weten welke regels dit soort uitglijers kunnen voorkomen. De onderzoeker moet bij zichzelf te rade, vindt hij: vaker tot tien tellen voordat een publicitaire actie wordt ingezet. Hij noemt het van Vonk eerder onverstandig dan onethisch om met deze wankele conclusies naar zoveel media-aandacht te lonken. “Maar gelukkig waren de conclusies zó onbeduidend, dat de maatschappelijke gevolgen niet groot waren.” *

HET ONTSPOORDE VLEESONDERZOEK.

‘Vleeseters zijn egoïstischer en minder sociaal’. Aldus de kop boven het persbericht dat Roos Vonk 25 augustus jongstleden wereldkundig maakte. Hoewel diverse journalisten direct al sceptisch reageerden, kreeg het bericht groot bereik in de media. Zo werd wereldkundig dat ‘vlees eten het slechtste in mensen naar boven brengt’ en ‘hufterig’ maakt. De scepsis werd gevoed door Vonks eerdere voorzitterschap van Wakker Dier (van 2005 tot 2008). Wakker Dier maakte naam met anti-vleescampagnes.

De Universiteit van Tilburg, werkgever van de leider van het vleesonderzoek Diederik Stapel, bracht begin september naar buiten dat Stapel op non-actief was gezet, na zijn bekentenis dat hij onderzoek had verricht met vervalste data. Dat betrof overigens eerder onderzoek van Stapel. De vleesda- ta, waarvoor Stapel samenwerkte met Roos Vonk, zijn nog onderwerp van nader Tilburgs onderzoek. In Nijmegen onderzoekt de commissie wetenschappelijke integriteit de publicitaire werkwijze van Vonk. De vraag is: mag een wetenschapper onderzoeksresultaten naar buiten brengen zonder een publicatie hierover in een *peer reviewed* tijdschrift? De commissie komt naar verwachting nog deze maand met haar bevindingen naar buiten.

Van Pettlaan 4 | 6533 ZM Nijmegen | Tel: 024 - 355 69 02

Afstudeerborrel of promotiefeest?

Alles is mogelijk bij Valdin!
Laat vrijblijvend een offerte maken!

U hoeft alleen maar de St. Annastr. over te steken!

www.valdin.nl

Groot dakterras!

nederlandse
brandwonden
stichting

geef op **20.21.22**

www.brandwondenstichting.nl

Autoverhuur
 Nijmegen

Autoverhuur Nijmegen

Nieuwe Dukenburgseweg 13, 6534 AD, Nijmegen

Postbus 1130, 6501 BC Nijmegen

Tel. 024-3817161

**40 MILJOEN MENSEN
OP DE VLUCHT**

IN LANDEN ALS CONGO, SRI LANKA, KENIA, DARFUR
IN SOEDAN EN COLOMBIA ZIJN MILJOENEN MENSEN
OP DE VLUCHT.

**GEEF VANDAAG NOG
OP GIRO 999**

of doneer online op www.vluchteling.nl

STICHTING
VLUCHTELING

giro

999

DEN HAAG

Directe hulp bij acute nood

Stichting Vluchteling helpt Pakistan

De grote watersnoodramp van 2010 nog niet te boven, is een deel van de bevolking opnieuw getroffen door een watersnood. Stichting Vluchteling helpt met de wederopbouw.

Help de Pakistanen met een gift op giro 999, Den Haag.

STICHTING
VLUCHTELING

giro

999

DEN HAAG

MEDEZEGGENSCHAP ACTUEEL

niet zo spannend, wel zo belangrijk

www.radboudnet.nl/medezeggenschap
www.ru.nl/usr

Reorganisatie IOWO

Een tekort aan opdrachten heeft bij het IOWO geleid tot negatieve bedrijfsresultaten. Het CvB heeft daarom besloten het IOWO op te heffen. De onderwijskundige expertise wordt in de toekomst vanuit het Cluster Ondersteuning ingezet. Ook gaan twee afdelingen over naar het ITS. De OR heeft positief geadviseerd en het CvB opgeroepen een regiefunctie te vervullen bij de uitdagingen in het onderwijs waarbij de IOWO-medewerkers een taak kunnen vervullen.

Nieuw computersysteem OSIRIS

OSIRIS is ontworpen door de Universiteit Utrecht en beviel daar zo goed, dat ook de RU ervan gebruik gaat maken. OSIRIS vervangt TIS en geeft studenten de mogelijkheid om eenvoudig in te schrijven en studieresultaten op te vragen. Het is bovendien ook gebruiksvriendelijker voor medewerkers. OSIRIS zal in november ingevoerd worden. Julie zullen via de post/email extra informatie ontvangen!

Stemverhouding FGV

Sinds 1997 is er op facultair niveau een 40-60 stemverhouding tussen studentvertegenwoordigers en vertegenwoordigers van het wetenschappelijk personeel. Deze verhouding is gebaseerd op een wettelijke uitzondering voor universiteiten met een religieuze signatuur. In de vergadering van OR en USR is de verhouding al wel 50-50. In november wordt het verzoek besproken om de stemverhouding ook op facultair niveau aan te passen.

