

**EERSTE
JAARS
SPECIAL**

Places to be in Nijmegen

Student met humor maakt vrienden

Hoe overleef je je eerste jaar?

Rachid Finge: beroemd en student

Studeren: ideaal en praktisch

Kamers zijn niet aan te slepen

VOXX

18-jarige student ontleed

Wie ben jij?

Alleen voor studenten:

50%
korting
op de Volkskrant
+ gratis
trendy fiets

De Volkskrant heeft een superaanbieding voor studenten. Neem nu voor een jaar een studentenabonnement op de Volkskrant en je krijgt 50% korting en een supertrendy fiets. Je betaalt slechts € 13,45 per maand en krijgt een Johnny Loco beachbiker cadeau. Ga nu naar **volkskrant.nl/fiets** om gebruik te maken van dit tijdelijke aanbod!*

*Alle info en voorwaarden op vk.nl/fiets

de Volkskrant
vk.nl/fiets

Studenten in topvorm. Dat is het idee.

Nijmegen is een echte studentenstad. Er zijn veel leuke kroegen, restaurants en festivals. Dat is natuurlijk geweldig, maar hoe bewaak je dan je budget? Studeren kost immers veel geld. Met het Rabo StudentenPakket houd je overzicht op je financiën.

StudentenSportkaart

Al dat studeren en stappen helpt je niet aan een goede conditie. Wil jij in topvorm blijven? Sluit dan een Rabo StudentenPakket af bij dé studentenbank van Nijmegen en je ontvangt eenmalig € 15 retour op je Studentensportkaart.

Blijf in topvorm met het Rabo StudentenPakket.

Rabobank. Een bank met ideeën.

Kijk voor meer informatie op

www.rabobank.nl/rijkvannijmegen

Inhoud

nummer 1 • jaargang 11 • 16 augustus 2010

Hoe overleef je
je eerste jaar?

pagina 16

26

Van Rockcity tot literatuurtuin

Een stoomcursus Nijmeegse cultuur

*“Muzikanten van De Staat en andere bands
zijn gemakkelijk in het wild te spotten”*

10

Interview ‘De NOS geeft me vrij bij tentamens’

Rachid Finge is de jongste nieuwslezer van Nederland én hij studeert deze zomer af in de communicatiewetenschap aan de Radboud Universiteit. Hoe combineert hij dat?

18

Coververhaal Een onvoltooid brein

Hoe steekt een 18-jarige student in elkaar? Waar denkt hij over, hoe staat hij in de wereld, waar droomt hij van? En hoe doet hij dat met een nog onvoltooid brein?

en verder

- 4 nieuws & opinie
- 8 nieuwsachtergrond
- 12 essay
- 24 studentenhumor
- 28 studentenraad
- 30 vox campus
- 32 polsbandjeswedstrijd

Kijk voor de volledige nieuwsberichten - en meer! - op www.voxlog.nl

Kijk op Voxlog!

Elke dag actuele nieuwsberichten over studenten en universiteit. Elke dag reageren op berichten en op reacties van andere 'RU-geerders'. Elke week stemmen op een nieuwe poll. Filmpjes over het studentenleven en actuele zaken op de campus. De nieuwste wetenschappelijke ontwikkelingen. Updates over lezingen, concerten, festivals en

andere culturele highlights die voor studenten interessant zijn. Kortom: blijblijven doe je op www.voxlog.nl, hét studentenweblog van Nijmegen. Kom kijken, en sluit je aan bij onze studentencommunity.

Radboud University Lipdub scoort

27 april 2010 | Eindelijk: de eerste echte Nijmeegse lipdub! Lipdub? Ja, een

• Radboud University Nijmegen Lipdub

muziekvideo waarbij een bekend nummer geplaybackt wordt door tientallen studenten, terwijl de camera in één take door een universiteitsgebouw gaat. De illustere universiteit van Furtwangen begon er twee jaar geleden mee en startte daarmee een

wereldwijde trend. Nederland schitterde tot voor kort door afwezigheid. Die uitdaging is door Voxlog dankbaar opgepikt. Samen met studentenvereniging Ovum Novum hebben we een echte Radboud University Lipdub opgenomen. Enjoy: I get knocked down. →

Nijmegen geeft veilig gevoel

22 juni 2010 | Nijmegenaren voelen zich veiliger dan een aantal jaar geleden. In 2001 vond 39% van de inwoners dat Nijmegen een veilige stad is, in 2008 is dit opgelopen tot 65%. Uit politiecijfers blijkt de stad ook daadwerkelijk veiliger te worden, door een afname van geweldsdelicten als mishandeling, bedreiging en beroving. Dat Nijmegen veiliger is geworden heeft vooral te maken met de strengere aanpak van veelplegers. Ook is er minder overlast van drugsverslaafden en daklozen door een persoonsgerichte aanpak via het Veiligheidshuis. →

Studentenenquête: minder lenen, meer betalen

22 april 2010 | Uit de algemene studentenenquête 2009 - uitgevoerd door IOWO - blijkt dat eenderde van de voltijds studenten bij de IB-Groep leent. Dat is een daling ten opzichte van de 38 procent in 2007. Het per maand geleende bedrag daalde sinds 2007 ook lichtjes van 145 naar 132 euro. De grootste

groep studenten (59 procent) geeft aan geen aanvullende lening nodig te hebben, maar een groeiend percentage is bang voor een hoge studieschuld na afstuderen: 52 procent in 2009 tegen 41 in 2007. →

Ik slaag, jij slaagd, wij zijn geslaagd?

17 juni 2010 | Geweldig medium, dat Twitter. Alleen wel lastig dat Twitter geen spellingscorrector heeft. Dat bleek gisteren toen de examenuitslagen van het middelbaar onderwijs bekend werden gemaakt. Scholieren maakten en masse wereldkundig dat ze 'geslaagt' waren. Op Hyves werd gisteren tussen twee en drie uur 'geslaagt' zelfs meer gebruikt dan de correcte vorm. Wellicht toch

een spellingstoets voor eerstejaars studenten invoeren? →

Slachtofferidentificatie door programma Radboud Universiteit

8 juni 2010 | Dankzij het computerprogramma Bonaparte kan het Nederlands Forensisch Instituut (NFI) slachtoffers identificeren met DNA van verwanten die verder van het slachtoffer afstaan dan de naaste familieleden. Bonaparte is ontwikkeld door de Stichting Neurale Netwerken (SNN) van de Radboud Universiteit en al drie weken na oplevering groot ingezet: de slachtoffers van de vliegtuigramp in Tripoli worden met de software geïdentificeerd. →

Kamernood? Neem een bejaarde huisgenoot!

3 juni 2010 | Het idee is simpel: studenten die niet aan een kamer komen of graag bijdragen aan een betere maatschappij melden zich bij stichting S0link. Studenten worden gekoppeld aan een oudere. Klikt het, dan heb je een nieuwe huisgenoot. 65-plus, welteverstaan. "De student zet bijvoorbeeld het vuilnis buiten, maar de oudere zet af en toe het ontbijt klaar. Op die manier voorkom je dat ouderen vereenzamen" Je privacy is gewoon gewaarborgd: S0link garandeert zelfstandige woonruimte. →

Twee Nijmegenaren in LSVb-bestuur

28 juni 2010 | Matthijs Witkam (rechts) en Maaïke Verhoek (midden) zijn benoemd tot bestuursleden van het LSVb. Witkam (27) is net afgestudeerd in de politicologie en gaat zich als bestuurslid van de LSVb bezighouden met de portefeuille financiën en huisvesting. Maaïke Verhoek (23)

studeert nog politicologie in Nijmegen en wordt vice-voorzitter met de portefeuilles studiefinanciering, collegegeld en medezeggenschap. →

→ HET HELE BERICHT LEZEN? GA NAAR VOXLOG.NL

Introductie krijgt steeds meer diepgang

Naast de gebruikelijke gezelligheid ruimt de introtijd in Nijmegen steeds meer ruimte in voor diepgang. “Het wordt steeds belangrijker dat studenten snel weten of ze in hun studie wel op de goede plek zitten”, zegt introcoördinator Sigrid van den Berg.

Zoals elk jaar biedt het tien dagen durende introductieprogramma een aantal grote feesten en momenten voor gezelligheid. Daarnaast heeft elke studie een opleidingsprogramma in elkaar gedraaid, dat volgens Van den Berg steeds rijker van aanbod wordt. Naast de gebruikelijke introductie op de bibliotheek en

de kennismaking met studieadviseurs, zetten steeds meer opleidingen een introcollege op het programma.

De toenemende aandacht voor studie-inhoud houdt verband met nieuwe ontwikkelingen in het onderwijs, legt Van den Berg uit. Zo wordt vanaf 2011 het bindend studieadvies ingevoerd, wat inhoudt dat je de opleiding moet verlaten wanneer je minder dan tweederde van het aantal studiepunten binnenhaalt. “Daarom is het belangrijk dat studenten zo snel mogelijk weten of ze wel op de goede plek zitten.” Nieuw op het toneel van de introductie is de zogeheten Honours Academy, een extra aan-

bod van onderwijs dat gemotiveerde studenten in hun vrije tijd bovenop het eigen studieprogramma kunnen volgen. Op uitnodiging van de Academy zal een wetenschapper uit Leiden een college verzorgen over de kunst van de retorica.

Onderdompeling

Anders dan de meeste andere steden slaat Nijmegen met de introtijd twee vliegen in een klap: in tien dagen krijgen eerstejaars een eerste indruk van de opleiding, naast een gezellige onderdompeling in stad en universiteitsleven. Het belang van de intro is dat eerstejaars een begin maken met een nieuw sociaal netwerk, zegt Van den Berg. “Nieuwe vrienden maken, een plekje vinden in Nijmegen. Onze kracht is dat we binnen tien dagen die sociale activiteiten combineren met een eerste kennismaking met de studie-inhoud.” Dankzij die combinatie laten maar weinig vwo-instromers de intro aan zich voorbij gaan. Het laatste decennium neemt zo’n negentig procent van de voormalig vwo’ers deel aan de intro, weet Van den Berg. “Een hoog percentage in vergelijking met veel andere universiteitsteden.” Ook bijzonder in de Nijmeegse introductietijd zijn de introkampen tijdens het weekend, die voor en door studenten worden georganiseerd. Zo’n 200 weekendbegeleiders staan dit jaar klaar om van de 21 gevarieerde themaweekenden een succes te maken. Nog een paar getallen: het aantal deelnemers aan de intro ligt tussen de 3.000 en 3.100 eerstejaars, die worden begeleid door zo’n 800 mentoren. Vier keer tijdens de intro zal een nieuwsbrief verschijnen, met de laatste nieuwtjes en een verwijzing naar de studietijd die je na de intro te wachten staat. ★

Veel studenten koesteren warme herinneringen aan de introductie. We vroegen aan ouderejaars: wat was het hoogtepunt van jouw introductie?

DORPSSSPOMP

Christel Thoben (foto)
Student tandheekkunde
“Eigenlijk was de hele introductie één groot hoogtepunt. Ik stapte als verlegen en naïef meisje de introductie binnen en voordat ik het wist zat ik in een week lang midden in het feestgedruis. Je bent met allemaal onbekenden en toch was het meteen gezellig. Ik sliep maar vier uur per dag, want ik wilde gewoon niks missen.”

Rabia Shhangur
Student pedagogische wetenschappen
“Het grote feest in café Piecken. Iedereen was daar aanwezig, van Carolus Magnus tot Ovum Novum. Het was een beetje aapjes kijken, echt alles liep daar door elkaar, maar het was supergezellig.”

Marit van de Water en Jori Henke
Beiden student pedagogische wetenschappen
“Het gevoel aan iets groots en iets nieuws te beginnen. Maar ook dat je tien dagen lang alleen maar leuke din-

gen doet. Het stappen, het kamp, elke dag uit eten, veel lachen, de filosofische gesprekken bij het kampvuur. Wij hebben er echte vrienden aan overgehouden. Het is ook een geweldig gevoel dat je je ineens tussen gelijkgestemden bevindt. Wat je ook doet, zorg dat je de introductie niet mist.”

Kevin Schuurmans
Student bedrijfskunde
“Het Biergieterfestijn in café Malle Babbe. Vooral omdat we daar’s ochtends al volkomen brak aankwamen en daar zit je dan om 11.00

uur opeens te luisteren naar een schlagerzanger in een fout pak met een glas bier voor je neus.”

Meike de Vries
Student psychologie
“De aankomst op Centraal Station Nijmegen. Je zag iedereen heel nerveus naar z’n groepje zoeken. Iedereen was nog helemaal blanco, dat was mooi om te observeren.”

**BELLEN
MET**

Maaïke Verhoek, vicevoorzitter LSVb en student politicologie in Nijmegen

Je hebt een spannend jaar gekozen om vicevoorzitter van de landelijke studentenvakbond te zijn?

“Zeker, dit is hét jaar waarin de toekomst van studenten wordt bepaald. We zijn al vanaf het begin van de zomer bezig met de verschillende politieke partijen om onze standpunten naar voren te brengen. Voor ons is het een belangrijk punt om de studiefinanciering intact te houden.”

Hoe kom je in de LSVb terecht?

“Ik zat eerder in het bestuur van Ismus, de studievereniging van politicologie, ik was voorzitter van SOFv (Samenwerkings Overleg Faculteitsverenigingen, red.), voorzitter van de universitaire studentenraad (USR) en het afgelopen jaar was ik coördinator bij het landelijk overleg van fracties (LOF). In die laatste functie werkte ik in hetzelfde gebouw als de LSVb en had zo al veel contact met de landelijke studentenvakbond en was erg betrokken bij hun werk. Toen ze nieuwe bestuursleden zochten, heb ik gesolliciteerd.”

Kom je nog wel toe aan je studie?

“Na dit jaar bij de LSVb wil ik mijn studie gaan afmaken. Dat gaat er dit jaar alvast niet van komen.”

En je bent niet eens de enige Nijmegenaar in deze landelijke vakbond.

“Nee, Matthijs Witkam is ook bestuurslid geworden. Hij was ook ooit bestuurslid bij Ismus en bestuurslid bij de Nijmeegse studentenvakbond AKKU.”

Brandweer legt hindernisbaan aan

De Nijmeegse brandweer wil tijdens de Sportintroductiedag op woensdag 18 augustus studenten laten ervaren hoe gevaarlijk het is als een vluchtweg is gebarricadeerd. De brandweer hoopt studenten er zo toe aan te zetten hun huis brandveilig te houden.

