

ONCE UPON A TIME IN THE HAGUE / **ONTWERP
GROTIUSGEBOUW KRITISCH BEKEKEN** / JAN GERRIS
ZWAAIT AF / **THE JACOBITES KOMEN ERAAN** /
1000 HOOGLERAREN OP DE BARRICADES

nummer 10 / jaargang 11 / 27 januari 2011

VOX

Onafhankelijk magazine van de Radboud Universiteit Nijmegen

LANG
STUDEERDERS
KLEM

Radboud Universiteit Nijmegen

Masterweek 28 februari t/m 4 maart

Informatie over al onze masteropleidingen en
de nieuwe honoursprogramma's in de masterfase

Programma en aanmelding:
www.ru.nl/masterdag

*Master
of my Future*

Radboud Universiteit Nijmegen

VOX NR. 10 01/2011 INHOUD

P.10 / HOW THE WEST WAS WON /

Met een missie naar het Malieveld

P. 18 / NIEUWE RECHTENFACULTEIT /

Grotiusgebouw in beeld

P. 20 / INTERVIEW HOOGLERAAR GEZINSPEDAGOGIEK JAN GERRIS /

"De media zijn niet geïnteresseerd in een genuanceerd verhaal over opvoeding."

P. 26 / LANGSTUDEREN LOONT /

Drie studenten leggen uit waarom langstuderen wel zinvol is.

P. 32 / NIJMEEGSE BELOFTES /

Cultureel talent in Nijmegen op de weegschaal: The Jacobites.

EN VERDER / P. 4 / **NIEUWSFOTO** / P. 6 / **DIT WAS JANUARI** / P. 8 / **POST, COLUMN** / P. 17 / **HET ONDERZOEK** / P. 23 / **GASTCOLUMN** / P. 30 / **COLOFON** / P. 31 / **MEDEZEGGENSCHAP ACTUEEL** / P. 34 / **VOX CAMPUS**

P.10

P.12

P.20

P.26

P.32

REDACTIE NEEL

HALLO EN DAG

Beste lezer, je hebt een splinter-nieuwe Vox in handen. Geheel gerestyled en met een aangepaste bladformule. Want vanaf nu verschijnt de stem nog maar één keer per maand. Vox wil nog sterker het peillood van de academische gemeenschap zijn en hét bindmiddel van de Radboud Universiteit, en daarom is er meer ruimte gemaakt voor achtergrond en opinie. De nieuwsberichterij is grotendeels verlegd naar de nieuwe website ru.nl/nieuws die vanaf vandaag in de lucht is. Voor mij is dit het punt om afscheid te nemen. Per 1 februari ga stoppen bij Vox om op zoek te gaan naar een nieuwe uitdaging. De afgelopen jaren heb ik getracht van Vox een prikkelend, kritisch en onverzurd tijdschrift te maken. Met liefde en soms met de nodige wrijving. Maar zoals een groot wijsgeer ooit zei: alles wat schuurt gaat blinken. Hopelijk is dat ook met deze nieuwe Vox het geval. Ik wil de nieuwe mediaredactie van Vox en de internetredactie bedanken voor hun tomeloze inzet van de afgelopen weken. Ik wil u als lezer bedanken voor de steun en inspiratie. Hoe dan ook: het was mij een eer u te dienen.

Chris-Jan van der Heijden
hoofdredacteur Vox

**'HET DUURDE EEN KLEINE
DRIE JAAR VOOR IK MIJN
ZELFVERTROUWEN HERWON'**

De promotie / P. 25

'HOE ZIE IK ERUIT?' HOOGLERAAR ANNA TILROE (LETTEREN) MOET EVEN WENNEN AAN HET **DEMONSTREREN TEGEN DE ONDERWIJS-BEZUINIGINGEN**. NET ALS DE DUIZEND COLLEGA'S DIE SAMEN MET HAAR IN EEN LANGE STOET DOOR DEN HAAG TROKKEN.

DIT WAS JANUARI

FEEST DER GEMISTE KANSEN: DE RADBOUD UNIVERSITEIT GAAT DE OUDE MANEGE IN DE GROENSTROOK LANGS HET SPOOR BIJ PARK BRAKKENSTEIN (ONLANGS AANGEKOCHT VOOR EEN 1,4 MILJOEN EURO) VOORLOPIG GEBRUIKEN ALS OPSLAGRUIMTE.

PRESENTATOR VAN DE GROTE 2010 GOED NIEUWS

SHOW: ROELOF DE WIJKERSLOOTH IS IN ZIJN NIEUWJAARSREDE UITERST POSITIEF OVER 2010, HET BESTE JAAR SINDS 1923.

STEMADVISEURS: DE WIJKERSLOOTH

EN KORTMANN, VAN HUIS UIT CDA'ERS, ADVISEREN NIET TE STEMMEN OP EEN VAN DE REGERINGS- OF GEDOOGPARTIJEN.

MEDIATOPPER: ESTHER-MIRJAM SENT,

HOUGLERAAR ECONOMISCHE THEORIE EN ECONOMISCH BELEID, WON DE FRANS DUYNSTEE-BOKAAL, VOOR DE VELE KEREN DAT ZIJ IN 2009 TEKST EN UITLEG GAF OVER DE ECONOMISCHE CRISIS.

GOEDE TWEDE: POLITICOLOOG PETER VAN DER HEIDEN ('VOLGENDE KEER WIN IK, WANT DIT KABINET GAAT VALLEN EN MET DE ECONOMIE GAAT HET GOED').

DIT WAS DE HOOFDREDACTEUR: CHRIS-JAN VAN DER HEIJDEN LEGT PER 1 FEBRUARI ZIJN FUNCTIE ALS HOOFDREDACTEUR VAN VOX NEER.

ZUIPEN VOOR NIKS: HONDERD STUDENTEN DOEN MEE AAN EEN RADBOUD-ONDERZOEK NAAR DRINKGEDRAG.

VERDWENEN: VOXLOG

VERSCHEENEN: NIEUWSSITE

WEG: TWEEWEEKLIJKSE VOX

NIEUW: MAANDELIJKSE VOX

PROTESTBURGEMEESTER: THOM DE GRAAF

EINDELIJK IN ACTIE: VSNU

ONVERSTOORBAAR: STAATSSECRETARIS HALBE ZIJLSTRA, DIE ONDANKS DUIZEND PROTESTERENDE HOUGLERAREN EN

TIENDUIZEND STUDENTEN OP HET MALIEVELD NIETS VERANDERT AAN DE GEPLANDE BEZUINIGINGEN OP HET HOGER ONDERWIJS.

BREKEND ONDERZOEK:

HERSENEN VAN MILITAIREN REAGEREN OP DREIGING.