Parkeertarieven

De parkeertarieven worden verhoogd, ondanks de wens van OR en USR voor tarieven naar ratio van FTE. Het CvB heeft dit verzoek van tafel geveegd. Hoewel was besloten kosten voor parkeerplaatsen niet te verrekenen in de tarieven, gebeurt dit toch. De prijzen worden per 2012 verhoogd, terwijl pas in 2014 nieuwe plaatsen opgeleverd worden. Medewerkers en studenten draaien te vroeg op voor parkeerplaatsen voor externen.

ARLETTE

Wie was je vader, wie was je moeder?

Mijn ouders Ada en Arend Jan zijn nog springlevend, erg ondernemend en voor mij inspirerend. Op dit moment is mijn moeder docent in het voortgezet onderwijs en is mijn vader fotograaf en zelfstandig ondernemer op het gebied van belastingrecht.

Waarom ben je in de USR gegaan?

De studententijd is de mooiste tijd van je leven waarin je wetenschappelijk wordt opgeleid en je jezelf ontwikkelt. Hoge onderwijskwaliteit en een actief studentenleven moeten blijven bestaan. De USR is een mooie manier om mij hiervoor in te zetten.

Waarom zou het college van bestuur volgens jou geld moeten besteden indien er geld over blijft?

Mochten de basisbeurs en OV-kaart in de masterfase inderdaad afgeschaft worden, dan zou het college financiële ondersteuning moeten bieden aan masterstudenten. Daarnaast zijn meer en betere computers en printers op de campus en het online beschikbaar stellen van colleges goede investeringen.

Wat is je grootste zorg voor de toekomst van de universiteit?

Bezuinigingsmaatregelen. Een actief studentenleven en het volgen van een master moeten namelijk vanzelfsprekendheden blijven en geen uitzondering worden.

Waarom is de stemverhouding in de FGV van belang voor studenten?

Iedere student op de RU wordt beïnvloed door beslissingen op bestuurlijk niveau. Studenten in de FSR zetten zich hard in om op facultair niveau voor de studenten op te komen. Daarin verdienen ze net zoveel invloed als de medewerkers. Een gelijke stemverhouding is dus voor iedere student van belang.

ANSELM

Wie was je vader, wie was je moeder?

Ons pap en ons mam komen allebei uit een groot Brabants boerengezin. Mijn vader werkte altijd hard en in zijn spaarzame vrije tijd was hij liefhebber van het leven (harmonie – carnaval – zingen). Helaas is hij vorig jaar overleden aan

kanker. Mijn moeder is een intelligente, lieve en eerlijke vrouw.

Waarom zou het college van bestuur volgens jou geld moeten besteden indien er geld over blijft?

Het CvB zou moeten investeren in efficiënte bedrijfsprocessen waardoor er structureel geld bespaard wordt. Dit kan vervolgens besteed worden aan de primaire taken van de universiteit.

Wat is je grootste zorg voor de toekomst van de universiteit?

Zorgen voor morgen, ik zie liever de uitdagingen.

Wat gaan studenten en medewerkers merken aan de verandering van ISIS naar OSIRIS?

OSIRIS is een verbetering ten opzichte van het oude ISIS, omdat dat op verschillende gebieden verouderd is en niet meer ondersteund wordt. Studenten en de universiteit krijgen een nieuw systeem met meer mogelijkheden, bijvoorbeeld met een beter inzicht in studievoortgang. Daarnaast kunnen ze zich in OSIRIS inschrijven voor colleges

en tentamens. Vanaf 2012-2013 krijgen de studenten bovendien te zien waar en wanneer deze plaatsvinden met een persoonlijk rooster in OSIRIS. Medewerkers kunnen door OSIRIS efficiënter werken omdat de meeste processen daarin volledig geïntegreerd zijn. Door OSIRIS te koppelen aan het datawarehouse kunnen we bovendien beter voorzien in de managementinformatie van de RU.

Foto: Gerard Vanshooten

Dubbelinterview

Arlette & Anselm

‘Het komende jaar is Arlette van Lint vicevoorzitter van de USR en Anselm van Elk lid van de OR. Wie zijn ze, wat zijn hun ambities en hoe denken ze over de universiteit? Een kennismaking.’

Je kunt natuurlijk alle stadskranten uitpluizen, honderden sites afgaan of je abonneren op een veel te frequente nieuwsbrief om erachter te komen wat Nijmegen komende maand te bieden heeft op cultuurgebied. Maar je kunt ook gewoon achterover leunen en vertrouwen op de mening van vier Vox-deskundigen.

ZIEN

PIETER NABBE, FREELANCE JOURNALIST EN FILMKENNER

1. DRIVE

Vanaf 3 november in LUX

De held in deze nieuwe, ongemeen spannende film van de Deen Nicolas Winding Refn zegt niet veel. Maar zijn handelen, vooral achter het stuur, spreekt boekdelen.

2. ONDER ONS

Vanaf 10 november in LUX

Een Poolse au pair kan moeilijk aarden bij een Nederlands gezin. De vinexwijk waar ze woont, wordt intussen geteisterd door een serie-verkrachter.