De brandweer legt op de Sportintroductiedag bij het Gymnasium een hindernisbaan aan die een vluchtweg in een studentenhuis moet voorstellen. Twee groepen studenten kunnen dan in een estafette tegen elkaar strijden. Ze moeten over dozen krantenpapier, fietsen, wasrekjes, stofzuigers en kratjes bier heenspringen om de eindstreep te halen. Volgens Anne-Pauline Jacobs, controleur bij de afdeling preventie van de

Brandweer Nijmegen, zien veel gangen in studentenhuisen er precies zo uit. En moeten studenten in geval van brand inderdaad over allerlei rotzooi springen om de uitgang te bereiken. Meer dan de helft van de studentenhuisen is niet brandveilig, ontdekte de branchevereniging van de Nederlandse brandweer een half jaar geleden.

De Nijmeegse brandweer geeft tijdens het evenement ook voorlichting over het brandveilig maken van je huis. Jacobs: “Met onze voorlichtingscampagnes bereiken we normaliter alleen verhuurders. We maken met hen afspraken over brandveiligheidsvoorzieningen zoals brandmelders en blusmiddelen. Maar we willen ook de huurders bereiken, want zij hebben een grote verantwoordelijkheid als het gaat om een brandveilig huis.” ★

Schrijftalent gezocht

Het tijdschrift waar je nu doorheen bladert is Vox, hét tweewekelijkse magazine van de Radboud Universiteit. Samen met Voxlog.nl is dit je informatiebalie, baken én dorpspomp voor de komende jaren. Leuk, scherp en informatief.

Voor het komende jaar zijn wij nog op zoek naar studenten met schrijftalent. Heb jij journalistieke ambities? Stuur dan een mail met daarin je motivatie naar hoofdredacteur Chris-Jan van der Heijden. Het adres: c.vanderheijden@vox.ru.nl.

10 dagen

Nijmegen Centraal Station. Daar staat de groep waar jij de komende dagen mee gaat optrekken. Volkomen vreemden. Je scant de gezichten. Allemaal dezelfde quasi-nonchalante gezichten. Maar als je goed kijkt, zie je het nerveuze gedrentel. Want dit worden je studiegenoten voor de komende jaren. Hier moet je het mee doen. Die jongen met die blonde krullen lijkt wel aardig en dat meisje met die grote oranje rugzak lacht je vriendelijk toe. Je grijpt je kans en maakt een flauw grapje over het verloren

WK. Oh nee..., fout..., meisjes en voetbal, dom, al meteen reputatieschade. Maar... ze moet heel erg om jouw grap lachen. Krijg nou wat. Als je over vijf jaar met je hartsvrienden in de kroeg zit, vertellen ze je hoe dankbaar ze je nog steeds zijn, dat jij toen het ijs brak met die flauwe voetbalgrap. Binnen 10 dagen van totale vreemden naar vrienden voor het leven: dat is de introductie. ★

Chris-Jan van der Heijden / hoofdredacteur Vox

Wetenschap is killing

Bier drinken in brulshirt of bavariajurkje zit er voor mij niet in. Terwijl de overheid aanraadt inspanning te vermijden met deze hitte, put ik mijn hersenen uit door me te buigen over een kwestie die lastiger is dan het formeren van een kabinet, het verdelen van een popsterenerfenis of het opstellen van elf spelers: de laatste deadlines van het jaar naderen en ik moet een essay schrijven over de vraag wat wetenschap is. Zulke opdrachten worden uiteraard expres tot aan halverwege je studie bewaard. Mocht je namelijk opeens ontdekken dat je universitaire carrière niets anders behelst dan jezelf bezighouden met zaken die er voor de wereld buiten de universiteit weinig toe doen, dan is de kans klein dat je het bijltje erop dat punt nog bij neergooit: een existentiële crisis weegt niet op tegen het moeten wegsnijten van twee jaar studiefinanciering. Enfin, nuttig of niet, dat essay moet af en vooralsnog heb ik welgeteld één woord op papier. 'Inleiding'. Schrijven is schrappen? Vast, maar dan moet er wel iets te schrappen vallen. Kill your darlings? Prima, maar dan moet er wel iets zijn om te doden. Vooralsnog dood ik alleen tijd. Ik zwoeg en ik zucht. De moed zinkt me in de teenslippers. Ik kijk rond om te zien wat twee jaar studeren mij heeft gebracht. In ieder geval een steeds nijpender wordend ruimtegebrek, zoveel blijkt uit de aanblik van mijn volledig met studiemateriaal bezaaide vloer.

Wat is wetenschap?

In gedachten verzonken sta ik op en voor ik het weet glijd ik uit over een stapel papier, beland met mijn voet midden in een opengeklapte ordner, vlieg al pijnkreten uitstotend de lucht in, om bij de landing mijn enkel te verzwikken en tegen een wankele kast aan te knallen, waardoor ik bedolven word onder de boeken. Ik kruip onder de wetenschappelijke lawine vandaan en strompel naar de vriezer voor een koud kompres. Over de vraag wat wetenschap is, hoeft ik me in ieder geval niet meer het hoofd te breken. Ik ben eruit. Vroeg of laat dringt het tot je door.

Wetenschap is ongezond. ★

Lieke von Berg, derdejaars student Nederlands

Radboud smoelenboek

Wie is wie op de universiteit? Dikke kans dat je allerlei namen voorbij ziet komen waarvan je pas in het derde jaar te weten komt wat ze nu precies doen. Daarom stellen we alvast zes belangrijke Radboudianen aan je voor.

Roelof de Wijkerslooth. Als voorzitter van het college van bestuur is hij de hoogste baas op de universiteit. Huis in het bestuursgebouw aan de Comeniuslaan, waar meer belangrijke mensen kantoor houden, schuin boven de balie van Studentenzaken.

Bas Kortmann. De rector magnificus zit ook in het college van bestuur. Hij is de baas van de hoogleraren en het bestuurslid die het meeste contact met de studenten heeft. Je zult hem het meest tegenkomen.

Judith Rotink. Lijsttrekker van AKKURaad, de grootste studentenpartij van Nijmegen. In die functie is zij een belangrijke kandidaat om voorzitter van de Universitaire Studentenraad (USR) te worden. De USR wordt jaarlijks door studenten gekozen en behartigt de belangen van studenten.

Ybo Buruma. Hoogleraar Strafrecht Ybo Buruma is van alle Nijmeegse hoogleraren het meest in de media. Hij staat in kranten en komt op radio en televisie om zijn mening over strafrecht te verkondigen.

Theo Koster. Studentenpastor Theo Koster is het gezicht van de Studentenkerk. Hij voert persoonlijke gesprekken met studenten, geeft meditatiecursussen en is één van de voorgangers in de wekelijkse zondagse kerkdiensten.

Jeroen Pohlmann. Wil je voor stage of studie naar het buitenland? Heb je een subsidie nodig voor je vereniging, of voor een evenement of symposium? Jeroen Pohlmann is je man, als directeur van de Stichting Nijmeegs Universiteitsfonds (SNUF).

Studentenkamers zijn niet aan te slepen

De kamerhonger onder studenten blijft onverminderd groot. Zo groot dat het de Stichting Studentenhuisvesting Nijmegen (SSHN) niet lukt alle studenten voor het einde van hun eerste jaar een kamer aan te bieden. Van de eerstejaars van vorig jaar staan er nog steeds honderd op de wachtlijst. “Er is zeker een kamertekort”, erkent SSHN-directeur Max Derks. “Maar het is overdreven om in deze stad van kamernood te spreken.”

Het vorige collegejaar schreven maar liefst 3800 eerstejaars studenten zich in bij de kamermarkt niks kunnen vinden, wil de SSHN binnen één jaar aan een kamer helpen. Op de complexen Hoogeveldt of Vosenveld. Het eerste ligt aan de rand van de campus en is met 1.000 kamers het grootste complex van SSHN, het tweede is kleiner (605 kamers) en ligt van alle reguliere complexen het verste weg, op vier kilometer van de campus.

Heeft SSHN haar beleid waarmaakt om iedereen een kamer aan te bieden? Niet helemaal, want aan het eind van het jaar restte een groep van honderd studenten zonder aanbieding. Max Derks, directeur van SSHN: “Dat betekent dus dat er 3.700 mensen wél woonruimte hebben gevonden.” Veruit de grootste groep heeft een kamer gevonden op de particuliere markt, weet Derks. De hospita's, particuliere studentenhuizen en kamerverhuurbedrijven huisvesten driekwart van alle studenten aan de universiteit, SSHN neemt het laatste kwart voor rekening. Nijmeegs grootste studentenhuisevester hielp vorig jaar 810 eerstejaars aan een kamer, 95 meer dan het jaar ervoor.

Woningnood

Kent Nijmegen woningnood onder studenten? Het is maar wat je eronder verstaat. Er is geen student die onder een brug moet slapen, dus bestaat de woningnood alleen in kwalitatieve zin: de kamer die men bewoont, geniet niet de voorkeur. Zo bezien is de woningnood aanzienlijk, want slechts 45 procent van alle eerstejaars bewoont een kamer naar voorkeur (ouderejaars: 46 procent). Vooral de studenten die nog in het ouderlijk huis wonen hebben relatief vaak een voorkeur voor een andere woning, al is het leeuwendeel van die groep niet echt ontevreden. Max Derks kijkt om de woningnood te bepalen vooral naar de studenten die nog thuis wonen. Van de 18.000 studenten van de universiteit, woont 18 procent bij zijn ouders, en van deze 3.200 thuisblijvers wil 60 procent liever op kamers. Maar volgens de cijfers (uit de Studentenenquête) is de nood ook weer niet zó hoog, dat men onmiddellijk naar een kamer in Nijmegen zou willen verhuizen. Een deel heeft weerstand tegen verhuizen, voor een ander deel zijn de kosten te hoog, terwijl weer een andere groep het thuis nog wel prima vindt, en alleen op langere termijn iets anders zoekt. De echte woningnood schuilt vol-

gens Derks in de groep thuisblijvers die per direct weg wil, en een kamer op Hoogeveldt of Vosenveld zou accepteren indien die beschikbaar zou zijn. Dat zijn zo'n 450 studenten. Max Derks wijst erop dat een grote groep van de kamerzoekers kennelijk niet op een studentenflat wil wonen. “Anders zouden we een grotere groep op onze wachtlijsten voor eerstejaars moeten zien.” Ook wil hij

‘Slechts 45 procent van alle eerstejaars bewoont een kamer naar voorkeur’

gezegd hebben dat van de thuiswonenden alle gevallen met ‘reisurgentie’ (lees: zij die verder weg wonen) binnen een jaar aan een kamer worden geholpen, conform de belofte van SSHN. De 100 studenten die nog in de SSHN-rij staan, wonen allen in de buurt.

Meer bouwen

Telde de Nijmeegse universiteit rond de eeuwwisseling nog ruim 13.000 studenten, in tien jaar tijd is dit aantal opgelopen tot 18.000. Het aantal eerstejaars nadert de grens van 4.000. Om de inzet waar te maken om alle

eerstejaars binnen een jaar te huisvesten, moet de SSHN steeds meer bouwen, ook omdat de hogeschool van Arnhem en Nijmegen (HAN) de laatste jaren fors is gegroeid. En gebouwd is er de laatste jaren: op de campus verrees in 2006 het complex Sterrenbosch, terwijl vorig jaar de Gouverneur haar deuren opende. Met dit laatste complex nabij station Heyendaal komt het totaal aantal wooneenheden van SSHN op bijna 5.300.

En daarbij blijft het niet. Anton Franken, een van de drie hoogste bestuurders van de universiteit: “De SSHN doet al wat zij financieel verantwoord aankan, maar wij zeggen: er moet nog meer gebeuren.” De gemeente Nijmegen doet er inmiddels alles aan de studenten die een kamer zoeken binnen de gemeentegrenzen te krijgen. Het dit jaar geïnstalleerde stadsbestuur belooft om in de komende tien jaar duizend extra studentenwoningen te realiseren, met name in leegstaande kantoorpanden en bedrijfsgebouwen. Dit komt bovenop de inzet van SSHN, die tot 2015 eveneens duizend eenheden wil bouwen.

“We mogen wat studentenhuisevesting betreft blij zijn met de financiële crisis”, zegt Anton Franken. “Veel particulieren zijn de laatste jaren kamers gaan ver-

Griftdijk

Hoogeveldt

Sterrenbosch

Gouverneur

Sloop Sperwerstraat

Vossenveld

huren, maar als de crisis voorbij is houd ik mijn hart vast." Franken hoopt dat er een steun in de rug komt van overheden om te bevorderen dat de SSHN extra kan gaan bouwen. Maar vooral rekent Franken op de gemeente Nijmegen. "De ambitie om in tien jaar nog eens duizend kamers te realiseren is mooi, maar waarom moet dat zo lang duren? Dat moet sneller." Max Derks van SSHN beseft dat er een grote last op zijn schouders rust, want binnen vijf jaar

duizend studentenkamers realiseren is geen sinecure. Hij heeft geld voor 750 nieuwe eenheden, voor de rest is hij afhankelijk van woningcorporaties en overheden. "Ik ga voor duizend nieuwe woningen, maar ik heb het niet volledig in eigen hand. We moeten het samen doen."

Eerste paal

Deze zomer heeft SSHN de eerste stap gezet op weg naar de duizend nieuwe wooneenheden. In de Sperwerstaart, in Nijme-

gen-west, is de bouw gestart van een complex met zo'n 230 kamers. Verder is de hoop gevestigd op nieuwbouw pal naast het Centraal Station, goed voor een kleine tweehonderd eenheden in een complex waar ook poptempel Doornroosje onderdak krijgt. "Grote complexen zijn lastig te realiseren", zegt Derks. Niet alleen vanwege de financiën, maar ook omdat omwonenden niet op honderden studenten in de buurt zitten te wachten. "De mensen zijn vaak bang voor la-

waai en troep in de buurt. Overigens een hardnekkig misverstand, want in de praktijk blijken onze complexen geen overlast te geven." Op de Sperwerstraat heeft SSHN alle zeilen moeten bijzetten om deze traditionele arbeiderswijk rijp te maken voor studentenwoningen. Een extra probleem voor SSHN vormt het studentencomplex in Lent, waar langs de Griftdijk 220 merendeels buitenlandse studenten onderdak vinden in tijdelijke woningen. Dat complex moet vanwege nieuwbouw in mei 2014 tegen de grond, en het liefst zou Derks ter vervanging eenzelfde soort noodcomplex elders in de stad willen optrekken. "We kunnen die 220 eenheden eigenlijk niet missen." Anton Franken van het college van bestuur vindt dat ook, en hoopt op een nieuw complex met tijdelijke woningen in de buurt van de campus.