DAT IS NOG EENS... Een gebouw op de campus

Het klinkt veelbelovend: de omvang en capaciteit van het nieuwe Grotiusgebouw (zie pagina 18) dat in 2013 ruim 12.500 vierkante meter op de Nijmeegse campus zal innemen. Voorzien van een grote collegezaal en parkeergarage lijkt Nijmegen een kolos van een gebouw te hebben binnengehaald. In vergelijking met de overige auditoria en zalen op de campus, is dat inderdaad zo. Maar kijken we over de Hollandse grenzen, dan valt een collegezaal voor 500 man in het niets bij andere universitaire bouwsels. Het grootste auditorium van Amerika, Northrop van de University of Minnesota, biedt bijvoorbeeld plaats aan 4800 mensen. Die kunnen daar sinds 1929 luisteren naar universitaire lezingen, maar vooral genieten van popconcerten, toespraken van de Dalai Lama, repetities van universiteitsbands en optredens van grote balletgezelschappen. Verschil moet er wezen.

WAARVAN AKTE

'Zelfs een jeugdige, jarige en enthousiaste bewindsman mag zulke suggesties niet met droge ogen doen in het parlement'

Rector Bas Kortmann reageert op de website *Scienceguide* op de opmerkingen van Halbe Zijlstra dat universiteiten genoeg geld zouden hebben.

Impuls

Inschrijven bij de gemeente Nijmegen, studiefinanciering omzetten naar uitwonend, verzekeringen regelen, adreswijzigingen doorgeven....ik begin te begrijpen waar-

om je dit normaal gesproken doet in de eeuwigdurende vakantie tussen middelbare school en studie, en niet midden in een tentamenweek vol deadlines. Maar van een doordachte planning was sowieso geen sprake – ik had mezelf weliswaar voorgenoemen om in 2011 uit huis te gaan, maar dacht daarbij eerder aan december dan aan januari. Als je toch al bijna tweeënhalf jaar zeer geroutineerd bent in verdedigend betogen waarom je nog thuis woont – kamerbewoners zijn getraind in het werpen van hun speciale laatdunkende blik naar wat zij beschouwen als onzelfstandige moederskindjes – dan maakt een jaartje meer of minder ook niet veel meer uit. Ook dacht ik eerder aan een appartementje in mijn woonplaats dan aan een kamer in Nijmegen. Het leven is echter klaarblijkelijk *what happens to you while you're busy making other plans* en binnen vijf dagen nadat een studiegenoot mij tipte over een kamer ('Buitenkansje! Iets beters vind je niet gauw! Doen doen doen!') had ik een gloednieuwe aanwinst aan mijn sleutelbos hangen. Om elf uur 's ochtends had ik de kamer bezichtigd, om twaalf uur had ik getekend voor een nieuw leven. Impulsief? Je moet toch wat, om te zorgen dat de bronnen voor je column niet opdrogen zodra iedereen straks uitgedemonstreerd is. Dan maar een kamer. Één van de vele redenen dat ik nog thuis zat, was dat ik mezelf volledig ongeschikt achtte voor het leven op kamers. Wat zeg ik, het leven? Het overleven! Op kamers wonen is een terroristische aanslag op je zintuigen en zenuwstelsel. Daarbij zadel ik mijn zes toekomstige ganggenoten ook nog eens op – hoe lang duurt het voor ze erachter komen? – met iemand die niets maar dan ook niets nuttigs kan. Ik kan niets. Niet schoonmaken. Niet klussen. Ik kan gitaarspelen en ik kan onderhand een huisbibliotheek beginnen, maar daar houdt het op. Dit is misschien Mijn Stomste Ingeving Van 2011. Maar misschien ook is het de beste beslissing die ik ooit had kunnen nemen en die gok wil ik wel wagen.

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

FRISSE BLIK
Goochelen voor gevorderden

'De Radboud Universiteit heeft 304 miljoen euro aan eigen vermogen', riepen staatssecretaris Zijlstra en Kamerlid Beertema afgelopen maand tijdens een debat over de geplande bezuinigingen in het Hoger Onderwijs. 'Niet waar', reageerde de universiteit. "Dat is de boekwaarde van gebouwen en apparatuur voor onderwijs en onderzoek." Hoe zit dat toch met dat gegoochel met cijfers in de Tweede Kamer? En waarom komen politici nog steeds op de proppen met cijfers die niet altijd even objectief blijken? Volgens Anne Bos, medewerker van het Centrum voor Parlementaire Geschiedenis, is het gegoochel met cijfers in de politiek niets nieuws. Bos: "Cijfers lijken objectief en betrouwbaar, ze liegen niet, maar ze zijn altijd multi-interpretabel. Ze worden gebruikt om argumenten kracht bij te zetten. Dat is niets nieuws. In de jaren '80 werden politieke discussies beheerst door de 'koopkrachtplaatjes' en de cijfers

van het Centraal Planbureau. Dat hing samen met de economie: hoge werkloosheid en een grote staatsschuld, en met de deelnemers aan de discussie: toen waren er veel economen actief in de politiek, zoals Ruud Lubbers, Bert de Vries, Wim Kok en Joop den Uyl, echte cijferliefhebbers. Nu is dat gebruik van cijfers wel wat minder geworden, maar gebruikt men wat vagere woorden voor hoeveelheden, zoals golf, stroom, tsunami en tekst als retorisch argument." Toch verbaast het haar niet dat politici 'dit trucje' blijven toepassen. "Cijfers lijken een objectief argument om iets te legitimeren of aan de kaak te stellen en ze wekken de suggestie van controle", herhaalt Bos. "En als die uiteindelijk door een andere partij ter discussie worden gesteld, is een groot deel van het publiek al afgehaakt. Wat blijft hangen zijn de cijfers die in eerste instantie indruk hebben gemaakt: de cijfers die politici naar buiten brengen."

De Radboud Universiteit is semi-vergelijkbaar met de belastingdienst: 'Leuker kunnen ze het niet maken, maar makkelijker ook niet' @90mica

INGEZONDEN

Reageren? Stuur je brief naar redactie@vox.ru.nl. De redactie heeft het recht de brief in te korten.

Brieven

ONDERSCHATTE STUDENTEN

Aan de voorzitter van de Universitaire Studentenraad (USR) wordt doorgaans een grote invloed en macht toegedicht. Zij kan op het hoogste niveau van de medezeggenschap lekker overal tegenaan trappen. Dit hoogste niveau kent echter ook zijn begrenzings. De Radboud Universiteit is namelijk zo georganiseerd dat de faculteiten aan veel zaken zelf invulling en vorm mogen geven. Op facultair niveau worden de besluiten genomen die de studenten direct raken. Bij velen is dit minder bekend. Als het op invloed en macht aankomt wordt één categorie studenten dan ook stelselmatig onderschat, de studentassessor in het faculteitsbestuur.