Foto: Joost Guntenaar

Filmmaker Marco van Geffen

3. MARGIN CALL

Vanaf 10 november in LUX

Hebzucht versus verantwoordelijkheid op Wall Street. De kredietcrisis krijgt in Margin Call van J.C. Chandor mense-lijke proporties. Eindeloos intrigerend.

MAAKBAAR GELUK IN EEN VINEXWIJK

Tekst: Pieter Nabbe / Foto: Cinéart Nederland

'BIJ DE UNDERDOGS LIGT MIJN HART. DIE MOETEN KNOKKEN VOOR HUN PLEK IN DE SAMENLEVING.' PIETER NABBE BESPREEKT DE FILM ONDER ONS MET FILMMAKER MARCO VAN GEFFEN

Onder Ons is het gestileerde speelfilmdebuut van Marco van Geffen. In 2007 won Van Geffen een Gouden Palm voor zijn korte film *Het Zusje*. Pieter Nabbe sprak met de man wiens eerste speelfilm momenteel een triomftocht maakt langs de grote, internationale festivals, waaronder Toronto, Locarno en New York.

U bent bekend geworden met het scenario voor *Het Schnitzelparadijs*. Dat is heel andere kost. Wie is Marco van Geffen: de man van de popcorn of die van de formalistische arthousefilm? "Allebei. Ik heb veel plezier gehad bij het schrijven van *Het Schnitzelparadijs*. Het was bovendien bevredigend om een groot publiek te bereiken met een film waarin ik veel maatschappelijke

thema's had verwerkt. Voor *Onder Ons* heb ik voor een heel specifieke vorm gekozen. Vermoedelijk bereikt deze film daardoor een ander publiek, maar thematisch is dit een zelfde soort film als *Het Schnitzelparadijs*. Ewa, het Poolse meisje uit *Onder Ons*, is een buitenstaander, net als Nordip, de hoofdpersoon in *Het Schnitzelparadijs*. Bij dat soort mensen ligt mijn hart: de underdogs, die moeten knokken voor hun plek in de samenleving."

De vorm van *Onder Ons* doet sterk denken aan Gus van Sants *Elephant*, waarin de wisselende perspectieven leiden tot een krachtige apotheose. Heeft u uw film naar dat voorbeeld gemodelleerd?

"Ik ken die film natuurlijk, maar die heeft niet specifiek een rol gespeeld bij het maken van *Onder Ons*. Er zijn

zoveel films met een gefragmenteerde structuur. Denk aan de rampenfilms uit de jaren zeventig, waarin een zinkend schip of een brandend gebouw steeds vanuit een ander gezichtspunt wordt belicht. In de literatuur zie je dat procédé nog veel vaker. Er wordt volop mee geëxperimenteerd. Neem Hugo Claus in *Menuet*, of veel eerder Laurence Sterne in *Tristram Shandy*. Overigens heb ik wel iets nieuws toegevoegd. Ondanks de drie verschillende perspectieven, is de Poolse Ewa steeds de spil van het verhaal. Zij is altijd aanwezig, in elke scène.”

Uw film gaat over typisch grootstedelijke thema's als integratie en vooroordelen. Onder Ons speelt zich af in een vinexwijk, maar was een grote stad als Den Haag of Rotterdam als decor niet een logischer keuze geweest?

“Die vinexwijk levert een sterk beeld op, voor ons Nederlanders én in het buitenland. Zo'n keurige wijk staat voor de maakbaarheid van geluk. Het gezin dat er woont, representeert die maakbaarheid: bij ons is alles goed. Maar wanneer zich iets voordoet dat niet beantwoordt aan hun idee van geluk, zoals de komst van dat introverte meisje uit Polen, dan ontwaakt de angst voor het onbekende. Dan moet de oneffenheid weggepoetst worden. Wat het gezin niet weet is dat de Poolse Ewa, net als Nordip de Marokkaan, heel goed om zich heen kijkt en aardig in de gaten heeft er wat gaande is. Beter dan dit jonge stel dat zogenaamd modern en tolerant is. Wij Calvinistische Nederlanders hebben 's avonds de gordijnen open zodat iedereen naar binnen kan kijken. Maar intussen.” *

LUISTEREN

TIMO PISART (22), STUDENT PSYCHOLOGIE, SCHRIJVER VOOR 3VOOR12 EN GITARIST VAN OIIO

1. JEROEN VAN VLIET

17 november in de Rode Laars

“Verdomme, was ik maar toetsen gaan spelen”, dacht ik toen ik voor het eerst Jeroen van Vliet met Gatecrash zag. 's Avonds speelt hij met dit project in de Lindenberg, 's middags geeft hij een solo-concert in de Rode Laars.

16.30 uur

2. OTHER LIVES

17 november in Doornroosje

Het Amerikaanse Other Lives zou weleens de sensatie van het jaar kunnen worden. Hun plaat *Tamer Animals* is fenomenaal en in Doornroosje beleeft de georkestreerde folkband haar eerste Nederlandse headlineshow.

20.30 uur

3. SIGNE TOLLEFSEN + MINDPARK

18 november in de Red Shoe

Maar weinig zangeressen hebben zo'n indrukwekkende fasetstem als Signe Tollefsen. Muzikaal laveert de roodgelokte femme fatale tussen country en ruigere PJ Harvey-achtige liedjes.