Max Derks vreest dat ruimte voor noodwoningen vermoedelijk ontbreekt. "Dat complex moet weer tien jaar mee, anders in het onrendabel. Een plek die zo lang leeg staat op een gunstige locatie heeft de stad niet." Een oplossing zou zijn om zo'n complex op te trekken op de campus. Derks denkt dat er voor een tijdspanne van tien jaar wel ruimte voor is, maar Franken ziet het anders. "We hebben al onze ruimte nodig voor onderwijs en onderzoek. Binnenkort gaat de eerste paal de grond in voor het Grotius-gebouw voor rechtsgeleerdheid, dan volgt nieuwbouw voor sociale wetenschappen. Ik zie de komst van tijdelijke woningen op de campus niet zitten." ★

Te kst: Paul van den Broek

Foto's: SSHN

Rachid Finge
‘Voor tentamens krijg ik vrij van de NOS’

Rachid Finge (24) studeert deze zomer af in de communicatiewetenschap. Terwijl hij de laatste hand legt aan zijn scriptie, zit hij met zijn hoofd al ergens anders: in november gaat hij fulltime werken voor de NOS. Nu al heeft hij er een baan als nieuwslezer. De jongste nieuwslezer van Nederland, welteverstaan.

1 *Hoe komt een student bij de NOS terecht?*

“Toen ik negen was, won ik een prijs bij een lokaal radiostation. Op het moment dat ik daar binnenliep wist ik het meteen: dit is wat ik wil doen. Al die apparatuur, die knopjes en die schuifjes, prachtig vond ik het. Twee jaar later ging ik werken bij een lokaal radioprogramma voor en door kinderen. Het was een vrij-school om alles te leren van het radiovak. Zelfs de technische kant. Ik kan een radiostudio uit elkaar trekken en weer opbouwen. In die tijd droomde ik van een carrière bij Radio 538. Maar al vrij snel had ik door dat ik niet grappig genoeg was om dj te worden. Op dat moment zat ik in de brugklas met de dochter van Thom de Graaf, toen nog fractievoorzitter van D66. Hij kwam groot in het nieuws, toen zijn partij dreigde het kabinet te laten vallen. Het intrigeerde me enorm dat de vader van een klasgenootje zo’n grote rol speelde in een politiek spektakel. Op dat moment was de interesse voor nieuws en politiek gewekt. Daarna ben ik langzaam doorgroeid in het radiowezen. Ik ging het nieuws lezen op een lokaal radiostation. Vijf jaar geleden kon ik bij de NOS aan de slag. Als redacteur in eerste instantie. Heel bijzonder om al op je negentiende je eigen berichten terug te lezen op teletekst of te horen in een nieuwsuitzending op de landelijke radio.”

2 *En hoe werd je van redacteur nieuwslezer?*

“Ik was een paar maanden aan het werk bij de NOS toen ik de redactie moest doen in een ochtenddienst. Maar bij aanvang bleek dat de nieuwslezer van dienst zijn stem kwijt was. De rollen werden omgedraaid en ik mocht voor het eerst op de landelijke radio het nieuws lezen.

Doodeng vond ik het! Ik zat klaar achter de microfoon en ik zag op een digitale klok de secondes naar het hele uur wegtikken. En dan moet je. Met het zweet in mijn handen heb ik die eerste uitzending gedaan. Maar het ging heel aardig. Twee weken later werd ik laat in de middag gebeld dat de nieuwslezer in de nachtdienst ziek was: of ik wilde invallen. Natuurlijk wilde ik dat! Zo mocht ik steeds vaker diensten overnemen. Tot ik ook mijn eigen diensten kreeg.”

3 *Je werkt nu op twee redacties?*

“Ja, bij Headlines en bij 24 uur. Headlines is wat lichter. Die uitzendingen hoor je op 3fm. Op het hele uur lees ik het nieuws vanuit onze eigen studio, op de verdieping van 3fm. Op het halve uur schuif ik aan bij de dj. Die stelt dan vragen. Die interactie is het moeilijkste dat er is. Giel Beelen bijvoorbeeld, is een hele intelligente vent. Hij kan lastige vragen stellen. Dan moet ik zorgen dat ik meer weet dan ik vertel, zodat ik niet met de mond vol tanden sta als Giel een moeilijke vraag stelt. 24 Uur is wat formeler. Die redactie maakt de teletekstberichten en de radio-journaals voor Radio 1. Ik lijk soms wel schizofreen als je me de ene dag heel losjes het nieuws op 3fm hoort presenteren en de volgende dag heel formeel op Radio 1. Maar juist die combinatie is zo leuk.”

4 *Is het moeilijk, nieuws lezen?*

“Mijn spraakcoach zegt wel eens: ‘Nieuws lezen is normaal praten op een gestileerde manier.’ Dat klinkt als een gigantische paradox, maar hij heeft wel gelijk. Nieuwsberichten worden in spreektaal geschreven, maar je moet ze heel gestileerd voorlezen. Ik let op articulatie, tempo en klemtoon. Mijn articulatie is altijd in orde geweest. Ik kom

uit Leiden, waar redelijk accentloos wordt gesproken, dus ik hoefde maar twee logopedie-sessies te doen toen ik met nieuws lezen begon.

Het mooiste en tegelijk het moeilijkste aan nieuws lezen is dat je een grote groep mensen iets vertelt wat ze nog niet weten. Een paar maanden geleden deed ik de avonddienst, toen bekend werd dat er een vliegtuig was neergestort in Tripoli. Onder de doden waren verschillende Nederlanders en ik moest dat nieuws naar buiten brengen. Op zo’n moment ben ik me ervan bewust dat het nieuws dat ik ga vertellen heel veel mensen verdriet gaat doen. Dat familie, vrienden en kennissen dat bericht misschien wel voor het eerst uit mijn mond horen. Dat raakt me.”

5 *Is het lastig, zo’n drukke bijbaan combineren met studeren?*

“In juni 2005 begon ik bij de NOS. In september van datzelfde jaar begon ik aan mijn studie communicatiewetenschap. In het begin was het lastig combineren: over mijn propedeuse heb ik ruim twee jaar gedaan. Daarna ging het allemaal wat vlotter. Uiteindelijk heb ik maar een jaar studievertraging. De NOS is altijd heel flexibel geweest: als ik tentamens had, kreeg ik een week vrij om te leren. Die uren haalde ik dan later weer in. Ik heb er zelfs de opleidingscommissie en een jaar in de facultaire studentenraad naast kunnen doen. Hoewel het soms wel een gekke combinatie was: als ik ‘s ochtends werd afgezien door een docent omdat hij een essay niet goed genoeg vond en ‘s middags het laatste nieuws las op de landelijke radio.”

6 *Is dat belangrijk, om wat buiten je studie te doen?*

“Ja, dat vind ik heel belangrijk. Ideaal gezien ben je in de prak-

tijk bezig met iets dat je graag doet en volg je daarnaast een academische opleiding die daarop aansluit. Vorige maand gaf ik een college aan eerstejaars over mijn bijbaan bij de NOS. Tegen de zin van de docent heb ik verteld dat je beter zessen kunt halen voor je tentamens, maar wél een drukke bijbaan hebben in het werkveld waarin je later terecht wilt komen, dan dat je achten haalt en niets naast je studie doet. Ik had zelf allesbehalve een mooie cijferlijst. Maar je moet na het behalen van je bul meer kunnen dan alleen nadenken.”

7 *Komt er na radio ook nog eens een carrière op tv?*

“Dat denk ik niet. Radio is mijn grote passie. En voortdurend herkend worden omdat je met je kop op tv bent, lijkt me niks. Ik word nu wel eens herkend aan mijn stem. Heel gek is dat. Een tijd geleden moest ik presenteren in een college. Ik deed het niet erg goed en wist zeker dat de docent me na afloop lastige, methodische vragen zou stellen. Maar het eerste dat hij vroeg was: ‘Kan het zijn dat ik jou gisteren op de radio heb gehoord?’ Als dat een enkele keer gebeurt, vind ik het wel grappig.”

8 *Heeft de – tot voor kort – jongste nieuwslezer van Nederland nog wat om van te dromen?*

“Toen ik bij de NOS begon, nam ik me voor om op mijn 26^{ste} mijn debuut te maken als nieuwslezer. Maar dat heb ik al op mijn 20^{ste} gedaan. Nu zijn de doelen wat kleiner: minder fouten maken bijvoorbeeld. En als we het over dromen hebben: ik ben een grote fan van de Formule 1. Wie weet kan ik daar nog eens verslag van doen.” ★

Tekst: Bregje Cobussen

Foto: Bert Beelen

Het ideale studentenleven

Een geslaagd studentenleven is niet de eerste stap in een succesvolle carrière. Dat vindt Walter Breukers (25), net afgestudeerd in de biomedische wetenschappen en de filosofie. Het studentenleven ziet hij liever als een periode van groei in alle richtingen.

Als je sommige beleidsmakers moet geloven, is het studentenleven een fabrieksterrein, met de universiteit als fabriekshal waar jonge lichamen worden binnengevoerd, gekneed en gehamerd tot ze passen in het keurslijf waar vacatureland om vraagt. Vanuit dit economische perspectief slaagt een studentenleven wanneer de student, met een papiertje op zak, kan beginnen aan een succesvolle carrière als professional. Ik vind dit economisch perspectief beperkt en benauwend. Sir Ken Robinson – je moet hem maar eens googelen – wil dit ‘fabrieksmodel’ van onderwijs vervangen door een ‘landbouwmodel’. Hij meent namelijk dat de bloei van een mens geen mechanisch maar een organisch proces is. Een proces dat te complex is om te beheersen en waarvoor men slechts condities kan scheppen die de kans op bloei vergroten.

In dit korte essay bekijk ik het studentenleven vanuit dit sympathieke perspectief. Binnen het landbouwmodel verschijnt het studentenleven als een stuk zeer vruchtbare grond. De beginnende student is een kiem die er via de studiekeuze terecht is gekomen. Aanvankelijk steekt alleen nog het kaarsrechte stokje van de studie, waarlangs de kiem omhoog zal groeien, boven de grond uit. Snel daarna zien we echter al de eerste tekenen van een plant die zich om het stokje heen zal slingeren. Hoe dit slingeren verloopt, hoe stevig de wortels zich verankeren en hoe weelderig de takkenbos en bladertooi woekeren is afhankelijk van een viertal belangrijke dingen.

Te beginnen bij de **bodem**. De jonge student heeft wat dat betreft geluk: de bodem van het studentenleven bezit een ongevenaarde rijkdom. Een korte bodemanalyse: allereerst valt de bijzonder hoge concentratie vrijheid op. Er is grote vrijheid in tijd (weinig verplichtingen), in beweeglijkheid (op jezelf wonen, ov-jaarkaart) en in geld (studiefinanciering, ouders, studentenkorting). Ook zijn de fysieke en geestelijke krachten van de jonge student op hun toppunt zodat hij of zij 's nachts de beest kan uithangen en 's ochtends redelijk fris de colleges kan volgen. Zoiets is later onmogelijk.

Verder bezit de bodem een gigantische hoeveelheid sociale grondstof. Om de student heen ontkiemen zich duizenden andere gewassen met dezelfde groeivrijheid en dezelfde behoefte aan sociaal contact. Gelijkgestemden zijn eenvoudig te vinden, voor elk interessegebied bestaat wel een vereniging die met open armen zit te wachten op de nieuwste lichting studenten. Al deze studenten kunnen je in aanraking brengen met de meest interessante zaken: van gesmoorde artisjokken met dragon tot de wonderlijke werken van Italo Calvino. Met name oudere studenten zijn goed in het overbrengen van dit soort interessante dingen, dat heb ik in het eerste jaar zelf mogen ervaren. Het belangrijkste aan deze sociale rijkdom is de grote kans dat je een paar mensen ontmoet die bijzonder genoeg zijn om een levenslange band mee aan te gaan.

In de bodem zit natuurlijk ook veel intellectuele voeding. De universiteit zorgt voor een goede bemesting met kennis en inzicht zodat de jonge gewassen snel de hoogte inschieten. Zo kan een student vakken volgen bij verschillende faculteiten, zich aanmelden voor het Honours Programma en de onmetelijke rijkdom van de analoge en digitale bibliotheek verkennen. Dat alles gratis. Op cultureel gebied is de Nijmeegse grond jammer genoeg wat schraal, maar poppodium Doornroosje, arthouse LUX en concertgebouw de Vereeniging zijn beslist de moeite

waard. Met je ov-kaart en studentenkorting ben je bovendien voor bijna niets in de vele musea en concertzalen in het land.

Naast de bodem vervult **de studie** een centrale functie. Studenten groeien hand in hand met hun studie. Zij biedt ondersteuning. Het is echter onverstandig om deze ondersteunende stok krampachtig te omklemmen. Wanneer je studie je niet bevalt, is het zaak te stoppen of een nieuwe studie te zoeken. In ieder geval moet je voorkomen om al klagend verslingerd te lopen er al genoeg rond. Als de studie bevalt, zijn er echter twee keuzes: je kunt je volledig concentreren op je studie, of je kunt wat gaan woekeren. In het eerste geval word je een degelijke, stijve struik. Prima, maar weinig interessant. Het is leuker om, zoals in een dans, af en toe je studie los te laten en een paar pasjes richting een andere faculteit, een kroeg of het sportcentrum te zetten. Nog beter is het om een tijd in het buitenland te studeren, iets dat ikzelf spijtig genoeg nooit heb gedaan. Het is in ieder geval essentieel om te onthouden dat je later nooit meer zo makkelijk deze frivole danspasjes zult kunnen maken. Dan kosten al te gekke uitstapjes namelijk al snel je baan of je portemonnee.

Verder is het essentieel **de oren en ogen op alle momenten open te houden**. Je zult namelijk zien dat de krachtigste momenten van groei meestal uit onverwachte hoek komen. Dat kan zijn tijdens een nachtelijk gesprek in café Maxim, het beluisteren van Rafal Blechacz in de Vereeniging, een documentaire over György Konrád op aanraden van een vriend, of het treffen van een zielsverwant bij een willekeurig bijbaantje. Je weet vooraf niet hoe je studententijd zal verlopen, daar is zij te complex voor. Daarom is een open blik waardevoller dan een strak plan.

Hoe is het
studentenleven
in de praktijk?
Lees verder op de
volgende pagina.

Tot nu toe klinkt het allemaal mooi en dat kan het ook zijn. Maar het gaat niet vanzelf. Het vierde ding dat noodzakelijk is voor een bloeiend studentenleven is **het nemen van verantwoordelijkheid** voor die bloei. Dat is de belangrijkste taak die de student heeft. De eerste stap bij het nemen van deze verantwoordelijkheid is jezelf daadwerkelijk in die vruchtbare bodem poten. Ga dus op kamers! Ga weg uit Stramproy, Boekel of Lichtenvoorde. De grond is er uitgeput, je hebt er lang genoeg gewoond en het is tijd voor iets anders. Voor dat baantje bij bakker Hendrickx, die barkruk bij café 't Menneke en die basisplaats bij S.V. Longa '30 vind je wel weer iets nieuws. Ga op kamers, heb lef en neem initiatief. Dat heb je namelijk nodig om je aan te melden bij een volledig vreemde vereniging, om in je eentje een vergrijpsconcertzaal binnen te lopen, de weg naar een hedendaags museum te vinden, een vak Spaans te volgen, een filosofische lezing bij te wonen, op een interessante hoogleraar af te stapelen, een medestudent uit te nodigen voor een etentje, naar Kleve te fietsen zonder google maps en de lokale Turk te vragen hoe je een Turkse pizza maakt.