De assessor zit vaak vooraan in de keten van besluitvorming. Zij denken mee over veranderingen dicht bij de student en door in commissies plaats te nemen, kunnen zij veel voor studenten betekenen. Eén enkele opmerking van een assessor heeft soms al meer invloed dan een heel betoog (of petitie) van de USR-voorzitter. Zo werden afgelopen jaar tussen college van bestuur en USR afspraken gemaakt over de invoering van het Bindend Studieadvies (BSA). Dit jaar spelen de assessoren echter een belangrijke rol bij de implementatie terwijl het onderwerp de USR-agenda is gepasseerd. Daarnaast kan de assessor door zijn aanwezigheid bij de vergaderingen van het faculteitsbestuur studentenbelangen direct onder de aandacht brengen van het faculteitsbestuur. Ook vormen de assessoren samen in het college van assessoren een sterk blok, dat alle faculteiten vertegenwoordigt. Dit college van assessoren voert ook regelmatig overleg met de rector.

Het moge duidelijk zijn dat assessoren invloedrijke studenten zijn. Zeer invloedrijk, helaas echter weinig bekend. Terwijl een assessor gemiddeld toch zo'n dertig uur in

de week bezig is de belangen van studenten te behartigen, weten veel studenten de assessor niet te vinden. Terwijl juist bij zaken als het BSA, de implementatie op de faculteiten plaatsvindt. De echte invulling, en dus het voorkomen van pijnpunten, vindt hier plaats. Naast studenten weten ook de universitaire media of makers van 'invloedrijke studentenlijstjes' de assessoren maar weinig te vinden. Het zijn juist dit soort organen die de assessoren bekendheid zouden kunnen geven. Gelukkig kan de studentmedezeggenschap de assessor wel vinden. Nu de rest van de universiteit nog.

Judith Rotink
Voorzitter Universitaire Studentenraad (USR) en student natuurwetenschappen en geschiedenis

BEZUINIGEN KOST MEER DAN HET OPLEVERT

Het kabinet stelt voor om vanaf 2012 enkele honderden miljoenen te bezuinigen op het hoger onderwijs. De draconische ingrepen die worden voorgesteld, leiden tot het verdwijnen van duizenden arbeidsplaatsen aan universiteiten en hogescholen. De kracht van universiteiten als motor voor de kenniseconomie zal alleen daardoor al afnemen.

En daar blijft het niet bij; het wegvallen van de gelden uit het Fonds Economische Structuurversterking, kortweg FES, betekent een nog verdere versraling. Uit het FES is de afgelopen 15 jaar ruim 3 miljard euro – en de laatste jaren minimaal 500 miljoen euro per jaar –

geïnvesteerd in kennis en innovatie. De FES-gelden, een pot met aardgasbaten, zullen opgaan in de 'algemene middelen', lees: de staatsschuld.

Dat de FES-gelden de komende jaren niet meer geïnvesteerd worden in de stimulering van innovatie en onderzoek is van grote betekenis. Door op korte termijn geld te besparen wordt Nederland voor een veel langere termijn een onaantrekkelijk land voor innovatieve bedrijven om in te investeren. Zo worden per jaar duizenden wetenschappelijk onderzoekers minder opgeleid. De VSNU rekent er op dat vanaf 2015 een kleine 3000 onderzoeksplaatsen verdwijnen. In de meeste gevallen gaat het om promotieplaatsen. Ter vergelijking: daarvan zijn er zo'n 10.000 in totaal in Nederland. Het aantal wetenschappelijke publicaties vanuit Nederland zal als gevolg van de huidige kabinetsmaatregelen met minimaal 10 procent afnemen. Omdat die publicaties hét belangrijkste criterium vormen voor de internationale reputatie van universiteiten, zal die van alle Nederlandse universiteiten afzonderlijk én gezamenlijk afnemen ten opzichte van hun buitenlandse concurrenten.

Een afgenomen internationale reputatie kost de Nederlandse universiteiten internationaal toptalent en heeft een negatieve invloed op het 'geldwerend vermogen' van de Nederlandse universiteiten in bijvoorbeeld Europese subsidierondes en samenwerking met innovatieve bedrijven.

Jaarlijks zullen tientallen innovatieve bedrijven minder starten vanuit de hoger onderwijsinstellingen; op dit moment komen uit elke 100 miljoen euro die wordt geïnvesteerd in innovatief onderzoek 3 à 4 spin-offs voort uit de Nederlandse universiteiten – voorbeelden van dergelijke, inmiddels succesvolle bedrijven zijn Synthon, Crucell en Mercachem. 500 miljoen euro per jaar minder betekent dus ieder jaar 20 innovatieve bedrijven minder. Iedere investering van 100 miljoen

**BEZUINIGEN
DE DRACONISCHE
INGREPEN LEIDEN
TOT HET VERDWIJNEN
VAN DUIZENDEN
ARBEIDSPLAATSEN
AAN UNIVERSITEITEN
EN HOGESCHOLEN**

euro in bèta- of medisch wetenschappelijk onderzoek levert gemiddeld tussen 10 en 30 octrooiaanvragen op. Octrooien zijn voor de meeste innovatieve bedrijven van levensbelang om hun marktpositie te beschermen. Wanneer de kans op nieuwe technologische doorbraken, zoals geschetst, aanzienlijk afneemt, zullen er jaarlijks honderden octrooien op nieuwe uitvindingen minder aangevraagd worden. Alles bij elkaar betekent het wegvallen van de FES-gelden dus een grotere schadepost dan de euro's die het oplevert: binnen nu en tien jaar draagt deze bezuiniging bij aan een enorme verschraling van het onderzoeks- én ondernemingsklimaat in Nederland. Voeg daaraan toe dat het huidige regeerakkoord ook het mes zet in andere innovatiesubsidies – de plannen zijn om hierin nog zo'n 300 miljoen te bezuinigen in 2015 – en het beeld is compleet: deze regering laat de Nederlandse kenniseconomie als een baksteen vallen.

De Amerikaanse president Barack Obama sprak in een toespraak tot de National Academy of Sciences wijze woorden: "Op economisch moeilijke momenten zijn er mensen die zeggen dat we ons het niet kunnen veroorloven om te investeren in wetenschappelijk onderzoek. Daar ben ik het fundamenteel mee oneens. Wetenschap is belangrijker voor onze welvaart, veiligheid, gezondheid, milieu en kwaliteit van leven dan ooit tevoren."

Een boodschap die Nederland zich ter harte zou moeten nemen. De bezuinigingen op het hoger onderwijs en verminderingen van investeringen in innovatie zijn funest voor Nederland en moeten niet doorgaan.