20.00 uur

LEZEN

ANNE LOZEMAN (26), STUDENT NEDERLANDSE TAAL EN -CULTUUR

ERWIN MORTIER

'Gestmeld liedboek'

Observaties over de aftakeling van Mortiers moeder die aan dementie lijdt, waarmee Mortier een ontroerend en eerlijk beeld schetst over wat de ziekte bij haar en hem teweegbrengt.

RENATE DORRESTEIN

'De stiefmoeder'

Dorrestein laat met haar nieuwste roman zien dat ze het thema 'gezin' nogmaals nieuw leven in kan blazen. Ook in *De stiefmoeder* blijkt het gezin niet de gewenste veiligheid en warmte te bieden.

JOE DUNTHORNE

'Het feest is voorbij'

De commune Blaen-y-llyn valt uit elkaar en leider Don zet alles op alles om de commune te redden. Het verhaal wordt geestig en overtuigend weergegeven door de ogen van Dons puberende kinderen.

UITGAAN

MATHIEU JANSEN (27), STUDENT SOCIOLOGIE EN PROGRAMMA-MAKER BIJ LUX.

1. SCHOOLFEEST

24 november in Merleyn

Schoolfeest van HAN-opleiding Creatieve Therapie. De therapeuten wroeten in je jeugdsentimentcortex met het thema 'Back to the Future'.

2 euro. 22:00 - 04:00 uur

2. DOLLHOUSE QUEER PARTY

26 november in Onderbroek

Eerste van een serie thema-feesten voor freaks, queers, muzikiefhebbers en iedereen met een open mind. Thema is dollhouse.

3 euro. 22:00 - 04:00 uur

3. HERFSTDRIFT

26 november in De Vasim

Na een succesvolle editie dit voorjaar, knallen de heren van Drift er deze herfst nog een deel twee tegenaan. En waarom ook niet? Alles wat deze houseprogrammeurs aanraken verandert in goud.

27 euro. 13:00 - 00:00 uur

NIEUW GEZICHT

NAAM: CAROLINE TERMAAT-DOUWES (36)
VORIGE FUNCTIE: SENIOR ADVISEUR EN PROJECTMANAGER BIJ HAN EMPLOYMENT
NIEUWE FUNCTIE: COÖRDINATOR EXTERNE SAMENWERKING BIJ DE FACULTEIT DER NATUURKUNDE, WISKUNDE EN INFORMATICA (FNWI)
SINDS: 1 SEPTEMBER 2011

Wat ga je hier doen?

Samen met mijn collega Mireille Vaal ben ik binnen de FNWI verantwoordelijk voor een project om studenten, net afgestudeerden en PhD'ers te begeleiden bij hun stap naar de arbeidsmarkt. Op die manier vinden ze na hun studie gemakkelijker een baan. Bij de ene studie ligt dat soms net wat moeilijker dan bij de andere. Wij vormen een brug tussen het bedrijfsleven en de faculteit. Externe organisaties maken vacatures en stageplaatsen kenbaar bij ons, waarna studenten en alumni bij ons terecht kunnen om op deze functies te solliciteren. Daarnaast helpen we met het screenen van cv's, sollicitatiebrieven en vacatures. Hoe weten ze of een bedrijf bij ze past? Op de HAN heb ik hetzelfde project opgezet, en dat werkte heel goed.

Hoe bevalt het?

Tot nu toe is het heel leuk! Mensen hier staan heel erg open voor dit project; over het algemeen is men enthousiast. Natuurlijk krijg je af en toe ook wel kritische opmerkingen, maar dat hoort erbij als je je niet op de gebaande paden begeeft. Er liggen allerlei kansen om te ondernemen binnen de universiteit. Toch ben je nog een beetje een vreemde eend in de bijt als je dat doet. Er zijn genoeg ondernemende studenten, maar die worden daar niet altijd voor opgeleid.

Wat willen jullie bereiken?

Binnen anderhalf tot twee jaar willen we het hele project kostenneutraal krijgen. We hebben dan een duidelijk gezicht binnen de faculteit, en een goede relatie met externe organisaties.

AGENDA

MEDEDELINGEN OF BERICHTEN VOOR VOX CAMPUS KUNT U STUREN NAAR: VOXCAMPUS@VOX.RU.NL DE VOLGENDE VOX VERSCHIJNT OP 17 NOVEMBER 2011.

ALGEMEEN

www.studereninnijmegen.nl

5 NOVEMBER, 9.30 uur: Voorlichtingsdag bedoeld voor leerlingen uit de bovenbouw van het VWO. Alle opleidingen presenteren zich in voorlichtingsrondes van een uur, die diverse malen op de dag worden herhaald. In het Erasmusgebouw is een centrale informatiemarkt.
Locatie: Erasmusgebouw

www.ru.nl/studentenkerk

25 OKTOBER, 19.00 - 21.00 uur: Spirituele (stilte) wandeling
31 OKTOBER, 19.00 uur: Jaarlijkse herdenking overledenen universiteit
1 NOVEMBER, 18.30-19.30 en 20.00-21.00 en 2 november van 19.00-20.00: Meditatiecursus
2 NOVEMBER, 16.45-17.45 uur: Meditatie (in English)
8 NOVEMBER, 19.00-21.00 uur: Omgaan met rouw en verdriet
9 NOVEMBER, 19.30-21.30 uur: Filosoferen in de huiskamer, thema 'je moreel aangesproken voelen...zijn mensen egoïstisch of altruïstisch?'.
10 NOVEMBER, 19.30-21.30 uur: Leven met sterven, hoe doe ik dat?
16 NOVEMBER, 18.00 - 21.00 uur: Crossroads

ELKE ZONDAG, 11.00-12.00 uur: oecumenische kerkdienst

ELKE ZONDAG, 17.00 uur: Catholic Eucharist in English.