Maar als je dit viertal dingen in de gaten houdt, als je al dansend met een open blik voortwoekert over de vruchtbare grond van het studentenleven, is de kans groot dat je studententijd uitzonderlijk mooi wordt. Er kan dan iets ontstaan dat vele malen mooier is dan een product met een diploma, klaar om een vacature te vullen. Er kan een bloeiend gewas ontstaan dat zich naar alle richtingen heeft ontwikkeld zodat het stokje waarlangs zij aanvankelijk omhoog klom allang niet meer zichtbaar is. Een wonder dat beleidsmakers niet hadden kunnen voorzien. De student is tot bloei gekomen, is een lust voor het oog geworden en een aanwinst voor de samenleving. Het is precies zo'n studentenleven dat ik je wil toewensen. ★

Tekst: Walter Breukers

In het essay op de vorige pagina's wordt geschetst hoe het ideaalbeeld van studeren eruit zou moeten zien. Maar hoe werkt het in de praktijk? Vox vroeg het vier ervaringsdeskundigen.

Tekst: Bregje Cobussen

Studeren in de praktijk

Jorg Lescher (24) is derdejaars psychologie

"Ik ben zesdejaars student. Eerst heb ik twee jaar rechten gestudeerd, maar dat ging niet goed. Ik deed weinig, was vooral het studentenleven aan het ontdekken. In het tweede jaar heb ik een wat serieuze poging gewaagd, maar rechten bleek niks voor mij. Daarna heb ik me een jaar georiënteerd op wat ik dan wel wilde. Het werd psychologie en dat vind ik écht leuk. Dat blijkt ook uit mijn resultaten: mijn cijfers zijn goed. In het tweede jaar heb ik het Honours Programma naast mijn studie gedaan. Één commissiewerk voor SPiN, de studievereniging van psychologie. Dat kon, want studeren deed ik hooguit 25 á 30 uur per week. Afgelopen jaar zat ik in de facultaire studentenraad en ik deed commissiewerk voor SPiN en SPS-NIP, de studentensectie van de beroepsvereniging voor psychologen. Dat was iets te druk: ik heb wat studieoverlading opgelopen. Maar dat vind ik niet erg. Die nevenfuncties zorgen voor een brede ontwikkeling en dat zal me na mijn studie goed van pas komen. Komend jaar ga ik de studieoverlading inhalen. En vakken volgen aan andere opleidingen: weer op zoek naar de verbreding. En dan volgend jaar de master in. Die wil ik net zo goed afronden als ik deze studie begonnen ben. Hoewel ik komend jaar ook wat meer de balans wil vinden tussen studie en vrienden. Die sloeg de laatste tijd wat teveel door naar de studie."

Tom Faber (21) is derdejaars Nederlands recht

"In mijn eerste studiejaar haalde ik mijn propedeuse op drie vakken na. In het eerste semester ging alles van een leien dakje. In het tweede semester werd ik daarom misschien een beetje overmoedig. Ik ging veel naast mijn studie doen: ik roeide vijf á zes keer per week, organiseerde een debat voor Amnesty International en deed commissiewerk voor Phocas. Toen ik het te druk kreeg ging de studie als eerste op een lager pitje. Dat resulteerde in een serie vijfjes en zesjes voor mijn tentamens. Ik heb er geen spijt van, want ik heb veel geleerd van al die nevenactiviteiten. Toch zou ik het nu anders aanpakken. De studie meer prioriteit geven. Elke ochtend de bibliotheek in om te studeren, dan kan je je 's middags en 's avonds met andere dingen bezighouden. Ik weet mijn tijd nu beter in te delen. In mijn tweede jaar heb ik mijn propedeuse gehaald en een paar tweedejaars vakken. Toen zich aan het eind van dat jaar de mogelijkheid voordeed om in mijn derde studiejaar full-time bestuurslid van Phocas te worden, heb ik geen moment getwijfeld. Iets terug doen en daarmee Phocas helpen. En buiten dat het nóg zwaarder was dan ik had gedacht, is het de juiste keuze gebleken. Als student moet je je ontwikkelen. De één doet dat met een extra studie of het Honours Programma, de ander met een bestuursjaar of commissiewerk. Nét wat je ligt. Maar je moet wel iets doen. Komend jaar ga ik weer studeren. Ik heb er zin in. Eindelijk weer wat structuur en wat meer vrije tijd. Nu wordt mijn studie écht prioriteit nummer één."

Marlie Becks is studieadviseur bij biowetenschappen

“Dé biologiestudent bestaat niet. We hebben een hele diverse groep studenten bij biologie. Het merendeel gaan vol voor de studie en haalt met gemak veertig studie-uren per week. Nou ontkom je daar ook bijna niet aan bij biologie, vanwege alle colleges en practica. Het zijn lange dagen, die onze studenten maken. Maar we hebben ook een groep studenten die niet in eerste instantie voor biologie heeft gekozen: de uitgelote geneeskundestudenten. Zij studeren meestal biologie, totdat ze alsnog worden ingeloot. Plantjes en beestjes, dat vinden zij maar niks. In die groep zie ik nogal eens ernstige motivatieproblemen. De bereidheid om te studeren is er stukken minder groot. Dat kan je van de studenten die wél bewust voor biologie hebben gekozen niet zeggen. Zij durven ook buiten het curriculum te denken: duiken gerust de bibliotheek in als ze voor een opdracht extra informatie nodig menen te hebben. En ik zie dat veel studenten buiten de studie actief zijn in het studentenleven: heel belangrijk. Bij studie- en sportverenigingen. Ja, ik durf wel te stellen dat de studenten die bewust voor biologie gekozen hebben gemotiveerde studenten zijn.”

Lianne van Keijsteren (24) is zesdejaars vijfdejaars notarieel recht en preses van Carolus Magnus

“In mijn eerste jaar haalde ik de propedeuse nt niet. In het tweede jaar deed ik daarom de helft van mijn tweedejaars vakken n die laatste twee propedeusevakken. Na een dikke twee jaar had ik mijn propedeuse af. Daar was ik z blij mee dat ik mijn derde jaar aan alles behalve studeren heb besteed. Ik haalde maar twaalf studiepunten, heb vooral gefeest. Op een gegeven moment ging ik nadenken: ik vond de eerste twee studiejaar maar saai, wilde wat anders. Ik ben van Nederlands recht overgestapt op notarieel recht. Veel leuker en zo haalde ik in het vierde jaar weer aardig wat punten. Afgelopen jaar was ik preses van studentenvereniging Carolus Magnus. Ondanks een ontzettend druk bestuursjaar heb ik mijn bachelor zo ongeveer af gekregen.

Ik ben geen ideale student. Doe liever aan zelfstudie dan aan hoorcolleges. Alles wat ik moet weten staat in de boeken: die lees ik liever zelf, dan dat ik ze me laat voorlezen door een docent. En het lukt, vakken halen zonder de hoorcolleges te volgen. Laatst heb ik nog een acht gehaald door vier dagen vol de boeken in te duiken.

Ik heb altijd veel buiten mijn studie gedaan. De rechtenfaculteit is zo groot dat je er maar weinig mensen goed leert kennen. In mijn tweede jaar ben ik daarom bij Carolus Magnus gegaan n bij een dispuut. Ik heb er allerlei commissiewerk gedaan, ik ben mentor en tutor geweest bij rechten en het afgelopen jaar ben ik preses geweest. Zulke dingen zijn belangrijk voor je ontwikkeling. Ik wilde mezelf ontplooien in mijn studententijd en dat lukt nu eenmaal niet als je niets anders doet dan studeren. Bij Carolus heb ik zoveel geleerd en zoveel verschillende mensen leren kennen, net als in mijn baantjes in de horeca. Die ontwikkeling en ervaring krijg je niet als je alleen studeert. Daarom moet je er altijd wat naast doen.”

Kamer, vrienden, studie... Alles is nieuw voor je in Nijmegen. Gelukkig heb je duizenden lotgenoten. Hoe kun je soepel door je eerste studieweken rollen? Koen van Zon is als vierdejaars student ervaringsdeskundige en vertelt je over de ins en outs van het studentenleven.

Tekst: Koen van Zon

Illustraties: Merel Poiesz

Hoe overleef ik mijn eerste jaar?

Do's and don'ts

- > De intro **MAG JE NIET MISSEN!** Of wil je later aansluiten bij je studiegenoten die elkaar allemaal al kennen en het steeds hebben over 'die ene keer dat...?'
- > Ouderejaars zijn geen heiligen. Het studentenleven kent weinig grenzen en taboes: leeftijd, studie, afkomst... Het gaat om wat jij prettig vindt.
- > Zet je vooroordelen aan de kant. Nijmegen heeft voor iedereen wat te bieden, maar je moet er wel open voor staan.
- > O ja: de tijd dat je stoer was door veel te drinken is nu voorbij. Je bent vrij om te doen wat je wilt, dus stel je niet aan.

Introductie

Ik kwam vers uit Brabant. Uit een van die dorpjes waar een bezoek aan het biljartcentrum het hoogtepunt van je weekend is. In Nijmegen wist ik dan ook niet wat ik meemaakte in die introductie van 2006. Maar één moment staat me nog glashelder voor ogen. Ik vierde de grand finale van de introductie in een van de meest foute kroegen (zeg gerust kelder) van Nijmegen. Het soort waar je pas op weg naar buiten merkt dat het allang weer licht is. Ik zat op een barkruk en keek versuft om me heen. Een vers eerstejaars stelletje zat zoenend in een hoekje. Joe Cockers *You can leave your hat on* schalde uit de speakers. Een van mijn nieuwe studievrienden twijfelde geen moment, sprong op het podium en trok zijn shirt uit. Alsof het gepland was toverde de barman een grote toef slagroom op zijn buik. Waarop een studente de slagroom verrassend vakkundig van zijn buik begon te likken. Daar kan een Brabants biljartcentrum op de een of ander manier toch niet aan tippen. Opeens drong het tot me door: mijn studentenleven is begonnen!

Campustaal

Wil je als eerstejaars

een beetje cool overkomen, dan moet je verbaal natuurlijk wel je mannetje staan. Wetenschappelijk jargon leer je wel in college, het is de campustaal die je onder de knie moet krijgen. Je hoeft er je dialect niet voor om te gooien, houd gewoon deze simpele regels in gedachten.

- > Weet je nog hoe je naar school ging om les te krijgen van de meester? Ja... Niet meer doen. Je gaat naar de uni, waar een docent of hoogleraar college geeft.
- > Huiswerk maak je ook niet meer. Je studeert. Of niet, dan vertoon je Studie Ontwijkend Gedrag. Soggen is vooral populair in tentamenperiodes. Het is die enkele keer dat het huis schoonmaken geen slecht idee lijkt.
- > Je mentoren willen vast dat je hen liefkozend papa en mama noemt. Lekker niet doen. Je

Do's and don'ts

- komt toch niet studeren om aangesproken te worden als kind en te spelen met broers en zusjes?
- > Nu je op kamers woont en alle vrijheid in de wereld hebt, kun je heel hoogdravend spreken over naar de borrel of soos gaan, maar beter spreek je in universele studententaal. Biertje?
- > Ken je de Lullo's van Jiskefet? Verplichte kost voor de student. De gemiddelde student praat echt niet zo (niet in Nijmegen althans), maar het is wel grappig. Nog geneukt?

Studeren

Die lange dagen op de universiteit zijn geweldig. Mijn rooster: koffie voor, college, koffiepauze, college, koffie na. Ik heb in mijn eerste jaar met Bo, Jeroen, Jim en Loek koffie gedronken tot we er scheel van zagen. En ik ging naar elk college. Omdat ik superscherp was van alle koffie, maar ook omdat de colleges best tof waren. En niet zwaar. De eerste weken zijn inleidend, dus heb je genoeg tijd om te wennen aan het niveau. En de koffie.

Do's and don'ts

- > Nog even over die nieuwe spullen: een zichzelf respecterende student koopt geen glossy agenda. Je boeken kaffen is natuurlijk helemaal uit den boze.
- > Natuurlijk kun je ook niet naar college gaan. Veel sterkte met je tentamens.
- > Je kunt te laat komen zonder straf te krijgen. Maar daar hebben ze op de universiteit iets anders voor gevonden: een zaal met honderden koppies die tegelijk omdraaien als jij bezweet binnen komt vallen.
- > Studeren is helemaal niet suf. Gezellig, met vrienden in de UB (Universiteitsbibliotheek). Bovendien wordt nergens zoveel geflirt als in de UB.

Do's and don'ts

- > Scenario: je nieuwe studievrienden gaan na college een biertje drinken. Jij niet. Moeder verwacht dat je thuis aanschuift voor het avondeten. Voorkom dit, ga op kamers!
- > Neem elke kamer die je krijgen kan. Verhuizen naar een meer ideale kamer kan altijd nog en is veel gemakkelijker als je al op kamers woont.
- Op Kamernet zitten duizenden eerstejaars die even graag een kamer willen als jij. Laat iedereen in je omgeving weten dat je een kamer zoekt, de persoonlijke aanpak werkt altijd beter!
- Ouwe meuk maakt de studentenkamer. Ziet je kamer eruit als een verkapte Ikea-showroom, verwacht dan niet dat medestudenten je serieus nemen.

Een eigen huis

Natuurlijk stond ik ingeschreven bij de Stichting Studentenhuisvesting (SSHN).

Natuurlijk reageerde ik drie keer per dag op Kamernet. Maar ik had ook die ene neef van een vriendin van mijn moeder. En die ene neef verhuurde een studentenkamer. Dus betrok ik nog voor de introductie een schattig flatje in Nijmeegs rauwste volksbuurt. Ik was de koning te rijk.

Neem van mij aan dat ik in die eerste maanden op kamers meer leerde aan het aanrecht dan in de collegebanken. Hoe je kalm blijft terwijl de theedoek waarmee je een pan pasta afgiet vlam vat en het brandalarm af laat gaan, bijvoorbeeld. En dat je vuilnis niet ongestraft drie weken in de brandende zon kunt laten liggen. Maar vooral dat je ineens ongekeerde vrijheid hebt. Wat vaak erg slecht te rijmen valt met college, studeren en al dat andere waardoor je je eigenlijk student mag noemen.

Een van mijn huisgenoten spoorde niet. Ik moest hem een keer om vier uur 's nachts gaan vertellen dat hij beter op een ander moment kon stofzuigen. En voor Nijmeegse begrippen woonde ik overal ver vandaan. Het kon me niets schelen. Die kamer sleepte mij door mijn eerste jaar heen. Ik kon er neerploffen na een zware dag en er weer vliegensvlug vandaan als de stad op mij wachtte. Binnen die vier muren hebben zich een hoop eerste keren afgespeeld.