Anton Franken, vicevoorzitter college van bestuur Radboud Universiteit Nijmegen

Bas Ibelings, senior wetenschapper KNAW-Nederlands Instituut voor Ecologie (beiden op persoonlijke titel)

Roelstra

Het was een gedenkwaardige bijeenkomst, de nieuwjaarsreceptie van onze universiteit, en niet alleen omdat ik – volstrekt ten onrechte natuurlijk; zijn Vox en Voxlog geen media dan? Ik eis hertelling! – naast de Frans Duynsteetrofee greep. Natuurlijk waren we weer de beste universiteit van het land. Sterker nog, we zijn de universiteit die zelfs het best beter is geworden! En dat allemaal dankzij u, lieve lezer, en niet te vergeten, ook dankzij mij. Had ik eerlijk gezegd niet verwacht, want het gebruikelijke persoonlijk bedankje voor de

geleverde topprestatie – door mij altijd dankbaar aangegrepen bij de soms wat kritische jaargesprekken – ontbrak ditmaal in het kerstpakket. En het gaat natuurlijk helemaal geweldig nu 'we' (excuses voor de aanhalingstekens) een Nobelprijs hebben gewonnen.

Maar goed, dankzij u en mij en vooral Andre Geim waren we weer helemaal toppie in 2010. Inhoudelijk én financieel, volgens de collegevoorzitter. Maar dat laatste dreigt fluks afgelopen te zijn door de aanstaande bezuinigingen, waarmee ook een forse streep door de kwaliteit van onderwijs en onderzoek gaat.

En daar gebeurde het. De immer deftige Roelof de Wijkerslooth ontpopte zich plotseling tot een ware activist. Nou ja, relatief dan. Maar hij riep wel degelijk op tot protest tegen de kabinetsplannen en, mocht dat niet lukken, om niet op één van de regerings- dan wel gedoogpartijen te stemmen bij de komende Provinciale Statenverkiezingen. En sprak en passant nog de wens uit dat het kabinet maar snel mocht vallen.

2010 was het beste jaar sinds 1923, had hij al twee keer gezegd. 1923? Ik dacht nog wat verder terug, naar 1918. Als een volleerd Troelstra riep Hare Majesteits kamerheer op tot een revolutie tegen het kabinet. Wat zou Beatrix ervan vinden, dacht ik nog even. Maar die heeft zelf haar stinkende best gedaan om dit kabinet te voorkomen. Misschien heeft zij onze eigen Roelof wel *On Her Majesty's Secret Service* op pad gestuurd met een *licence to kill*. Van Troelstra bleek het een dure vergissing, hopelijk heeft de koninklijk gesteunde collegevoorzitter meer succes!

RADBOD UNIVERSITY NIJMEGEN
& VOX STUDIOS PRESENT

BAS KORTMANN
ROELOF DE WIJKERSLOOTH
IN

„COMENIUS LAAN...“

GO WEST

Every university has a story. Radboud has a legend.

SPECIAL APPEARANCES BY
THOM DE GRAAF AND WILLEM DE KLEIJNE

PRODUCER COMMITTEE OF PRINCIPALS CO-PRODUCERS VSNU, LSVB, AKKU, ISO & LKVV
MUSIC BY SCHUBERT, WILLIE NELSON SHOT ON LOCATION IN THE HAGUE AND NIJMEGEN

21 januari 2011: het moest een historische dag worden met het Grote Protest tegen de voorgenomen bezuinigingen op onderwijs en onderzoek. Een duidelijk signaal van studenten én hoogleraren. Vox volgde de actievoerders in Den Haag en de thuisblijvers op de campus.

Tekst: Anouk Broersma, Paul van den Broek, Tefke van Dijk en Tim de Hullu
 Fotografie: Bert Beelen / Illustratie: Miesjel van Gerwen

PROTEST

CAMPUS

7:00 Portier Richard Peeters is in de Aula druk in de weer met het uitdelen van toga's. "Vandaag zijn er nog twee promoties en een afscheidscollege, dus het is een beetje behelpen."

7:15 Hoogleraar bedrijfskunde Ben Dankbaar (62) heeft z'n toga gevonden. "In mijn studietijd heb ik regelmatig gedemonstreerd en bij het Vietnamprotest was ik ook aanwezig. Dit is wel mijn eerste demonstratie als hoogleraar." Dankbaar hoefde niet lang na te denken over de uitnodiging van rector Bas Kortmann om te protesteren in Den Haag. "Dit is gewoon heel slecht kabinetsbeleid. Bovendien is het heel raar om langstudeerders te straffen. Je moet juist blij zijn dat studenten lang studeren. Totaal onzinnig, deze plannen."

HOOGLERARENBUS

7:30 Bas Kortmann stapt ietwat zenuwachtig de bus in. "Een enorme opkomst, schitterend!" Met 90 van de in totaal 370 Nijmeegse hoogleraren. Het is Kort-

manns eerste demonstratie ooit. "Voor heel veel mensen is dit de eerste keer. Dat laat zien hoe belangrijk we het vinden. Staatssecretaris Zijlstra goochelt met getallen. Hij stelt dat de bezuinigingen wel meevallen en dat we in 2013 en 2014 weer gaan investeren. Het doet dus maar eventjes pijn. Maar het gaat om 370 miljoen per jaar over vier jaar, in totaal dus 1,5 miljard. Dat geld komt helemaal niet terug! Zo becijfert Zijlstra dat universiteiten over vier jaar 500 miljoen euro meer krijgen door toenemende studentenaantallen. Hij presenteert dat als een extraatje, maar dat is een sinds jaar en dag bestaande bekostiging van de groei van de studentenpopulatie. Niets extra's dus. Dat noem ik jokken."

9:00 Hoogleraar Lettie Lubsen heeft wel zin in een demonstratie. "Het lijkt me een hele happening om met zo'n middeleeuwse stoet door Den Haag te trekken. De enige andere keer dat ik heb gedemonstreerd was toen ik in de VS werkte en op het gras van het Witte Huis tegen de Vietnamoorlog protesteerde. Chique, hè? Ik doe mee omdat ik de bezuinigingen schandalig vind. Het lijkt alsof het alleen om langstudeerders gaat, die worden neergezet als rijkelui-zoontjes en

lapzwanen, terwijl het gewoon om geld gaat. Dat is populisme en van de zotte.” Lubsen denkt dat de demonstratie geen effect zal hebben. “Ze zullen ons straks wel een raar zootje vinden en roepen dat we om te beginnen moeten bezuinigen op die toga’s.” Waarom ze dan toch meegaat? “Je moet toch wat.”