LEZINGEN

http://qpl.science.ru.nl/

27 -29 OKTOBER, 9:00:18.00h:

Quantum Physics and Logic
Location: Huize Heyendaal, Geert Grootplein 9.

www.ru.nl/soeterbeekprogramma

1 NOVEMBER, 15.00 - 17.00 uur en 20.00 - 22.00 uur, Symposium 'De staat van de democratie. In Nederland, Europa en het Midden-Oosten'.

WOENSDAG 2 NOVEMBER 2011, 20.00 - 22.00 uur: Debat met o.a. Mouaz Al-Khatib 'Vriend en/of vijand. De rol van het Westen bij de Arabische Lente in Libië en Syrië'.

Locatie: LUX

3 NOVEMBER, 19.30 - 21.30 uur: Lezing & concert: 'Boeken als stille getuigen. De identiteitsverandering van klooster Soeterbeek'.

Locatie: Studied Centrum Soeterbeek, Ravenstein

11 NOVEMBER, 15.00 - 17.00 uur, Wat te doen na je pensioen? Over werk en zin na je 65ste - Lezing met Cisca Dresselhuys en Leon Wecke.

16 NOVEMBER, 19.00 - 22.00 uur, Film & debat 'Howl: Elsky over Allen Ginsberg. Over boeddhisme, kunst en de beatgeneratie'.

Plaats: CC3 Collegezalencentrum

23 NOVEMBER, 20.00 - 22.00 uur Lezing door rechtsfilosoof Thomas Mertens: Het kwaad in de politiek. De 'banaliteit van het kwaad', een actueel begrip, Hannah Arendt.

ADVERTENTIE

Zorgheld 2011

'Dokters moeten veranderen van God naar gids.'
Met deze missie is prof. Bas Bloem genomineerd voor de titel Zorgheld 2011. Waarom zijn missie de gezondheidszorg radicaal zal veranderen?
Kijk op www.ru.nl/basbloem

Radboud Universiteit Nijmegen

24 NOVEMBER, 16.00 - 17.30 uur, Campusdag Wintertuinfeest 'De morele betrokkenheid van kunstenaar Jonas Staal'.

27 NOVEMBER, 14.00 - 17.00 uur: Lezing (videoverbinding) Slavoy Žižek: 'Eerst als tragedie, dan als klucht'.

www.cmf-nederland.nl

8 NOVEMBER, 19.45 uur: Lezing Christian Medical Fellowship, thema 'Theresa op de werkvloer'. Spreker huisarts Peter Reis. Entree niet-leden €2, leden €1. Locatie:, studied centrum Medische Faculteit, Lokaal Moeyes B, Geert Grootplein 21.

www.rathenau.nl/parade

1 november, 12.30 uur: Valoriserings-Parade, wetenschappers kunnen zich laten inspireren over de mogelijkheden hun werk voor anderen toe-pasbaar te maken.

www.sciencecafenijmegen.nl

14 NOVEMBER, 20.00 - 22.00 uur: Resistente bacteriën, een menselijke fout?

Sprekers Willem Bitter en Cristina Vandenbroucke-Grauls (VU)

Locatie: Café The Shamrock, Smetiusstraat 17.

www.ru.nl/jeugd-en-gezins-onderzoek

11 NOVEMBER, 09.30-16.30 uur: 28e Symposium Jeugd- en Gezinsonderzoek titel 'Kwetsbare jongeren, bijzondere leerlingen'.

Locatie: Auditorium, HAN Campus, Laan van Scheut 10

www.ru.nl/ncmls

DECEMBER 5, 16.00 h.: NCMLS-seminar by Paul B. Yu, MD, PhD, Brigham and Women's Hospital, Harvard Medical School, Boston.

Location: NCMLS-Building, Geert Grootplein 28.