Toch kreeg ik op een dag een nieuwe kamer aangeboden – opnieuw via via, ditmaal in de kroeg. Groter én goedkoper, je verzint het niet. Maar die eerste kamer vergeet ik nooit. Al was het maar omdat ie een vaatwasser had.

Hoe steekt de 18-jarige eerstejaarsstudent in elkaar? Waar denkt hij over, hoe staat hij in de wereld, waar droomt hij van? Het beeld dat oprijst uit de wetenschap toont een student die leeft in het hier en nu, op zoek is naar vrienden en dat alles met een nog onvoltooid brein.

Het brein van de 18-jarige ontleed

Wie ben jij?

Je bent jong en je bent 18 jaar. Eindelijk volwassen en helemaal klaar met je bemoeizuchtige ouders en leraren. Vanaf nu kun je op eigen benen staan. Nou ja, nog niet helemaal, blijkt uit onderzoek. Voorheen dachten wetenschappers dat de 18-jarige vol-groei was, nu weten we wel beter.

Het brein van een eerstejaarsstudent is voorlopig nog niet af. De ontwikkeling van de hersenen loopt door tot het 23ste levensjaar – en misschien wel langer. “Het brein is plastischer dan we dachten”, zegt onderzoeker Marlieke van Kesteren van het Nijmeegse instituut voor hersenonderzoek, het Donders Institute for Brain, Cognition and Behaviour. “Waarschijnlijk is je brein ook op je 23ste nog niet uitontwikkeld. Er worden nog allerlei nieuwe verbindingen tussen hersengebieden aangelegd. Uit

nieuw onderzoek blijkt dat zelfs ook nog nieuwe hersencellen worden aangemaakt.”

Vooraf in het voorste deel van de hersenen, de prefrontale cortex, vinden in het 18-jarige brein nog grote veranderingen plaats. De prefrontale cortex speelt een grote rol bij bijvoorbeeld het bewust

‘Vooraf in het voorste deel van de hersenen vinden in het 18-jarige brein nog grote veranderingen plaats’

redeneren en het plannen van de studie. Het is het deel van de hersenen dat dieren, met uitzondering van apen, ontberen. Nog niet zo lang geleden wees neuropsycholoog Jelle Jolles (Universiteit Maastricht) erop dat het studiehuis te veel vraagt van scholieren als het gaat om het zelfstandig organiseren van hun werk. Hun hersenen zouden

daar nog niet aan toe zijn. Met 18 jaar kunnen ze nog altijd niet plannen zoals een 25-jarige dat kan.

Multitasken

Een 18-jarige is vergeleken met een volwassene nog snel afgeleid en dat heeft ‘ie ook te danken

aan die nog onvolgroeide prefrontale cortex. Wetsartikelen uit je hoofd stampen of de Latijnse namen van organen, kun je daarom beter niet doen met de radio op de achtergrond. Opvallend genoeg doen veel 18-jarigen dat juist wel. Jongeren van nu zijn vergeleken met vorige generaties veel drukker met media, games, internet en hun

mobiele telefoon. Communicatiewetenschapper Henk Westerk heeft vier jaar achtereenvolgende eerstejaars studenten communicatiewetenschap aan de tand gevoeld. Ze bleken nieuws over landbouw, beursberichten en religie steevast te negeren. Hun interesse gaat vooral uit naar onderwerpen als het uitgaansleven, sport, vakantie, relaties en zelfontplooiing. Westerk vroeg ze in een dagboekje bij te houden wat ze naast hun mediagebruik aan het doen waren. Inderdaad zat zo’n eerstejaars tijdens het studeren vaak óók te telefoneren, op internet te surfen of radio te luisteren. Maar dat ze uit zouden blinken in multitasken is volgens hersenwetenschappers een fabeltje. Het 18-jarige brein is nog niet goed in staat om verschillende taken tegelijk uit te voeren. Het heeft namelijk meer dan een volwassen brein last van ruis. De fron-

‘Ik heb geen idee wat me te wachten staat’

Wie: Ingrid Coenen uit Vianen

Leeftijd: 18

Wat: begint aan studie politicologie

tale cortex speelt een belangrijke rol bij het onderdrukken van die ruis en dit gebied is actiever – en dus beter in staat om irrelevante informatie te onderdrukken – naarmate je ouder wordt. Omgevingsfactoren spelen een belangrijke rol bij het tot volle ontwikkeling komen van de hersenen. En de 18-jarige neemt op sociaal gebied grote stappen. Deel uitmaken van de nieuwe groep is nu de drijfveer. Vrienden zijn, wordt steeds belangrijker. Van je ouders leer je regels, met je vrienden leer je onderhandelen en compromissen sluiten, zegt orthopedagoge Rebecca de Leeuw. “Sommige 18-jarigen zijn al aan het experimenteren met hun identiteit: wie ben ik, wie wil ik zijn, waar wil ik staan? Maar voor de meeste 18-jarigen komt dit pas later. Ze leven vooral in het hier en nu en het zoeken van een vrienden-groep is daarbij erg belangrijk.”

Sekspartner

Wie mocht denken dat het opdoen van seksuele ervaringen het belangrijkste is voor de 18-jarige, vergist zich, zegt De Leeuw. Volgens haar is het zoeken naar een sekspartner ondergeschikt aan de groepsvorming, laat staan dat seks voor de 18-jarige een opmaat zou zijn naar een levenspartner. “Daar is de 18-jarige meestal niet mee bezig. Het gaat bij seks meer om het opdoen van ervaringen.”

Op de feesten tijdens de introductie, en in de kroegen waar de eerstejaars uitgaat, zal er dan ook volop geflirt worden. Er is veel onderzoek gedaan naar het flirtgedrag van jongeren, en de verschillen tussen jongens en meisjes, en dan blijkt dat vrouwen liefst 52 non-verbale flirtgedragingen beheersen. Dat is van

“Ik vond politiek altijd ontzettend interessant. Alles is terug te redeneren naar politieke beslissingen. Bedenk een maatschappelijk probleem, of er is een politieke oplossing voor. En zo niet, dan moet er een politieke oplossing voor gevonden worden. Dat politiek zo veelomvattend is, dat maakt het mooi. In 4 vwo deed ik voor de eerste keer mee aan het Model European Parliament: een groot rollenspel, waarin middelbare scholieren het Europees Parlement naspelen. Geweldig vond ik het. Ik heb het zelfs tot president geschopt. De keuze voor de studie politicologie werd zo een makkelijke. De keuze voor Nijmegen ook. Dat was er één van wegstrepen. In Leiden en in Amsterdam kun je ook politicologie studeren, maar Leiden vond ik te kak en Amsterdam te groot. Nijmegen kende ik al een beetje, omdat ik uit de buurt kom. En ik ga vaak naar Doornroosje. Ik hou van muziek: loop concerten af. Vooral van nieuwe, nog onbekende bandjes. Die staan vaak in Doornroosje. Ik vind Nijmegen gezellig. Het lijkt meer een groot dorp dan een echte stad, daar kan ik me wel thuis voelen. Ik wil in Nijmegen gaan wonen, maar voorlopig ga ik nog even op en neer met de trein. Ik ben op mijn gemak een kamer aan het zoeken. Geen haast, maar ik merk wel dat het langzaam tijd wordt om uit huis te gaan. Ik ben toe aan een eigen plekje, aan ruimte voor mezelf en aan de vrijheid om mijn eigen keuzes te maken.

Deze zomer ben ik op vakantie geweest in Thailand. Ik reis heel graag. Soms lekker ver weg, maar tegen een goedkoop weekendje in een mooie stad zeg ik ook geen nee. Om dat te kunnen betalen werk ik op de kaasafdeling van Albert Heijn. Ik droom ervan ooit eens een baan te hebben waarmee ik de hele wereld over mag: alle uithoeken van de aarde zien. Dat wil ik graag. Maar nóg liever heb ik een mooie carrière in het Europees Parlement. Het echte dan. Ik heb de smaak aardig te pakken gekregen tijdens het Model European Parliament. Werken op een ambassade in het buitenland lijkt me ook fantastisch. Je moet grote dromen hebben. Op de korte termijn droom ik van een stage op een ambassade in Zuidoost-Azië. In India of zo. Maar eerst maar eens beginnen met studeren. Heel spannend, zo'n compleet nieuwe start. Opnieuw mijn plek vinden, nieuwe vrienden maken. Er zijn er wel wat van de middelbare school die ook aan de Radboud Universiteit gaan studeren, maar niemand die dezelfde studie gaat doen. Ik begin helemaal alleen aan politicologie. Een beetje eng: ik heb geen idee wat me te wachten staat. Ik kan me zo weinig voorstellen van studeren aan de universiteit en de studie politicologie. En wat als ik de studie niks vind? De kriebels die bij een nieuw begin horen. Maar tegelijk stap ik er hartstikke optimistisch in!”

belang, want in bijna alle gevallen is het non-verbale gedrag van vrouwen het begin van contact tussen de beide sekse. Het doel van dit contact is voor vrouwen heel anders dan voor mannen: mannen zijn vooral uit op seks, terwijl vrouwen complexer zijn in hun drijfveren. Ze zoeken de aantrekkelijke man voor de seks, maar ze zoeken ook een betrouwbare partner. Vrienden vind je op de campus of in de kroeg. In het café blijken vooral mannen gevoelig voor groepsdruk. In hun drinkgedrag apen ze meer dan vrouwen de ander na. Dat blijkt uit studies gedaan in het Barlab, een nagebouwde kroeg in een vleugel van het Spinozagebouw, compleet met gedempte verlichting en biljarttafel. Nijmeegse gedragswetenschappers bestudeerden er het drink- en rookgedrag van proefpersonen – doorgaans studenten. Uit observaties in dat Barlab blijkt dat als mannen (tussen 18 en 25 jaar) eenmaal aan de bar zitten, allerlei sociale processen gaan spelen. “Alcohol is bij mannen een sterk onderdeel van de sociale identiteit van de groep”, zegt orthopedagoog Rutger Engels, die onderzoek doet naar alcoholgebruik van jongeren. De snelste bierdrinker van de mannengroep bepaalt het tempo, ongeacht of dat een vriend is of een vage bekende. Vrouwen vragen aan elkaar of ze nog iets willen drinken, mannen bestellen gewoon nog een rondje. Mannen gaan meer bier drinken naarmate de studie vordert. Ze worden ook vaker dronken dan vrouwen. Deskundigen veronderstellen dat te veel alcohol de nog in ontwikkeling zijnde hersenen beschadigt, maar er is

nog nauwelijks onderzoek naar gedaan. In elk geval is dat niet de reden dat jonge vrouwen het vaak wat rustiger aandoen wat alcohol betreft. “Ze zijn wellicht bang om de controle te verliezen”, zegt Engels. “Bang dat er dan iets gebeurt wat ze eigenlijk niet willen. Mannen maken zich daar minder druk om. De kans dat je als man door een vrouw wordt aangerand, is natuurlijk ook kleiner.”

Plezier maken

Communicatiewetenschapper Westerik vroeg zijn eerstejaars wat ze belangrijk vinden in het leven. Ze mochten daarbij kiezen uit 15 items. Helemaal bovenaan plaatsten ze ‘van het leven genieten en plezier maken’. Het minst belangrijk vonden ze het verbeteren van de wereld: de items ‘meewerken aan het verminderen van inkomensverschillen’ en ‘doorbreken van bestaande machtsverhoudingen’ eindigden in de ranglijst onderaan. De 18-jarigen leven in het nu. Ze proberen zich wel te oriënteren op de toekomst, maar ze vinden het nog heel moeilijk om ver vooruit te kijken. “Ze staan minder stil bij de baan die ze straks kunnen krijgen dan bij de vraag wat ze vanmiddag met hun vrienden gaan doen”, zegt orthopedagoge De Leeuw. “Dat een studie belangrijk is voor later is wel vaag duidelijk, maar daar

'Het leren gaat bij de 18-jarige beter als die met regelmaat positieve feedback krijgt van de docent'

wordt nog niet bewust naar geleefd. “

Studeren kan een 18-jarige ook, al is nog weinig bekend over hoe dat leren in z'n werk gaat. Hersenwetenschapper Van Kesteren probeert te achterhalen welke hersengebieden betrokken zijn bij het leren. In haar nieuwste experiment laat ze een groep pedagogiekstudenten en een groep biologiestudenten nieuwe informatie leren. Ze krijgen informatie aangeboden die aansluit bij hun achtergrondkennis en informatie die daar juist niet bij aansluit. Zo leren de biologiestudenten ook over pedagogiek en de pedagogiekstudenten ook over biologie. Resultaten uit eerdere onderzoeken wijzen uit dat het voor het brein nogal wat uitmaakt of er al dan niet iets compleet nieuws wordt aangeboden. Bij weinig voorkennis is het vooral de hippocampus die de geheugenopslag regelt, daarna neemt de prefrontale cortex het over. “Als je bijvoorbeeld Chinees gaat studeren en van voren af aan begint, zal eerst de hippocampus als een razende aan het werk zijn. Pas als je in het stadium bent dat je verbanden gaat zien tussen brokstukken van kennis, wordt de prefrontale cortex belangrijker. Je zou het kunnen zien als een grotere bibliotheek.” Naarmate studenten langer op de universiteit zitten, zullen ze vaker gebruik maken van die grote bibliotheek, waardoor ze gemakkelij-

ker nieuwe informatie – gerelateerd aan voorkennis – kunnen opslaan in hun brein.