CAMPUS

9:30 Ondertussen in Nijmegen. De campus oogt rustig. Bij het Gymnasium roept een spandoek twijfelaars op om toch vooral naar Den Haag te gaan. In een uithoek van het gebouw is de ontvangst van het congres *New Perspectives on Populism in European Politics*. “We hebben vier afmeldingen gekregen van mensen die naar Den Haag gaan”, vertelt Niels Spierings, promovendus bij de sectie bestuurskunde en politicologie en medeorganisator van het congres. “En we moesten wat poppetjes wisselen bij de sprekers. De opening van de decaan gaat bijvoorbeeld niet door, die is demonstreren.” Olof Wullink, door dagblad Trouw

GO WEST

Rector Bas Kortmann moest zich vrijdag bijna verontschuldigen voor het hoge Nijmeegehalte bij de demonstraties. Dat studentenvakbond Akku, voorgezeten door Willem de Kleijne, vaak voorop loopt bij landelijke demonstraties, is niet heel verrassend. Wel de prominente rol van de Radboud Universiteit bij het ‘officiële’ hooglerarenprotest. Binnen het landelijke rectorencollege was Bas Kortmann de belangrijkste aanjager, met als gevolg dat de organisatie van het protest bij de Radboud Universiteit kwam te liggen. Waar Bas Kortmann de toon zette bij de Nederlandse rectores, daar legde de Nijmeegse collegevoorzitter Roelof de Wijkerslooth een groot gewicht in de schaal binnen het overleg van voorzitters van Nederlandse universiteiten, onder de vlag van universiteitenvereniging VSNU. Met zijn opiniebijdrage begin december in NRC Handelsblad werd de druk vanuit de universiteiten op Den Haag opgevoerd. In de Dr. Anton Philipszaal was het bovendien een komen en gaan van sprekers met een Nijmeegse achtergrond: Jos Engelen, alumnus van de universiteit, sprak

als voorzitter van onderzoeksorganisatie NWO, Thom de Graaf als voorman van de verzamelde burgemeesters van universiteitssteden, en Guusje ter Horst – voorganger van De Graaf als burgemeester van Nijmegen – als voorzitter van de HBO-raad. En alsof dat nog niet genoeg was: de muzikale omlijsting in Den Haag werd verzorgd door Nijmeegse studenten.

bestempeld tot ‘het enige écht rechtse Statenlid van Gelderland’, vertelt graag hoe hij erover denkt. “Natuurlijk is het prima om andere dingen te doen naast je studie, maar als je de cv’s ziet van sommige politici. Negen, tien jaar op de universiteit, dat is toch niet fair tegenover Henk en Ingrid. Eerst een beroep doen op de financiële middelen van de staat en daarna ook nog eens meer verdienen. Neem een voorbeeld aan mij. Ik heb op latere leeftijd een studie gedaan en die heb ik helemaal zelf betaald. Dat kan ook.” Wullink doet voor de PVV mee aan de Gelderse Statenverkiezingen op 2 maart.

STUDENTENBUS

10:00 De Chinese Ke Ji is een van de studenten die met de bus naar het Malieveld gaat. Hij studeert genetica in Utrecht, maar loopt op dit moment stage aan de Radboud Universiteit. Dat ook hij zich als internationaal student de toekomst van het Nederlandse onderwijs aantrekt, is van afstand te lezen: hij heeft een groot bord omgehangen, met op de voorkant de tekst ‘*Knowledge is the only natural resource NL has*’ en op zijn rug ‘*They are murdering NL’s future*’. 10:15 Roel van Dijk (21), student geneeskunde, is samen met ganggenoten Henriette en Jacky ingestapt in een van de twaalf bussen. Hij snapt niks van de huidige bezuinigingsplannen voor het onderwijs. “Door deze maatregelen komt er weer een splitsing tussen arm en rijk.” Gedurende de rit is de stemming in de volle bus eerder afwachtend dan strijdlustig.

CAMPUS

10:20 Afgezien van de twaalf niet-opgehaalde toga’s en een bloednerveuze promovenda is het stil in de Aula. Een stuk of dertig mensen komt naar de promotie ‘Normen en waarden in het duurzaamheidsmodel’ van An de Schryver, Belgische van oorsprong en na haar promotie werkzaam in Zwitserland. Het Haagse protest gaat volledig langs haar heen. Dat geldt niet voor haar collega’s van FNWI. “Ik zou zijn meegegaan als ik niet naar deze promotie moest”, zegt universitair docent en OR-lid Rob Lenders. “Samen met andere leden van de ondernemingsraad, maar ik heb vandaag nog meer verplichtingen. Ik moet ook lessen voorbereiden.”

10:30

DEN HAAG

10:30 Duizend hoogleraren verzamelen zich en vormen een cortège dat langs het Binnenhof naar de Anton Philipszaal loopt. USR-lid Dirk Cornelisse begeleidt de stoet. "Dit is prachtig. Het zijn veel meer hoogleraren dan ik had verwacht. Ik denk dat de acties van vandaag tot kleine concessies zullen leiden. Misschien dat Zijlstra dat vanmiddag al gaat noemen. Dit kun je niet negeren."

10:45 De stoet van duizend donkere toga's baart opzien bij het Haagse publiek. "Is er een begrafenis of zo?", vraagt een vrouw. Een man loopt richting politie. "Wat een mensen! Komen die allemaal uit Den Haag, nee toch?" De Haagse Getty Bernardina kijkt geboeid naar de zwarte gewaden. "Ik dacht eerst dat het advocaten of rechters waren, maar later hoorde ik dat het hoogleraren zijn die demonstreren tegen de bezuinigingen. Daar ben ik het helemaal mee eens. Op onderwijs en zorg moet je nooit bezuinigen. Ik wil dat mijn kinderen goed onderwijs krijgen."

11:15 De eerste hoogleraren betreden de Dr. Anton Philipszaal en hebben inmiddels nog meer bekijks. Toeschouwer René Borgers heeft zelfs een vrije dag opgenomen om de wonderlijke wandeling te zien. "Dit is heel apart. Maar ik vind het terecht dat de hoogleraren protesteren."