STUDENTEN

www.werkeninnijmegen.nl

De gemeente Nijmegen heeft een stageplaats (20 uur per week) Beleidsadviseur Maatschappelijke Ontwikkeling / Zorg & Welzijn voor studenten Sociologie, Psychologie, Communicatie en Bestuurskunde.

www.ru.nl/dsz

1 NOVEMBER: start cursus Zeker Presenteren, zes bijeenkomsten van twee uur, bedoeld voor studenten die veel spanning ervaren bij het geven van een presentatie. Studenten die geïnteresseerd zijn kunnen een afspraak maken met een studentepsycholoog (20 minuten), Balie Studentenzaken 3612345.

www.ru.nl/science

9 NOVEMBER, 16.00 uur: Prijsuitreiking 'L.W. Van Nieuwenhoven-Prijs' aan Susanne Lütje door Prof. G. Flik. Locatie: Huygensgebouw HG00.304

CULTUUR**www.ru.nl/cultuurodecampus**

2 NOVEMBER, 19.30 uur: Being John Malkovich, entree €1,50.
Locatie: CollegezalenComplex, CC3.
3 NOVEMBER, 12.45-13.30 uur: Theater: Vers Vlees producties | No. 1, verzaamelen voor CC 2. Reserveren: cultuurodecampus@gmail.com.
8 NOVEMBER, 20.00 uur: Singer song-writers Echovox,
Locatie: Studentenkerk, Erasmuslaan 9a.
10 NOVEMBER, 19.30-21.30 uur: Cabaret op de Campus | Lambert-Jan Koops.
Locatie: De Rode Laars, E2.64.
15 NOVEMBER, 20.30u.: Playground | Fedrik Andersson.
CultuurCafé, Mercatorpad 1.
16 NOVEMBER, 19.00 uur: Howl | Herbert Elsky on Allen Ginsberg
Locatie: CC3, CollegezalenComplex, CC3. Mercatorpad 1, €1,50.
17 NOVEMBER, 16.30-17.30 uur: Jazz op de Campus | Jeroen van Vliet i.s.m. JINjazz.
Locatie: De Rode Laars, E2.64.
21 NOVEMBER, 20.00 uur: TV Buddhas.
Locatie: CultuurCafé.
30 NOVEMBER, 19.30 uur: Night of Dutch Cinema | Alles is Liefde (Love Is All)
CollegezalenComplex, CC3. Entree €1,50.

BENOEMINGEN**www.ru.nl/persberichten**

DHR. DR. MARTIN GOTTHARDT (Wehrda/Marburg, 1968) is per 1 oktober benoemd tot hoogleraar Experimentele Nucleaire Geneeskunde (UMC St Radboud).
DHR. DR. W.P. (PIETER) MEDENDORP (1969, Steenwijk) is per 1 september benoemd tot hoogleraar Sensomotorische Integratie aan het Donders Institute for Brain, Cognition and Behaviour.

PERSONEEL**www.ov-chipkaart.nl**

De NS-dagkaarten worden ivm invoering van de OV-chipkaart niet meer geleverd, de dagkaarten die nog beschikbaar zijn, zijn geldig tot 1 november. Op de campus is nu een ophaalpunt OV-chipkaart bij de hoofdingang van de Universiteitsbibliotheek. Declareren gebeurt achteraf, de gemaakte reiskosten door het overleggen van een transactie-overzicht dat beschikbaar is op www.ov-chipkaart.nl.

PROMOTIES & ORATIES

1 NOVEMBER, 10.30 UUR: promotie dhr. G.J.V. Poelmans (UMC) 'Genes and protein networks for neurodevelopmental disorders'.

2 NOVEMBER, 10.30 UUR: promotie dhr. drs. P.F. Buur (I) 'Imaging in motion. Applications of multi-echo fMRI'.

2 NOVEMBER, 13.30 UUR: promotie dhr. drs. M.A.M. van de Ven (Letteren) 'The role of acoustic detail and context in the comprehension of reduced pronunciation variants'.

2 NOVEMBER, 15.30 UUR: promotie mw. drs. B.S. Mescher-Ansink ((FNWI) 'Ambiguities in work-life balance support'.

3 NOVEMBER, 10.30 UUR: promotie mw. drs. C.S. van der Zwaluw (op het gebied van de Sociale Wetenschappen) 'Genes in a bottle: The interplay between the social environment, individual characteristics, and genetics in alcohol use'.

3 NOVEMBER, 13.00 UUR: promotie dhr. drs. S.H. Renes (UMC) 'Refinements in techniques of regional anesthesia using ultrasound'.

3 NOVEMBER, 15.45 UUR: oratie mw. prof. mr. J.H. Gerards (Rechtsgeleerdheid) 'Het prisma van de grondrechten'.

4 NOVEMBER, 15.45 UUR: oratie mw. prof. dr. A.W.M. Evers (UMC) 'Learning from the wisdom of the body' 7 november, 10.30 uur: promotie mw. A. Nebbioso (UMC) 'Effects of HDAC inhibitors in human diseases'.

7 november, 12.30 uur: promotie mw. drs. M.H. Winnubst (FNWI) 'Turbulent waters: Cross-scale conflict and collaboration in river landscape planning'.

8 NOVEMBER, 13.30 UUR: promotie dhr. drs. W.H. Almirza (FNWI) 'Role of calcium signaling in pacemaker activity of NRK fibroblasts'.

8 NOVEMBER, 15.30 UUR: promotie dhr. B.M.S. Minnen (Letteren) 'Den heiligen Sant al in Brabant. De Sint-Martinuskerk van Wezemaal en de cultus van Sint Job1000-2000'.

10 NOVEMBER, 10.30 UUR: promotie dhr. D. Malik (FNWI) 'Coherent control of angular momentum – a route to ultrafast control of spins'.

10 NOVEMBER, 13.00 UUR: promotie dhr. drs. B. Ritzen (FNWI) 'Chemoenzymatic formation of biologically relevant nitrogen heterocycles'.