Feedback

Als ze zover komen. Traditioneel haakt een deel van de eerstejaars voortijdig af. Omdat ze de studie vinden tegenvallen of omdat het studeren aan de universiteit ze zwaar valt. Het leren gaat bij de 18-jarige beter als die met regelmaat positieve feedback krijgt van de docent. En ook dat heeft te maken met zijn brein. Meer specifiek: met de ontwikkeling van twee hersengebieden in de frontale cortex: de anterior cingulate cortex en de laterale prefrontale cortex. Jongeren laten minder activiteit in die gebieden zien na het krijgen van negatieve feedback, en juist meer hersenactiviteit na het krijgen van positieve feedback. 'Blijkbaar zijn de hersenen van jongeren meer gericht op het krijgen van stimulans en bevestiging, maar kunnen ze minder met straffen en afkeuring', concludeert de Leidse hoogleraar ontwikkelingspsychologie Eveline Crone. In 'Het puberende brein' geeft Crone een voorbeeld waarin ene Suzanne van de docent te horen krijgt dat haar oplossing van een som niet goed is. 'Over een paar jaar zal haar frontale cortex hard genoeg werken om te weten dat ze som B dan op een andere manier moet oplossen, maar op dit moment zijn haar hersenen hier nog niet optimaal op ingesteld: bij som B gaat ze weer in de fout.' Haar studiegenoot, die zich net als Suzanne niet heeft voorbereid, mag vervolgens som C en D oplossen. Ook zij gaat op goed geluk aan de slag. 'Ze zit echter op een beter spoor: som C weet zij correct op te lossen. De docent prijst haar hiervoor en zegt

‘Ik wil mijn grenzen verleggen’

Wie: Frans Mensink uit Arnhem

Leeftijd: 18

Wat: begint aan studie geneeskunde

“Ik ben geslaagd voor het vwo met een acht gemiddeld. Daarom hoefde ik niet te loten voor geneeskunde. Daar heb ik hard voor gewerkt. Geneeskunde studeren was niet van meet af aan een droom. Het was meer een kwestie van wegstrepen: de alfastudies vond ik niks en ook studies als economie en bedrijfswetenschappen trokken me niet. Het moest dus een bètastudie worden. Geneeskunde heeft ook een sociale kant: als arts ga je tenslotte met mensen werken. Dat heeft de doorslag gegeven. Ik wil straks een goed gevoel krijgen van mijn werk en alleen een mooi salaris is dan niet genoeg. Ik wil ook wat doen voor andere mensen. Dat kan als arts. De keuze voor Nijmegen was snel gemaakt. Het lijkt me een gezellige stad, de campus ziet er goed uit en Nijmegen is lekker dicht bij Arnhem. Dan hoef ik in het weekend geen uren te reizen, als ik eens naar mijn ouders wil. Ik heb wel wat commentaar gehad van mijn Arnhemse vrienden: ‘je gaat naar ’n NEC-stad! Dat kán toch niet!’. Maar daar komen ze wel weer bovenop.

Ik ga sowieso op kamers. Ik sta al ingeschreven om in een omgebouwd klooster aan de Heyendaalseweg te gaan wonen. Voor betaalbare kamers sta je er anderhalf jaar op de wachtlijst, maar als ik er een kamer van een dikke 400 euro kies, dan kan ik binnenkort al terecht. Misschien moet dat maar. Ik ben eraan toe onafhankelijk te zijn van mijn ouders. Ik heb een hele goede band met ze, maar ik heb me altijd voorgenomen: zodra ik ga studeren, ga ik op mezelf wonen. Het zal even improviseren worden, want meer dan pannenkoeken bakken kan ik nog niet, maar ik leer het vanzelf. Ik kijk ernaar uit, naar die nieuwe start. Na zes jaar middelbare school heb ik het in Arnhem wel gezien. Tijd voor een nieuw begin.

Ik kijk ook ontzettend uit naar de introductie: de stad leren kennen, nieuwe mensen ontmoeten. En daarna beginnen aan de studie natuurlijk. Een beetje spannend, ik hoop dat ik de studie aankan. Dat ik volgend jaar zomer niet met een waslijst aan herkansingen zit. Als alles goed gaat, wil ik er in januari of februari even tussenuit om een maand als skileraar te werken. Atletiek is mijn andere sport. Ik train allround, maar hordelopen en sprint vind ik het leukst. Daarom ga ik meteen een sportkaart kopen als het studiejaar begint.

Grote dromen heb ik niet. De meeste geneeskundestudenten hebben al een richting voor ogen, maar ik niet. Ik weet alleen dat ik grenzen wil verleggen: écht iets betekenen in de zorg. Misschien ga ik uiteindelijk het onderzoek in: nieuwe behandelmethoden of medicijnen ontdekken. Maar de rest van mijn leven eenzaam in een laboratorium slijten lijkt me niks. Ach, het zal de komende jaren allemaal wel duidelijk worden.”

haar dat ze de som helemaal goed heeft gemaakt. Nu gaat haar frontale cortex hard aan de slag en som D maakt ze ook foutloos.’

Hopelijk spreekt de 18-jarige ook een aardig woordje Engels als hij of zij de campus op stapt. Steeds vaker geven docenten hun colleges in het Engels, of, zoals sommigen beweren: in het ‘Dunglish’. Je kunt je Engels natuurlijk alsnog bijspijkeren, maar helaas is dit niet de leeftijd om een tweede taal accentloos aan te leren. Dat lukt het best in de kleuterleeftijd. In die periode zijn de hersengebieden die belangrijk zijn voor het aanleren van een taal nog heel flexibel. Maar de 18-jarige kan zijn Engels natuurlijk wel bijspijkeren op een van de buitenlandse trips die nog gaan komen. Vakantie en toerisme is op deze leeftijd een hottopic, blijkt uit het onderzoek onder eerstejaars communicatiewetenschap. “Niet voor niets zie je regelmatig reisprogramma’s bij BNN”, zegt Westerkik. “Jonge mensen zijn vaker op zoek naar nieuwe ervaringen. Ze zijn meer dan ouderen sensationeelers.”

Dat de grens ooit bij 18 is getrokken om de volwassenheid te markeren, dateert van vroeger tijden, toen er nog weinig bekend was van de ontwikkelingsfasen van de mens. Rebecca de Leeuw: “Het hardnekkige idee dat je als 18-jarige volgreid zou zijn, is inmiddels wel achterhaald. Als 18-jarige voel je je wel volwassen, maar je bent het eigenlijk nog niet.” ★

Tekst: Paul van den Broek, Martine Zuidweg en Bregje Cobussen

Fotografie: Erik van 't Hullenaar

Illustratie: Miesjel van Gerwen

Volgens het Nederlandse Humoronderzoek 2010 scoor je onder studenten goed met subtiele grappen, imitaties en vooral met provocerende grappen. Nijmeegse wetenschappers hebben bovendien aangetoond dat ‘een grappig persoon absoluut veel vrienden krijgt’.

Student met humor maakt vrienden

De grappigste cabaretier is Najib Amhali, het leukste tv-programma *Ik hou van Holland* en Ruben Nicolai scoort met een 7,2 een stuk beter dan andere presentatoren. Het Nederlandse Humoronderzoek van Comedy Central en Intomart GfK be vraagt niet alleen de waardering voor bekende Nederlanders, ook de onderwerpen waar de gemiddelde Nederlander graag grappen over hoort en het eigen humorgehalte komen aan bod. Hieruit blijkt dat de Nederlanders hun eigen gevoel voor humor een ruime 7 geven – mannen beoordelen zichzelf uiteraard hoger dan vrouwen – en dat we het liever aan anderen overlaten om de grappen te vertellen. Maar zoals altijd verschilt de student van de gemiddelde Nederlander. Zo neemt Theo Maassen onder studenten een goede tweede plaats in, terwijl de cabaretier door andere generaties niet zo grappig wordt gevonden.

Als eerstejaarsstudent aan het begin van een nieuw sociaal leven is het vooral handig te weten welke onderwerpen grappig zijn volgens jouw soortgenoten. Alleen met grappen over deze thema's zal jij scoren en veel vrienden

krijgen. Sla daarvoor het moppenboek open en zoek naar drank, seks en man/vrouwverschillen. Deze thema's vinden studenten het meest grappig. Verder zijn studentengrappen vaak subtiel of sarcastisch en doen imitaties het altijd goed.

Maar als je het écht wilt maken in de studentenwereld moet je provocerend zijn. Grappen maken die je toehoorders eigenlijk net iets té vinden. Het verklaart meteen waarom de lullo's van Jiskefet zo populair zijn onder studenten.

Leukste mop ter wereld

In november 2009 maakte Reader's Digest de winnaar bekend van een internationale moppenwedstrijd. Meer dan vijftienduizend inzendingen werden beoordeeld op humor, originaliteit, schrijfstijl en aantrekkelijkheid. Uiteindelijk kwam de mop van de Zweed Jörgen Jönsson als beste uit de bus.

De winnaar

Tijdens de jacht op het platteland richt een goed geklede man uit Stockholm zijn geweer en schiet een eend neer. Deze landt op een akker en de boer claimt de prooi. Omdat beiden de eend willen hebben, oppert de boer om het geschil op ouderwetse wijze op te lossen. "Ik trap jou zo hard als ik kan in je kruis en daarna is het jouw beurt", legt hij uit. "Wie het minste piept, krijgt de vogel." De yup gaat akkoord. De boer neemt een aanloop en trapt keihard in de edele delen van de man die vervolgens op de grond neerstort. Na twintig minuten, als het de man lukt om op te staan, hijgt hij: "Mijn beurt." "Nee", zegt de boer terwijl hij wegloupt. "Je mag de eend houden."

Grappige mannen zijn dominant

"Jongeren hebben waardering voor alles wat tegen het systeem ingaat, dus het is niet gek dat ze van provocerende grappen houden", vertelt Madelijn Strick, medewerker van het Nijmeegse Behavioural Science Institute. Strick is deskundige op het gebied van humor in reclames en heeft met name onderzocht wat er in het hoofd van de aanhoorder gebeurt. Niet alleen reclamemakers kunnen met humor hun voordeel doen. Strick: "Een grappig persoon zal absoluut veel vrienden krijgen. Humor is een positieve eigenschap waar veel mensen naar zoeken in vriendschappen en romances. Het is

voor sommigen zelfs belangrijker dan eenzelfde visie of fysieke aantrekkingskracht.” De positieve beoordeling van humor heeft te maken met het bindende karakter ervan binnen een vriendengroep en eigenschappen die met humor samenhangen. Zo zijn mannen ‘met gevoel voor humor’ vaak dominant, want ze willen in het middelpunt staan. De vrouw ‘met gevoel voor humor’ is juist bescheiden, omdat ze zelf niet de grap maakt, maar wel hard kan lachen om de grap. “Iemand met humor wordt vrijwel altijd intelligent gevonden. Een grappenmaker kan situaties relativeren en overal de humor van inzien. Hij houdt meer afstand en biedt een intelligent perspectief op de situatie”, aldus Strick. “Studenten zijn jong en intelligent en vaak hangt dat samen met sarcasme en cynisme. Dat provocerende grappen het goed doen in deze groep, verbaast mij niks”, zegt Strick. Over de redenen

waarom man/vrouwverschillen in de smaak vallen kan Strick slechts speculeren: “Misschien dat studenten een hoger zelfvertrouwen hebben dan de gemiddelde Nederlander, waardoor zij zich niet aangesproken voelen in de grap. Een grap valt in het verkeerde keelgat als het op jezelf slaat. Het heeft te maken met zelfwaardering.” Strick is zelf een voorstander van een spontaan verzonden grap. “Ik houd niet van kant-en-klare grappen. Ze moeten spontaan ontstaan vanuit de context.”

Zelfspot werkt altijd

Rik van der Elst, student politologie, is lid van de Nijmeegse theatersportvereniging Buiten Bereik. Deze vereniging heeft regelmatig wedstrijden en elke dinsdagavond een training. Toch zijn de wedstrijdgrappen volgens Van der Elst niet ingestudeerd, door verrassende inbreng van het publiek. “Pas riep iemand ‘een whiskyfabriek’. Dat soort locaties

zijn erg origineel.” Of studenten om andere grappen lachen dan de rest van het publiek, durft hij niet te zeggen. Van der Elst: “Tijdens wedstrijden zit er meestal een gemengd publiek, maar we merken wel dat studenten vooral lachen om schunnige grappen en zelfspot.”

In het leven buiten zijn hobby merkt Van der Elst dat hij minder zenuwachtig is om voor een groep te staan en zichzelf te presenteren. “Ik kan door de theatersport gemakkelijker het ijs breken.” Zelfspot is hierbij erg leuk. Door jezelf kwetsbaar neer te zetten kan je grappig zijn zonder iemand te hoeven beledigen. “In verenigingen zetten studenten elkaar voor schut en maken ze elkaar belachelijk. Dat wil ik niet. Wat ik wel grappig vind is jezelf overdreven goed neerzetten, tegen arrogantie aan”, aldus Van der Elst. Verder denkt hij dat studenten ver komen als ze durven op te vallen. Als je grappig gevonden wil worden moet je schijt

hebben aan anderen en gek durven te doen.

Cabaretier Leon van der Zanden is misschien wel de bekendste humorist die aan de Radboud Universiteit heeft gestudeerd. Hij zegt dat je als student moet ontspannen. Van der Zanden: “Je moet je niet laten opjagen. Door niemand. Niet door de professoren, niet door medestudenten en zeker niet door de studiefinanciering. Het is jouw tijd, de baas zijn tijd komt misschien later wel.” Je hoeft ook niet perse grappig gevonden te worden door studiegenoten. “Je studententijd is juist de tijd om te ontdekken wie jij bent en dat doe je door zo min mogelijk oordelen toe te laten”, aldus de cabaretier. “Doe wat jij leuk vindt en als het uitkomt met wie jij leuk vindt. Dat is ook studie. En dan ontstaat de humor vanzelf. Tenminste, als je ontspannen bent...” ★

Tekst: Diane Essenburg
Illustratie: Ruud Vos

In Nijmegen bruist het op cultureel gebied. Film- en muzikliefhebbers zitten er gebakken. Alle cultuur komt aan bod, voor iedere subcultuur. Een introductie voor nieuwelingen.

Tekst: Alex van der Hulst

Cultureel kompas

Rockcity tot literatuurtuin

Muziek

Het staat nog net niet onder de plaatsnaambordjes, maar Nijmegen is onbetwist Rockcity. De Staat, rockhelden van de stad, speelden op Glastonbury. In hetzelfde weekend mocht Black Bottle Riot het festival Rockin' Park openen. En dat is nog maar de top van een berg vol bandjes die zich in Nijmegen roeren. Genoeg te beleven op muziekgebied in de stad.

Blaauwe Hand. dat nog niet ge- is er voor iedere wel een festival of clubavond te vinden. Denk aan metal (Fortarock), dance (Matrixx, Emporium, Planet Rose), hiphop (Battle Juice), punk (Onderbroek), experimenteel (Extrapool), rockabilly (Billy in Bottendaal), klassiek (de Vereniging (5)) of wereldmuziek (Music Meeting).