11:30 De academische plechtigheid gaat van start, de Dr. Anton Philipszaal zit bomvol. Voorzitter van het rectorencollege Martin Kropff (Universiteit Wageningen), kondigt telkens een nieuwe spreker aan. NWO-directeur Jos Engelen, HBO-raadvoorzitter Guusje ter Horst, Nijmeegs burgemeester Thom de Graaf, VSNU-voorzitter Sijbolt Noorda, de Utrechtse University College-studente en U-raadslid Fay van Zeijl en rector Bas Kortmann van de Radboud Universiteit (die 'tovenaer' Zijlstra vergelijkt met Hans Klok), ze lijken allemaal in topvorm. Ter Horst neemt het Zijlstra kwalijk dat hij de bezuinigingen een verwaarloosbare en tijdelijke dip van tien miljoen noemt. "Ik heb geleerd dat jokken niet mag. Bezuinigingen zó wegmoffelen is publiek bedrog." Kortmann zegt uit te kijken naar het advies van de Raad van State op de wetswijziging om de onderwijsveranderingen mogelijk te maken. "Invoering per 1 september 2011 is in strijd met het rechtszekerheidsbeginsel en vertrouwensbe-

11:15

ginsel." Zijlstra krijgt er flink van langs, ook van Cees Veerman, die in 2009 in opdracht van toenmalig minister Ronald Plasterk een advies heeft uitgebracht om de kwaliteit van het hoger onderwijs te verbeteren. "Ik doe een oproep aan het bestuur van Nederland: houd de noodzakelijke middelen in stand!" De staatssecretaris zelf komt niet opdagen, dat had-ie wel beloofd. De minister was ziek, dus moest Zijlstra als vervanger optreden in de ministerraad, zo luidt de verklaring.

CAMPUS

11:40 Tijdens tentamenweken is het altijd rustiger in het Cultuurcafé, weet facilitair medewerker Hilje Visscher. "Maar nu helemaal. Vanochtend was hier vrijwel niemand, buiten ook niet." Eerste- en tweedejaarsstudenten sociologie en communicatiewetenschap Marjolein, Gideon, Tim, Niek en Sanne praten nog even na over het tentamen sociologie dat ze net hebben gehad. Over het protest in Den Haag zijn de meningen verdeeld. De meiden zijn meer actiebereid dan de jongens. Sanne: "Mij is een heel ander perspectief voorgeschoteld toen ik vorig jaar ging studeren." Marjolein knikt: "Het is toch hypocriet dat langstudeerders nu een boete moeten gaan betalen. Ik had graag naar Den Haag gewild. We hadden daar gewoon met z'n allen moeten staan." Gideon heeft die behoefte niet. Hij verwacht niet dat de maatregelen consequenties voor hem hebben. Medestudent Tim twijfelt aan het nut van de protestactie. "Het is meer een festiviteit, veel te gezellig voor een demonstratie. Het verandert toch niets. Kleinschaliger en vaker actievoeren is veel effectiever." Niek vindt dat het nog veel groter zou moeten. "Iedereen zou alles moeten neerleggen. Gewoon zeggen: dan studeren we toch niet!? Dat zou pas indruk maken."

'HET LIJKT ALSOF HET ALLEEN OM LANGSTUDEERDERS GAAT, DIE WORDEN NEERGEZET ALS RIJKELUISZOONTJES EN LAPZWANSEN. TERWIJL HET GEWOON OM GELD GAAT. DAT IS POPULISME EN VAN DEN ZOTTE'

10:20

11:30

11:40

12:45

STUDENTENBUS

12:00 “Oh nee, ik had toch beter laarzen kunnen aantrekken!” roept een meisje als de bus langs het Malieveld rijdt. Het grasveld ziet er inderdaad nogal zompig uit. Voorzichtig waden de studenten zich na het uitstappen een weg richting het podium of de eetraampjes aan de rand van het veld. Het terrein ziet er nog vrij leeg uit: de voorspelde 15.000 studenten zijn duidelijk nog niet allemaal gearriveerd.

CAMPUS

12:20 In collegezalencentrum staat een plukje studenten: eerstejaars pedagogiek voor het herkansingstentamen onderzoeksmethoden. De opleiding had een extra herkansing aangeboden voor eventuele actievoerders, maar Ilse Luteijn maakt er geen gebruik van. “Ik vind deze herkansing nu belangrijker. Ik wil nu van dit tentamen af zijn. Maar de actie vind ik wel sympathiek, ik ga straks meteen naar het nieuws kijken.” Studiegenoot Milanie Meijer ziet dat anders. Milanie is het ‘voor een groot deel’ eens met de nieuwe wetgeving. “Iedereen in het land krijgt klappen, en dan is het logisch om ook naar het onderwijs te kijken. Het is prima om maatregelen te nemen tegen de langstudeerders.”

MALIEVELD

12:45 Door een constante stroom mensen vanaf het station is het Malieveld inmiddels aardig volgelopen. Dirk (24), die in Nijmegen scheikunde studeert, is er helemaal klaar voor. “Waarschijnlijk krijg ik nt niet te maken met de langstudeerdersboete. Maar als ik dit aan het begin van mijn studie had geweten, had ik andere keuzes gemaakt. Dan had ik het risico op uitloop meer willen beperken, en misschien geen bestuursfunctie gedaan.”

12:00

CAMPUS

13:15 De Refter is goed gevuld. Het enige dat aan Den Haag herinnert is een terugkerende dia op de tv-schermen: ‘Protest Malieveld. Kom ook!!!’. Die woorden zijn aan Joeri Snijders, derdejaars bedrijfswetenschappen, niet besteed. En niet alleen omdat hij vandaag tentamen heeft. “Ik zou sowieso niet naar Den Haag gaan. Er valt voor beide kanten iets te zeggen.” Volgens Joeri heb je je maar neer te leggen bij besluiten van een democratisch gekozen regering. “Ik heb ook niet gestemd op een van de partijen van het huidige kabinet, maar als de regering denkt dat het zo goed is, dan leg ik me daar bij neer.” Als ander argument om nu thuis te blijven noemt Joeri de onduidelijkheid van de maatregel: hoe het kabinet de langstudeerders precies wil aanpakken, is nog niet bekend.

MALIEVELD

13:20 Menig politicus in de oppositie grijpt de kans om alvast een voorproefje te nemen op de campagne voor de Provinciale Statenverkiezingen. Alexander Pechtold benadrukt het belang van investeren in plaats van bezuinigen: “Jullie kunnen op D66 rekenen. Maar dan reken ik op 2 maart op jllie.” Emile Roemer (SP) spreekt over “samen knokken voor toegankelijk onderwijs” en Job Cohen (PvdA) hoopt dat studenten helpen voorkomen dat dit kabinet een meerderheid in de Eerste Kamer krijgt. Anne-Wil Lucas (VVD) vraagt nog om niet in “de goedkope verkiezingspraatjes” te trappen, maar ze krijgt als politicus van een regeringspartij weinig bijval.

HOOGLERARENBUS

13:40 De hoogleraren vervolgen hun weg. Sommigen gaan naar het Malieveld, maar de meesten gaan terug naar Nijmegen. De gedeelde conclusie in de bus: het was een mooie en unieke demonstratie, de opkomst was grandioos en het geheel had een stevig Nijmeegs tintje. Hoogleraar Lettie Lubsen gaat er lekker bij zitten. “Dat is nog eens prettig protesteren. Koffie voor, broodje na, lekker in de bus... Op deze manier wil ik wel vaker demonstreren!”