10 NOVEMBER, 15.45 UUR: oratie dhr. prof. dr. J. Jonker 'Duurzaam ondernemen'. Naar een organisatie-ecologie met het oog op duurzaamheid'.

11 NOVEMBER, 10.30 UUR: promotie dhr. K.W. Lye (UMC) 'Cementation considerations of a modular endoprosthesis for mandibular reconstruction'.

11 NOVEMBER, 12.30 UUR: promotie dhr. R.W.C. Wong (UMC) 'Biomechanics of reconstructed mandibles with the modular endoprosthesis'.

11 NOVEMBER, 15.45 UUR: oratie dhr. prof. mr. R.J.B. Schutgens (Rechtsgeleerdheid) 'Vorm of Inhoud? Over de keuze tussen formeel of materieel omschreven normen in het publieksrecht'.

14 NOVEMBER, 13.30 UUR: promotie dhr. F.J. Torreira Martinez (Letteren) 'Speech reduction in spontaneous French and Spanish'.

14 NOVEMBER, 15.30 UUR: promotie mw. drs. M.C. Faes (UMC) 'Complex health care interventions in geriatrics. Development and evaluation of a multifactorial falls- prevention intervention'.

15 NOVEMBER, 10.30 UUR: promotie mw. drs. D.E. Jacobsen (UMC) 'Raloxifene and tibolone in elderly women'.

15 NOVEMBER, 13.30 UUR: promotie mw. X. Lin (Letteren) 'Female-headed households in Eurasian societies'.

15 NOVEMBER, 15.30 UUR: promotie mw. drs. K. Overeem (UMC) 'Doctor performance assessment: Development and impact of a new system'.

16 NOVEMBER, 13.30 UUR: promotie mw. drs. M.L.A. Kortenoeven (UMC) 'Physiological and pharmacological modulation of renal water reabsorption'.

16 NOVEMBER, 15.30 UUR: promotie dhr. drs. M.J. Stoutjesdijk (UMC) 'Automated analysis of contrast enhancement in magnetic resonance imaging of the breast'.

17 NOVEMBER, 10.30 UUR: promotie dhr. drs. G.F. Srijders (UMC) 'Improving conservative treatment of knee and hip osteoarthritis'.

17 NOVEMBER, 13.30 UUR: promotie dhr. drs. M. Kox (UMC) 'The cholinergic anti-inflammatory pathway. In vitro, animal and human studies'.

17 NOVEMBER, 15.30 UUR: promotie mw. drs. C.M.M. Junge (FSW) 'The relevance of early word recognition: insights from the infant brain'.

18 NOVEMBER, 12.30 UUR: promotie mw. drs. G.H. Woldringh (UMC) 'ICSI children. Follow-up after ICSI with ejaculated or non-ejaculated sperm'.

18 NOVEMBER, 15.45 UUR: oratie dhr. prof. dr. D. Burger (UMC) 'De Apotheek Draait Door'.

21 NOVEMBER, 10.30 UUR: promotie mw. C.C. Delcourt (FMW) 'The role of customer perceived employee emotional competence in service encounters'.

21 NOVEMBER, 12.30 UUR: promotie dhr. drs. C.N. van Dijk (FNWI) 'Structure and magnetism of atomic clusters'.

22 NOVEMBER, 15.30 UUR: promotie dhr. ir. M. Loos (FNWI) 'Wildlife exposure assessment to multiple stressors - using individual-based modelling as a tool to advance exposure modelling'.

23 NOVEMBER, 10.30 UUR: promotie mw. drs. J.J.C. Kroot (UMC) 'Hepcidin analysis: harmonization and clinical utility'.

23 NOVEMBER, 13.30 UUR: promotie mw. drs. F.L. Büchner (UMC) 'Quantity & variety. Fruit and vegetable consumption and bladder and lung cancer risk'.

24 NOVEMBER, 10.30 UUR: promotie dhr. mr. J.J. van den Broek (Rechten) 'Cross-border mergers within the EU: Proposals to remove the remaining tax obstacles'.

24 NOVEMBER, 13.00 UUR: promotie mw. drs. I.G. Driesen (Theologie) 'Learning to deliberate in religious education. Goal orientations and educational methods of Christian adult education in a pluralist context'.

24 NOVEMBER, 15.45 UUR: oratie mw. prof. dr. J.M.J. Kremer (UMC) 'Een en al oor'.

25 NOVEMBER, 15.00 UUR: afscheidscollege dhr. prof. dr. P.M.M. Klep (Letteren) 'Gezinssolidariteit en rotten kids. Schaarste, seks en het vierde gebod op het platteland in Nederland in de 20^e eeuw'.

28 NOVEMBER, 13.30 UUR: promotie dhr. A.N. Tamalet (FNWI) 'Towards correct programs in practice: proving functional and non-functional properties by means of program analysis'.

28 NOVEMBER, 15.30 UUR: promotie dhr. drs. M.J. Sjerps (FSW) 'Adjusting to different speakers: extrinsic normalization in vowel perception'.

29 NOVEMBER, 13.30 UUR: promotie mw. drs. K.F. de Laat (UMC) 'Motor performance in individuals with cerebral small vessel disease: an MRI study'.