In vogelvlucht:

- **Onderbroek (6)**: de kelder van voormalig kraakbolwerk De Grote Broek. Goedkoop bier, veel punk, leuke sfeer en allerhande krakers. In dezelfde sfeer zit Kollektief Kafé Bijstand, een pijpenla, met de befaamde wodka woensdag, waar zo nu en dan een band optreedt
- **Extrapool (7)**: de ene avond staat er iemand met drie ballonnetjes en een elastieke muziek te maken, de volgende keer rolt een halfnaakte vrouw gillend over de vloer. Met alles daartussenin heb je een redelijk beeld van Extrapool, waar vaak de mooiste muziek is te horen die je nergens anders hoort. Saai is het nooit.
- **Doornroosje/Merleyn (8)**: de echt grote bands en de groepen die in de lift zitten, doen in Nijmegen vooral Doornroosje en Merleyn aan. Zomaar een greep uit het programma van het afgelopen half jaar: Pavement, Shellac, Oceansize, Go Back To The Zoo en Yeasayer. Ook op dancegebied is er veel te beleven in Doornroosje. Op de lijst van beste dancetempels in de wereld zette het Britse DJ Mag Doornroosje zelfs neer als beste Nederlandse club, voor Paradiso en de Melkweg. In Doornroosje staan de komende tijd grootheden als Jeff Mills en Juan Atkins op het programma.
- Iedere week kunnen de dancevoeten van de vloer in **The Matrixx (9)**. Sidney 'Riverside' Samson is er groot geworden, Jochen Miller is er resident en ook Benny Rodriguez is er vaak te vinden. Progressive, trance,

Deze zomer kwamen Muse, Pearl Jam en Vampire Weekend naar het **Goffertpark (1)**. Eerder waren Coldplay, Metallica, de Rolling Stones en andere grootheden te gast. Met popzalen Doornroosje en Merleyn, en cd-winkels **De Waaghals (2)** en **Kroese (3)** kan de muzikliefhebber zijn hart ophalen. Muzikanten van De Staat en andere bands zijn in het wild te spotten in kroegen als de **Ndrgrmd (4)** en De

hardstyle, club, house en techno, voor iedere stijl is een andere avond. Ieder jaar wordt het Emporium-festival georganiseerd bij recreatieplas De Berendonck.

• **Waalhalla** is een tijdelijke skatehal op het westelijke industrieterrein van Nijmegen. Niet gehinderd door regels of capaciteitsproblemen wordt er van alles georganiseerd.

Film

Op mode-, dans- en theatergebied doen we het misschien minder, maar naast muziek- is Nijmegen een echte filmstad. Dat is vooral te danken aan **filmhuis Lux (1)** dat zich het grootste arthouse van Nederland mag noemen met negen filmzalen en een theaterzaal. Voor Die Hard 5 moet je naar andere bioscopen in de stad, de rest is allemaal in Lux te zien. In het markante gebouw op de Mariënborg is er behalve film ook theater en cabaret te zien, debatteert de linkse elite zich er suf en komen acteurs en regisseurs regelmatig langs voor een meet & greet. Lux wordt ook actief gebruikt tijdens het Go Shortfestival als er een berg korte films wordt vertoond gedurende vijf dagen. Met competities, Oscarwinnaars en bekenden uit de wereld van de korte film, is het een must voor de liefhebber.

Letteren

Literatuur is niet alleen aan de grachtengordel voorbehouden. Er zijn genoeg schrijvers die een band met Nijmegen hebben. Denk aan A.F.Th. van der Heijden, Frans Kellendonk, Godfried Bomans, Thomas Verbogt, Nescio, H.H. ter Balkt en zo zijn er nog wel wat te noemen die in Nijmegen zijn geboren, hebben gestudeerd of er hebben verbleven. Literair productiehuis De Wintertuin viert geregeld de literatuur in de stad. Het Boekenfeest is een soort van Nijmeegs boekenbal met leuke lezingen waar wel iedereen bin-

nen mag. Het Wintertuinfeest is vijf dagen literatuur in

diverse vormen waaronder een uitgebreid programma op de campus met lezingen en veel literatuur.

Van een heel andere orde is poëziefestival Onbederf'lijk Vers, daar dragen grote dichters op verschillende plekken in de stad kort voor. Kroegentocht wordt dan tegelijkertijd poëzietocht.

Pils

Soms heb je behoefte aan een biermenu. De meesterschenker bij **café Jos (1)** is zo goed op de hoogte dat hij voor iedere smaak een goed vijfgangenmenu weet te bedenken. In 2009 werd het café achteraan de Daalseweg verkozen tot beste café van Nederland. Iets verderop zit het even knusse **Café De Kroon (2)**. Ook daar wordt speciaal oud bier gedronken. Het is zelfs mogelijk om lid te worden van de Very Superior Old Beer-club (VSOB) te worden. In onze bruine kroegentocht maken we aan het begin van diezelfde Daalseweg een tussenstop bij **café 't Haantje (3)** waar het interieur vooral zo bruin is omdat er nooit iets aan wordt gedaan. Karakteristiek en gezellig is het er wel. Voor de echte sfeer zit er op de Grote Markt in het centrum het oudste en misschien ook wel kleinste café van Nijmegen: **De Blaauwe Hand (4)**.

Culinair

Eten moet natuurlijk allemaal goedkoop en dat is helaas niet altijd even goed. Als oma je mee uit eten wil nemen, roep dan zo snel mogelijk **Vesters (1)**, **Het Savarijn (2)**, **'t Lemke (3)** of sterrenrestaurant Le Marron in Malden. Anders wordt het **Funkenstein (4)**, **Meneer Dijkstra (5)**, **Sint Anneke (6)**, **Ankara (7)**, **De Plak (8)**, **Camelot (9)**, **Allerlei (10)**, **Donatello's (11)** of een

andere plek waar je rond de tien euro betaalt om de maag te vullen. Culinaire kunst is het allemaal niet, in die hoek blijven alleen het eerder genoemde Vesters en Le Marron over.

Theater

Heel erg bruisend is de theatercultuur in Nijmegen niet. Opgetreden wordt er in de **stadsschouwburg (1)**, Lux en **De Lindenberg (2)**. Op die laatste plek zijn vaak goedkope try-outs van cabaretiers te zien. Het eigen Cultuur op de Campus wil ook nog wel eens wat theater programmeren in het minitheater **De Rode Laars (3)** in het Erasmusgebouw.

Festival

In juli zitten alleen nog de beklagenswaardige scriptieschrijvers te blokken in de bibliotheek. Alle reden om het snikhete studentenkot te verruilen voor betere oorden. Tenzij het de derde week van juli is. Dan verandert provinciestad Nijmegen plotseling in een wereldstad. Allerhande nationaliteiten strijken neer voor de Vierdaagse, maar belangrijker nog, het is een week lang feest in de stad. Grote bands spelen op de **Waalgade (1)**, in het **Valkhof Park (2)**, op **Kelfkensbos (3)** en in de rest van de stad. Het enige nadeel is dat die wandelaars denken dat ze ook na de Vierdaagse nog midden op straat mogen lopen. Speciaal voor studenten is er in mei het **Diesfestival (4)** op de campus waar vorig jaar C-Mon & Kypski, Caro Emerald en Go Back To The Zoo optraden. Op de bètafaculteit is er ieder jaar het festival Sound Of Science. Ongegeneerd binnenkijken bij andere studenten kan tijdens het Studentenkamerfestival (Stukafest). Theater, muziek, literatuur en zelfs dans is er in de studentenkamers te zien. Op tijd bij zijn want het festival is snel uitverkocht. ★

Taalcursussen

In september starten de volgende cursussen:

- Chinees
- Duits
- Engels
- Frans
- Italiaans
- Latijn
- Marokkaans Arabisch
- Nederlands voor anderstaligen
- Nieuwgrieks
- Oudgrieks
- Russisch
- Spaans

Nieuw vanaf september:

- Japans voor beginners
- Engels: Proficiency Plus
- Duits: Gevorderden Plus

Kijk voor meer informatie op onze website of kom langs.
Erasmusgebouw, kamer 0.25
T: (024) 361 21 59

Radboud in'to Languages maakt deel uit van de Radboud Universiteit Nijmegen.

willin to learn

www.radboudintolanguages.nl

Radboud **in'to** Languages

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

Het Nijmeegs Universiteitsfonds helpt studenten op weg...

Wat ga jij doen?

www.snuf.nl

STICHTING NIJMEEGS
UNIVERSITEITSFONDS

wie is dat?

Misschien is dit wel de eerste VOX die je in je studententijd in je handen krijgt. Van deze gelegenheid willen wij gelijk gebruik maken om de universitaire studentenraad aan je voor te stellen.

De Universitaire Studentenraad komt op centraal niveau op voor de belangen van alle studenten. De USR bestaat uit 13 studenten, van wie er 8 gekozen en 5 door koepelorganisaties benoemd zijn. De verkozen leden behoren tot 2 verschillende fracties: AKKUraatd en SIAM. De benoemde leden vertegenwoordigen ieder een specifieke groep studenten, zoals bijvoorbeeld de sportverenigingen of de studieverenigingen. Gedurende het jaar vergadert de USR regelmatig met de ondernemingsraad en het college van bestuur. Daarmee is gewaarborgd dat de medewerkers en de studenten gehoord worden door het college over het te voeren beleid. Naast dat de USR het beleid van de universiteit kritisch beoordeelt, onderneemt de USR ook zelf initiatieven, zoals bijvoorbeeld het verruimen van de openingstijden van de universiteitsbibliotheek of het invoeren van een universiteitsbrede betaalkaart. Naast de USR heeft ook elke faculteit een facultaire studentenraad, die de belangen van de studenten behartigt op decentraal niveau. Loop jij tijdens je studieperiode tegen problemen op centraal niveau aan, laat het ons dan weten, dan kijken we wat we voor je kunnen doen!

Voor meer informatie en onze contactgegevens surf je naar www.ru.nl/usr

Chiel Verhoeff Fractie AKKUraatd **Leeftijd:** 20 jaar **Studie:** Bedrijfscommunicatie **Waarom in de USR?** In een tijd van ingrijpende veranderingen, zoals het BSA, is de stem van studenten zeer belangrijk. Ik wil me inzetten voor onderwijs waarin elke student op een fijne manier kan studeren, op de voor hem of haar beste manier.

Tamara van Lith Fractie AKKUraatd **Leeftijd:** 22 jaar **Studie:** Geschiedenis **Waarom in de USR?** Ik zit voor AKKUraatd in de USR, omdat ik het gevoel heb dat daar het verschil gemaakt kan worden. AKKUraatd is een fractie die goed samenwerkt en luistert naar de student, en daarom kan zorgen dat zaken aangepakt worden.

Sanne Maris Koepellid CSN **Leeftijd:** 23 jaar **Studie:** Duitslandstudies & Bestuurskunde **Waarom in de USR?** Een jaar USR lijkt me een leuke uitdaging en een grote kans, omdat ik me voor de christelijke studenten in Nijmegen in mag zetten, maar ook voor studentenbelangen in het algemeen. Ik zie zo een hoop mogelijkheden een bijdrage te leveren aan de kwaliteit van het universitair onderwijs in Nijmegen.

Derk Christiaans Koepellid BOS **Leeftijd:** 18 jaar **Studie:** Rechtsgeleerdheid **Waarom in de USR?** Jezelf inzetten voor studenten en hun verenigingen, kan het beste als je begint aan de basis: de universiteit.

Ranhilde Luttenberg Koepellid NSSR **Leeftijd:** 21 jaar **Studie:** Planologie **Waarom in de USR?** Ik wil ervoor zorgen dat elke student onder ideale omstandigheden en met optimale faciliteiten zijn of haar favoriete sport kan beoefenen. Binnen de verenigingen, maar ook voor alle andere sportende studenten!

Thijs van Reekum Fractielid SIAM **Leeftijd:** 22 jaar **Studie:** Filosofie **Waarom in de USR?** Ik wil mij het komend jaar bezig gaan houden met de kwaliteit van het onderwijs en de mogelijkheden om in het buitenland te sturen.

Stijn van der Staak Fractie SIAM **Leeftijd:** 20 jaar **Studie:** Psychologie **Waarom in de USR?** Ik wil voor de student een luisterend oor zijn en daadwerkelijke oplossingen bieden voor zijn of haar problemen.

Mats Klein Breteler Fractie SIAM **Leeftijd:** 20 jaar **Studie:** Recht en Management **Waarom in de USR?** De studieverenigingen zijn een vitaal onderdeel van 't Nijmeegs studentenleven en die belangen zal ik volgend jaar graag behartigen.

Bram Bruines Fractie AKKUraatd **Leeftijd:** 25 jaar **Studie:** Informatica **Waarom in de USR?** Ik wil zorgen dat iedere klacht die bij ons binnenkomt opgepakt wordt en iedere vraag beantwoord. AKKUraatd laat geen probleem dat speelt op de universiteit liggen en daar help ik graag aan mee. Hou zeker ook onze website in de gaten!

Judith Rotink Fractie AKKUraatd **Leeftijd:** 23 jaar **Studie:** Natuurwetenschappen **Waarom in de USR?** Ik wil mij dit jaar gaan inzetten voor goed onderwijs op de gehele universiteit. Daarom zit ik ook voor AKKUraatd in de USR, hier heeft onderwijskwaliteit altijd een grote prioriteit gehad.

Dirk Cornelissen Fractie AKKUraatd **Leeftijd:** 22 jaar **Studie:** Geschiedenis **Waarom in de USR?** Hoewel Nijmegen natuurlijk de beste universiteit van Nederland heeft, zijn er nog een aantal zaken die beter kunnen. Zo heeft AKKUraatd er in het verleden mede voor gezorgd dat de Universitaire Bibliotheek (UB) op zondag open blijft. Voor de komende periode zijn meer kluisjes bij de UB en meer goede werkplekken zaken waaraan gewerkt moet worden.

Wouter van Acker Fractie AKKUraatd **Leeftijd:** 21 jaar **Studie:** Politicologie **Waarom in de USR?** Volgend jaar wil ik me onder meer in gaan zetten voor een betere positie voor studenten in de medezeggenschap, en een eenvoudigere procedure om in het buitenland te gaan studeren. Dit zal ik doen namens AKKUraatd omdat het beginselprogramma, en de professionele organisatie van AKKU en AKKUraatd de perfecte basis voor mij zijn om effectieve medezeggenschap te voeren.

Sporten in het Universitair Sportcentrum

UNIVERSITEITSBIBLIOTHEEK NIJMEGEN

Naast de centrale bibliotheek aan de Erasmuslaan zijn er nog zes vestigingen in faculteiten.

De bibliotheken hebben voor iedereen de juiste studieplek. Er zijn stilteplekken en groepsworkplekken met en zonder computer. De computers bieden toegang tot bibliotheeksystemen, internet en Microsoft Office. Alle locaties beschikken over draadloos netwerk. In sommige vestigingen zijn afgesloten studiekabinetten beschikbaar. De meeste locaties zijn ook op zaterdag en in het weekend geopend. De adressen van de bibliotheeklocaties en de openingstijden zijn te vinden op de website: WWW.RU.NL/UBN

UNIVERSITAIR SPORTCENTRUM INTRODUCTIESPORTDAGEN

Op 17, 18 en 19 augustus zijn de introductiesportdagen, studenten kunnen dan actief kennis maken met de uitgebreide mogelijkheden op het sportcentrum. Zowel buiten als binnen is er van alles te beleven. Er worden demo's gegeven en men kan meedoen met een sport-spelcircuit met onder andere badminton, basketbal, ultimate frisbee, hockey, knutsbal, rugby, "schaatsglij-

spel", softbal, splash-tennis, sportklimmen, squash, tafeltennis, voetbal, beachvolleybal, korfbal, capoeira, spinning, kickfit, boksen, judo, karate, game2move, paaldansen en zumba! Een sportkaart kost 84 euro. Nieuw het komende seizoen zijn streettango, boksconditietraining en Tibetaanse yoga. Aanschaffen bij de inschrijfbalie van het sportcentrum op werkdagen van 12.00 - 20.00 uur en op zaterdag van 10.00 - 14.00 uur. Het aanbod van sporten en de inloopuren staat op: WWW.RU.NL/USC

BEPERKT TREINVERKEER

Van 25 juli tot en met 22 augustus is station Arnhem van en naar Nijmegen, Utrecht en Tiel niet per trein bereikbaar. Vanwege grootscheepse werkzaamheden aan het spoor bij station Arnhem rijden er dan bussen.