‘DE STOET VAN DUIZEND DONKERE TOGA’S BAART OPZIEN BIJ HET HAAGSE PUBLIEK. ‘IS ER EEN BEGRAFENIS OF ZO?’, VRAAGT EEN VROUW’

13:40

13:15

CAMPUS

13:45 Op zijn werkkamer in het Erasmusgebouw is Eric Moormann klaar om naar een college te gaan. De hoogleraar Griekse en Latijnse Taal en Cultuur zegt dat de zorgen over de kabinetsplannen wel leven in zijn omgeving. Hij is zelf ook tegen de maatregelen. Waarom dan toch in Nijmegen? Het college, vanmiddag over Alexander de Grote, blijkt niet de enige reden. "Ik heb nog nooit in een protestdemonstratie meegelopen. En je kunt je afvragen of zo iets wel effect sorteert."

MALIEVELD

14:40 De tekst 'You gotta fight for the right to party' druist toch en beetje in tegen de boodschap van verschillende sprekers dat langstudeerders géén luie studenten zijn. In ieder geval zorgt de dj er met het nummer van de Beastie Boys voor dat de aanwezigen zich tussen de bedrijven door warm kunnen dansen.

CAMPUS

14:50 Het Huygensgebouw is leeg, zelfs voor een vrijdagmiddag. Dat valt ook eerstejaarsstudenten Tirsa van Schaik en Anne Veervliet op. Sinds negen uur vanochtend werken ze al aan een werkstuk voor hun studie biologie. "Het moet vandaag af, anders was ik wel gegaan", zegt Tirsa. Inhoudelijk staan beide studenten vierkant achter de acties. Lang studeren beboeten slaat in veel gevallen nergens op, vinden zij. "Als je al ziet hoe lastig het was om dit verslag op tijd af te ronden, dan weet je hoe moeilijk de studie kan worden. Ook als je goed je best doet, zul je niet alles in een keer halen", zegt Anne. Tirsa: "Je wordt op deze manier niet uitgedaagd om hoog te mikken, anders moet je straks extra gaan betalen." Een ander averechts effect is dat studenten een studie niet meer aandurven, of een eenmaal gekozen studie die niet helemaal bevalt, toch maar uitzitten. "Dat moet je natuurlijk ook niet willen", aldus Tirsa.

MALIEVELD

15:00 "Het zou van fatsoen getuigen als de toekomstige leiders, jullie dus, kunnen luisteren naar de huidige generatie", verweert de jarige staatssecretaris Halbe Zijlstra zich tegen het boegeroep dat hem overstemt. Met succes, want het wordt aanzienlijk stiller. Wel moet hij de rest van zijn praatje aankijken tegen een publiek dat massaal 'bla, bla, bla' gebaart. Als hij het podium verlaat, scanderen de studenten luidkeels 'dat was een kutverhaal' en wordt een enkel rookbommetje ontstoken.

HOGLERARENBUS

15:10 De hoogleraren zijn bijna in Nijmegen. Bas Kortmann bedankt ze voor hun aanwezigheid. "Ik hoor net dat Zijlstra wel bij de studenten heeft gesproken en totaal geen toezeggingen heeft gedaan. Onze actie heeft dus behoorlijk geholpen..." Gelach in de bus. "Gelukkig wordt de wetswijziging pas in februari, maart besproken. Als ik een stemadvies mag geven: partijen die aan deze maatregelen meewerken, daar kun je beter niet op stemmen. Nu heb ik zin in een biertje, ik nodig u allen uit in het Cultuurcafé."

CAMPUS

15:50 De Aula stroomt vol voor het afscheidscollege van Leo Booij, die terugblijkt op zijn 28-jarige loopbaan als hoogleraar Anesthesiologie. In zijn openingswoord blikt voormalig rector Kees Blom terug op het aantreden van Booij, onder het gesternte van bezuinigingen op de universiteiten. Een rode draad door de geschiedenis, zegt Blom. "Nogal wrang dat we juist vandaag daarvoor demonstreren."

STUDENTENBUS

16:30 "Meneer, mag de radio iets harder? Wij zijn erop!" De bus is alweer een klein kwartiertje op weg naar Nijmegen en het meisje achter de chauffeur doelt op een fragment uit de speech van Zijlstra, met luid gejoel op de achtergrond. Vervolgens vertelt de nieuwslezer dat er inmiddels rellen zijn ontstaan op het Binnenhof. De studenten in de bus reageren teleurgesteld. "Jammer hoor, moeten ze het weer verpesten."

16:45 Terwijl de halve bus in slaap valt, blik student milieu- en maatschappijwetenschappen Minou Danel (18) terug op de middag. "Eigenlijk had ik meer studenten verwacht. Misschien ligt het aan de tentamenperiode. Ik moest zelf ook een afweging maken: ik heb maandag een tentamen waarvoor ik nog moet studeren." Uiteindelijk vond ze het toch belangrijk om te demonstreren. Haar vriendin Daria Herchner (19), student planologie, beaamt dit. "Het is beter om iets te doen nu je de kans hebt, dan om alleen maar te zeggen dat je de plannen niet leuk vindt."*

15:00

15:10

14:50

16:45

RU.NL/NIEUWS

TEGELIJK MET HET **VERSCHIJNEN** VAN DE **VERNIEUWDE MAANDELIJKSE VOX START DE NIEUWSSITE WWW.RU.NL/NIEUWS**. AL HET NIEUWS VAN DE RADBOUD UNIVERSITEIT OP ÉÉN PLEK BIJ ELKAAR, VOOR ZOWEL MEDEWERKERS ALS STUDENTEN.

The screenshot shows the website layout with a top navigation bar, a main content area with several news items, and a sidebar on the right with sections like 'AGENDA', 'OPINIE & DISCUSSIE', 'MEER NIEUWS', 'Video', 'Deze maand in VOX', and 'Poll'.