29 NOVEMBER, 15.30 UUR: promotie dhr. drs. P.H.T. Scholten (FNWI) 'Daring leadership. A study of water governance on the edge of innovation and democracy'. promotoren: Dhr. prof. dr. ir. W.T. de Groot, Dhr. prof. dr.

30 NOVEMBER, 10.30 UUR: promotie dhr. drs. F.C.A. Timmer (UMC) 'Vestibular Schwannoma: clinical behavior and results of gamma knife radiosurgery'.

30 NOVEMBER, 13.00 UUR: promotie mw. drs. A.G.W. van Norden (UMC) 'Cognitive function in elderly individuals with cerebral small vessel disease. An MRI study'.

30 NOVEMBER, 15.45 UUR: oratie dhr. prof. mr. V.P.G. de Serière (Rechten) 'Als de (stille?) noodklok luidt... Overheidsingrijpen in privaatrechtelijke verhoudingen ten behoeve van stabiliteit in de financiële sector'.

Locatie: Aula, Comeniuslaan 2

Vacatures

www.ru.nl/vacatures

Deze week onder meer:*

- **Bibliotheekmedewerker met coördinerende taken** (0,8 - 1,0 fte), interne vacature **Universiteitsbibliotheek/KDC**
- **Specialist ICT (Applicatie-beheerder/Ontwikkelaar)** (1,0 fte), interne vacature **Universitair Centrum Informatievoorziening**

BLINDDATE

EEN STUDIO, EEN FOTOGRAAF, EEN INTERVIEWER EN... EEN GESPREK. TWEE MENSEN WETEN NIET MET WIE ZE GAAN PRATEN EN GAAN HET AVONTUUR AAN.

Tekst: Bregje Cobussen / Foto: Dick van Aalst

Het college van bestuur gaat de parkeertarieven op de campus verhogen. Vanaf januari kost een parkeerabonnement 25 euro per maand, tien euro meer dan nu. Het uurtarief gaat met een halve euro omhoog naar twee euro, met een maximum van tien euro per dag. Vox nodigde Din Hoogma, bewoner van de wijk Brakkenstein, en Thijs Severens, bibliothecaris van de rechtenfaculteit, uit voor een 'blind date'.

Heren, waarom denkt u dat Vox u heeft uitgenodigd voor een blind date?

Din: "Dat moet vanwege het parkeerbeleid van de universiteit zijn. Ik woon in Brakkenstein, waar we veel overlast hebben van medewerkers die in onze wijk parkeren." **Thijs:** "Maar ik ben géén notoire Brakken-

stein-parkeerder! Ik kom alleen in december en januari met de auto naar de campus en dán parkeer ik in de wijk. Uit principe: de universiteit verschaft geen parkeerabonnementen per maand. Als ik in die twee maanden op de campus wil parkeren moet ik een abonnement voor het héle jaar aanschaffen. Slecht beleid waar ik niet aan mee doe."

Din: "Daar kan ik inkomen. Van dat slechte beleid worden wij de dupe. Onze wijk wordt overspoeld met auto's van medewerkers van de universiteit. Een meneer in de straat heeft thuiszorg, maar de zuster kan overdag niet in de buurt parkeren. Het is kommer en kwel. Om de medewerkers daar bewust van te maken stop ik flyers onder hun ruitenwissers. Ik heb er al zeker vijfhonderd verspreid, maar er verandert niets. Ik spreek ook regelmatig men-

sen aan. Een derde neemt het ter harte, een derde parkeert vervolgens om de hoek en een derde haalt de schouders op en loopt door. Ik vind dat je een hufter bent als je weet van de overlast, maar niet reageert."

Thijs: "Ik denk dat wij gezamenlijk onze pijlen moeten richten op het parkeerbeleid van de universiteit. Daar zit iets fundamenteel fout. Een parttimer moet bijvoorbeeld evenveel betalen als een fulltimer. Dat is toch van de gekke?" **Din:** "Dat is het. Maar ik zie óók medewerkers die dagelijks in onze wijk parkeren. Youp van 't Hek sprak eens over Nijnerode-ratten, maar Radboud-ratten, die zijn er ook!"

Wat moet er nu gebeuren?

Thijs: "Daar ben ik af en toe best over aan het prakkiseren. De Ondernemingsraad heeft deze bezwaren voorgelegd aan het college van

bestuur, maar die wuift ze weg."

Din: "Ik heb de woordvoerder al verschillende keren om een oplossing gevraagd. Hij heeft het dan over vrij parkeren voor Duitse studenten en daarmee is de kous af. Maar de wijk staat nog steeds vol en ook die Duitse kentekens, die zie ik nóg. Maar als we op de trom blijven slaan, dan worden we vanzelf een keer gehoord." **Thijs:** "Naar mijn beste weten parkeren medewerkers van het ziekenhuis gratis. Dat is een hele andere kijk op parkeerbeleid."

Din: "Toch jammer dat u niet die meneer met 'xx' in het kenteken bent. Dan was dit een heel ander gesprek geworden. Ik heb al minstens tien flyers onder zijn ruitenwissers gestopt. Hufterigheid is op hem zéker van toepassing."