OPENING ACADEMISCH JAAR

Maandag 30 augustus om 14.00 uur is de opening van het Academisch Jaar in het Gymnasium, Heyendaalseweg 141. Tijdens deze academische viering worden de Universitaire Onderwijsprijs en de Universitaire Studieprijzen uitgereikt.

WWW.RU.NL/AGENDA

SOETERBEECKPROGRAMMA

Met activiteiten op het raakvlak van wetenschap, samenleving en levensbeschouwing stimuleert het Soeterbeeck Programma het wetenschappelijke en maatschappelijke debat. Het Soeterbeeck Programma biedt een verdiepende kijk op actuele maatschappelijke en wetenschappelijke ontwikkelingen voor studenten en medewerkers van de universiteit en voor een algemeen publiek.

WWW.RU.NL/SOETERBEECKPROGRAMMA

RIJNWAALSprinter SNELLE BUSVERBINDING TUSSEN ARNHEM EN NIJMEGEN

Vanaf 29 augustus gaat de 'Brengh direct RijnWaalsprinter' van start, een snelle busverbinding tussen Arnhem, Bommel, Huissen en Nijmegen. Deze lijn gaat vier keer per uur rijden en doet de belangrijke werkgelegenheidsgebieden aan. Tussen 29 augustus en 15 oktober kan men de Brengh direct RijnWaalsprinter vijf keer gratis proberen.

WWW.BRENG.NL

INENTINGEN VOOR STUDIEREIS OF VAKANTIE

Bij de Radboud Travel Clinic van de Arbo- en Milieudienst kunnen medewerkers en studenten (en medereizigers) zich tegen gunstige prijzen laten vaccineren en adviseren. Het is bijvoorbeeld verstandig voor een vakantie in Turkije of Marokko maatregelen te nemen tegen Hepatitis A en DTP. De AMD voldoet aan alle kwaliteitseisen en is volledig gecertificeerd door het Landelijk Coördinatiecentrum Reizigersadviseur (LCR). De AMD maakt ook gebruik van de actuele informatie van het LCR en is daardoor altijd op de hoogte van de laatste ontwikkelingen en wijzigingen met betrekking tot reizigersadvies en vaccinaties.

PLAATS: ERASMUSLAAN 17

WWW.RU.NL/AMD

ALGEMEEN

STUDENTENKERK

De kerkruimte is elke werkdag open, op zondag zijn er oecumenische vieringen. De Anglicaanse gemeenschap viert eens in de veertien dagen in het gebouw op zondagmiddag. Voor moslims is er een aparte gebedsruimte (Mescid) met wasgelegenheid voor mannen en vrouwen. Er is ook een stilte- of meditatiekamer in het gebouw en een ontmoetingsruimte.

ERASMUSLAAN 9A

WWW.RU.NL/STUDENTENKERK

TENTOONSTELLING UBN

3 augustus t/m 3 oktober: tentoonstelling studenten van de minorwerkgroep Kunstgeschiedenis 'Verzameld en Geëxposeerd' van 'Gedrukte Handschriften, schatten uit de Kluis', de hoogtepunten van 1000 jaar boekverluchting in facsimilevorm.

WWW.RU.NL/UBN

DUITS-NEDERLANDSE HOGER

ONDERWIJS DAGEN 2010

23 en 24 september conferentie voor wetenschappers en studenten, in het teken van grensoverschrijdende samenwerking, vooral de ontwikkeling van binationale programma's, joint degrees, joint PhD-programmes, alsook de bevordering van studentenmobiliteit en docentenuitwisseling tussen Duitse en Nederlandse universiteiten en hogescholen.

WWW.RU.NL/DAADCONGRES

CONFERENTIE IQ HEALTHCARE

10 september van 09.00-17.30 uur Tweede conferentie afdeling IQ healthcare (UMC St Radboud) 'Betere kwaliteit en veiligheid: wat werkt?' en de afscheidsrede prof. Richard Grol, hoogleraar Kwaliteit van Zorg en directeur IQ healthcare 'Kwaliteit van zorg. Variaties op een complex thema.'

PLAATS: DE VEREENIGING.

WWW.IQHEALTHCARE.NL

LONG TERM CARE AND LABOR MARKET

PROSPECTS

14-15 October workshop addressed to experts, but overall to students working on long term care and labour market analysis. The workshop is framed in a student visiting programme organised by XREAP for a group of students taking part in the extra-curriculum interdisciplinary honours programme of Radboud University.

PLAATS: UNIVERSITY OF BARCELONA

WWW.PCB.UB.ES/XREAP

SOETERBEECK PROGRAMMA

LEZINGEN, DEBATTEN EN MEER

18 augustus, 12.45 - 13.45 uur Soeterbeeck Zomercafé: Detectives. Een fascinatie voor (ontmaskering van) het kwaad?

PLAATS: HAL ERASMUSGEBOUW.

WWW.RU.NL/SP/DETECTIVES

September/oktober, 20.00 - 22.15 uur

Lezingenreeks Actuele denkers.

PLAATS: AULA, COMENIUSLAAN 2.

WWW.RU.NL/SP/ACTUELEDENKERS

September, 20.00 - 22.00 uur Boekpresentatie 'Wat een hufter!' Symposium over de verhuftering van de maatschappij. Naar aanleiding van het boek van Bas van Stokkom.

WWW.RU.NL/SP/HUFTER

ADVERTENTIES

Autoverhuur Nijmegen

Autoverhuur Nijmegen

Nieuwe Dukenburgseweg 13, 6534 AD, Nijmegen

Postbus 1130, 6501 BC Nijmegen

Tel. 024-3817161

VACATURES

Kijk op WWW.RU.NL/VACATURES

Voor interne vacatures, kijk op:

WWW.RADBOUDNET.NL/VACATURES

NIEUW GEZICHT

Naam Steven den Boer
Leeftijd 28
Vorige functie Internet-redacteur bij De Amersfoortse
Huidige functie Redacteur social media (0,8 fte)
Sinds 1 mei 2010

Is een redacteur social media heel wat anders dan een internetredacteur?

“Zeker! In mijn vorige baan beheerde ik websites. Leuk werk, een combinatie van twee van mijn grootste liefdes: schrijven en internet. Social media hing er toen een beetje bij. Dat was daar het ondergeschoven kindje. Nu gaat al mijn aandacht ernaar uit.”

Waarom moet de RU op Hyves?

“Communicatie verandert. Onderzoek heeft uitgewezen dat maar 14 procent van alle mensen een reclameboodschap gelooft, terwijl 78 procent diezelfde boodschap gelooft als die hem door een bekende wordt verteld. Dat geldt ook voor scholieren en daar speelt de Radboud Universiteit op in. Via Hyves, Twitter en Facebook kunnen scholieren in contact komen met de universiteit. Ze kunnen vragen stellen, of met elkaar praten. Zo leren ze de RU alvast kennen, lekker interactief. Ik hoop dat ze zo gemakkelijker kunnen zien of een opleiding wat voor ze is.”

Ben je in je vrije tijd ook zo met internet bezig?

“Social media is altijd een hobby geweest. En ik schrijf graag over games en muziek. Dat doe ik nog steeds, als freelancer. Voor Eurogamer, 3voor12 en CJP. Daarom ga ik veel naar concerten en festivals: om interviews te doen met bands of artiesten. Binnenkort staat Lowlands weer op het programma.”

BENOEMINGEN

Prof. mr. P.P.T. (Paul) Bovend'Eert, hoogleraar staatsrecht, is per 1 september benoemd tot decaan van de faculteit der Rechtsgeleerdheid.

Prof. dr. C.C.A.M. (Stan) Gielen, hoogleraar biofysica, is per 1 september 2010 benoemd tot decaan van de Faculteit der Natuurwetenschappen, Wiskunde & Informatica.

Dr. D. (Dick) van Soelingen (Jsselstein, 1957) is per 1 juni benoemd tot bijzonder hoogleraar Translationeel Onderzoek Tuberculose aan de Faculteit der Medische Wetenschappen.

Dr. A.J.A.M. (André) van der Ven (Breda, 1953) is per 1 juli benoemd tot hoogleraar International Health aan de Faculteit der Medische Wetenschappen.

PROMOTIES & ORATIES

23 augustus, 13.30 uur promotie mw S.M. Archbold (Medische Wetenschappen) *'Deaf education: changed by cochlear implantation?'*

25 augustus, 13.30 uur promotie dhr C.J. Coulson (Medische Wetenschappen) *'Micro technologies in cochlear implantation'*.

25 augustus, 15.30 uur promotie mw drs. H.P. van Dijk - van de Geijn (Sociale Wetenschappen) *'The state of the brain. How alpha oscillations shape behavior and event-related response'*.

26 augustus, 15.30 uur promotie dhr drs. K.P. Grootens (Medische Wetenschappen) *'Cognitive dysfunction and effects of anti-psychotics in schizophrenia and borderline personality disorder'*.

1 september, 15.30 uur promotie mw drs. A.M. de Graaf (Letteren) *'Narrative persuasion. The role of attention and emotion'*.

2 september, 13.30 uur: promotie mw drs. M. Hülsken (Letteren) *'Kiezen voor kinderen? Vrouwentijdschriften en hun lezeressen over het katholieke huwelijksleven, 1950-1975'*.

2 september, 15.30 uur promotie dhr drs. F. Overduin (Letteren) *'Nicanor Theriaca. A literary commentar'*.

Vertrouwenspersonen ongewenst gedrag

Voor medewerkers:

365 56 99 (administratie AMD)

www.radboudnet.nl/

[vertrouwenspersoon](#)

Voor studenten:

361 22 28 (Dienst Studentenzaken)

www.ru.nl/studenten/

[vertrouwenspersoon](#)

COLOFON

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

Redactie-adres: Comeniuslaan 6. Postbus 9102, 6500 HC Nijmegen. Tel: 024-3612112. Fax: 024-3612874. E-mail: redactie@vox.ru.nl. E-mail Vox Campus: voxcampus@vox.ru.nl. studenten: www.voxlog.nl medewerkers: www.radboudnet.nl

Redactie: Chris Jan van der Heijden (hoofdredacteur), Anne Dohmen, Carin Böklerink (Vox Campus), Paul van den Broek, Lieke Steijvers, Martine Zuidweg

Medewerkers: Walter Breukers, Anouk Broersma, Bregje Cobussen, Jacqueline van Dongen, Jaap Godrie, Peter Hildering, Alex van der Hulst, Mathieu Janssen, Roel Neijts, Ilse Schuurmans, Ruud Vos, Ron Welters, Koen van Zon

Columnisten: Lieke von Berg

Fotografie: Dick van Aalst, 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

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

ter Berg, dr. E. Denessen, S.C.W. ter Hart, prof. dr. R.S.G. Holdrinet, A. C. P. Peeters, M. van Puijssen, W. Scholten

Vormgeving en opmaak: Nies en Partners bno, Nijmegen

Advertenties: Bureau van Vliet 023-5714745, zandvoort@bureauvanvliet.com. Redactie Vox 024-3612112, advertentie@vox.ru.nl.

Abonnementen: Personeelsleden, studenten: €25,- o.v.v. student- of personeelsnummer. Overigen: €35,- over te maken op ING-Bank 1363505 t.n.v. Stg. KU Radboud Universiteit, Postbus 9102, 6500 HC Nijmegen

ADVERTENTIES

Uitstekend verzorgde barbecues tegen betaalbare prijzen.

Op ons zonnige terras met ruimte voor grote groepen.

Mail voor meer info info@piecken.nl

Piecken
www.piecken.nl

restaurant **VALDIN**
Van Peltlaan 4 | 6533 ZM Nijmegen | Tel: 024 - 355 69 02

Lekker loungen op ons vernieuwde dakterras?

Heerlijk genieten onder de zon van een drankje en heerlijke hapjes van onze nieuwe tapaskaart!

www.valdin.nl

CAMPUS IN BEELD

Hét televisieprogramma voor studenten brengt IntroTV. Campus in Beeld is deze intro overal bij. Kijk iedere dag naar RTV Nijmegen1 of surf naar voxlog.nl voor het laatste nieuws. WWW.CAMPUSINBEELD.NL

Adreswijzigingen: Abonnementenadministratie Vox, Postbus 9102, 6500 HC Nijmegen, tel: 024 - 3615984

Druk: Thieme Rotatie, Zwolle

Illustratie omslag: Miesjel van Gerwen

VOX CAMPUS

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

De deadline voor het aanleveren van berichten in Vox Campus is woensdag om 14.00 uur in de week voor verschijning. De volgende Vox verschijnt op 2 september.

Ben jij *Voxlog minded?*

Laat het zien en... win!

- Jaarabonnement op *De Volkskrant*
- Filmtickets voor Lux (het grootste filmhuis van Nederland)
- Theatertickets

Voxlog.nl houdt je het hele studiejaar op de hoogte van het laatste nieuws en waar het die dag te doen is. Ook tijdens de introductie vertellen wij je elke dag waar je moet zijn. Welke feesten wel en welke niet leuk zijn, welke plekken je moet mijden en welke je juist niet mag missen. Bovendien doen we dagelijks verslag van alle feesten en activiteiten, inclusief foto's (ja, ook jij komt in beeld!), quotes en meest opvallende nieuwtjes. Kijk dus elke dag op www.voxlog.nl en je bent helemaal up to date.

Hoe doe je mee?

Voor deze introductie hebben we een Voxlog-wristband ontworpen. **Pik je Voxlog-polsbandje op bij de Vox-stand op de Openingsmarkt op maandag 16 augustus.** Draag het bandje en je maakt kans op een jaar lang de *Volkskrant* en elke dag op gratis filmtickets in Lux. Zorg vervolgens dat je door het Voxlog-reportageteam wordt gefotografeerd (zie op deze pagina de foto's van vorig jaar) met duidelijk zichtbaar het Voxlog-bandje om je pols.

Hoe win je? Zie je een foto van jezelf met polsbandje om terug op voxlog.nl meldt dat dan via redactie@vox.ru.nl en je loot mee voor de prijzen.

VOX LOG.NL

WEET WAAR HET GEBEURT IN NIJMEGEN

deVolkskrant

lux

(Voxlog is powered by Vox, het magazine van de Radboud Universiteit)