Expat netwerken op de campus
Bijna 150 'Nijmeegse' expats, met 42 verschillende nationaliteiten, verzamelden zich donderdagavond in het Collegezaal-complex. Voor de elfde keer organiseerde het Nijmeegse Expat Platform een MeetingPoint, dit keer in samenwerking met Radboud in'to Languages. Het doel van de meetings is netwerken en kennismaken met de stad Nijmegen. Dankzij de meetings kom ik op nieuwe plekken in Nijmegen, vertelt Tianyuan Wu, een Chinese medewerker van NXP.
28.10.2010 - 11:29 uur | 5 Reacties | Deel

Weinig aandacht Nobelprijs
Op de campus is bezorgd gereageerd op het gebrek aan aandacht voor Nobelprijswinnaars Geim en Novoselov. 'Er is bijna geen aandacht aan besteed, het was onzichtbaar.' 'Zouden ze niet iets met een leuke gadget kunnen verzinnen of zo', was een veel gehoorde reactie. 'Of iets met taart of een...'
29.10.2010 - 12:18 uur | 8 Reacties | Deel

Studenten zijn positief over studiekeuzegesprekken
Studenten zijn overwegend positief over de studiekeuzegesprekken van de Radboud Universiteit, blijkt uit een voortgangssapportage van de universiteit. Deze Het Kohnstamm Instituut, dat alle pilots bij zeven hogescholen en vier universiteiten heeft bestudeerd, concludeert zelfs dat er...
29.10.2010 - 12:18 uur | Reager | Deel

Zeven Radboud-onderzoekers krijgen Vidi-subsidie van het NWO
Het aantal wetenschappers van de Radboud Universiteit dat dit jaar een Vidi-subsidie ontvangt, is met tien van de 88 (11,5 procent) relatief hoog. Het streefgetal van deze universiteit is 8,2 procent. Daarmee is ook nog eens een kwart van de Nijmeegse aanvragen gehonoreerd, terwijl het gemiddelde honoreringpercentage per universiteit 15 procent is. Na een ondergemiddelde oogst van Vidi-subsidies, is dit een mooie opstap voor de RU.
29.10.2010 - 14:18 uur | 17 Reacties | Deel

Rechten krijgt grootste collegezaal
Bentham Crouseel wint competitie Faculteit der Rechtsgeleerdheid Radboud Universiteit Nijmegen, teletterde het architectenbureau gisteren. Aanwezig bij de nieuwjaarsroede hadden het ontwerp al vluchtig voorbij zien komen in de presentatie van collegevoorzitter Roelof de Wijkerslooth, nu is er meer bekend over het nieuwe Grotiusgebouw: het lelt zes verdiepingen en krijgt de grootste collegezaal op de campus. De totale oppervlakte van het nieuwe gebouw is 12.500 m2 en er zijn vier bovengrondse en twee ondergrondse verdiepingen. Het bevat onder meer een collegezaal voor ruim vijfhonderd studenten, de grootste op de campus. Ter vergelijking: in zaal CCI van het college...
28.10.2010 - 17:32 uur | 26 Reacties | Deel

Eigen vereniging Honours studenten
Het Nijmeegse verenigingsleven is sinds gisteren een vereniging rijker: de Nijmeegse Studenten Honoursvereniging (NSHV). Initiatiefnemers van de vereniging zijn vijf studenten van de Radboud Honours Academy. Tot nu toe zijn zij ook de enige leden. 'Dat gaat snel veranderen', voorspelt voorzitter Tom Spangenberg. 'Ik verwacht dat alle 160 studenten van de Honours Academy lid worden.' De eerste plannen voor de vereniging ontstaan begin december. De NSHV moet het informele contact te bevorderen tussen studenten van het interdisciplinaire programma van de Radboud Honours Academy.
29.10.2010 - 21:47 uur | 13 Reacties | Deel

MEER NIEUWS

- 27.10 Een standbeeld voor Geim...
- 27.10 Grafeendoosjes te koop op Marktpl...
- 26.10 Nobelprijswinnaars krijgen linje
- 26.10 Een taartje van eigen vleug...
- 26.10 Grafen, wat is dat ook al weer...
- 26.10 Nieuwe Novoselov-vleugel geopend...
- 25.10 'Ja, in dit magnetielab gebeurde het'
- 25.10 Grafen-hulplijn opgestart...
- 25.10 De betaalfaculteit zou best wel meer...
- 25.10 'Nobel en Nijmegen begint alweer met...
- 24.10 Woonhuis Geim te koop...
- 24.10 DWDD: 'Nijmegen is grafenstad nr 1...
- 24.10 Alfa's noemen literatuur hun grafen...
- 24.10 Vijf manieren om een Nobelprijs te...
- 23.10 Grafanaan aan de Waal...
- 23.10 De tweede Nobelprijs komt eraan...
- 23.10 'Grafen-control to Mayor Thorst'...
- 22.10 Nobelprijsmokken in de uitverkoop...
- 22.10 'Mijn plakbandrolletje is op'

AGENDA

- 23 januari Vermissingsoptreden Peart Jam in het Cultuurcafé
- 25 januari Lezing Stephen Hawking in Aula
- 25-26 januari Symposium over DDR-services

OPINIE & DISCUSSIE

- Radboud nieuws onafhankelijk of niet? (7 reacties)
- Gaan de bezuinigingen ten koste van onderwijs en wetenschap? (19 reacties)
- Column Joep Bos (18 reacties)

WebBuzz

- Waarover wordt er op het web over de Radboud Universiteit gesproken? De top 5 van de trending Radboud-topics:
- Bas van Stokkum en zijn vrienden van Poema...
- De nobelprijs voor Geim en Novoselov
- De nieuwe toegelate Vici-subsidies
- De wettig van Buruma, proces Wilkes
- De lijst van Elsevier

Deze maand in VOX

- Hogleraren op de biercades: Top's ruist
- De amoevige interesse van de media: Jan Geim gaat voor inhoud.
- Grotius: Een draak van een gebouw, of niet?
- Langstudeerders zijn geen lagewaren.

Poll

Er is te weinig ruimte in de RU-kantines

- Ruimte is een relatief begrip
- Een kroket gaat er altijd in
- Dat valt best mee op zondag

Meedoen

De nieuwe nieuwssite biedt niet alleen meer en breder nieuws dan voorheen, er is ook meer ruimte voor opinie en discussie. Meedoen en reageren kan op alle mogelijke manieren. Via reactievelden onderaan elk bericht, via Facebook, Twitter of op de speciale opiniepagina. Via de Webbuzz volg je het nieuws dat over de Radboud Universiteit rondzingt op het web.

Nu op de campus

Een volledig overzicht van wat er in en op de campus gebeurt vind je in één oogopslag onder de knop 'Nu op de campus'. Van lezingen, symposia en optredens tot oraties en promoties.

Dossierkennis

Verschillende inhoudelijke dossiers over onderwerpen die van belang zijn voor Radboudianen zijn overzichtelijk terug te vinden. Enkele voorbeelden van dossiers zijn 'Publicatiedruk', 'Academische vorming', 'Vrouwen aan de top', 'Studentenverenigingen' of 'Radboud en rankings'.

Columnisten

Elke dag beginnen met een scherpe, grappige, kritische of diepgaande column? Dat kan. Radboud-columnisten staan in de startblokken om hun licht te laten schijnen over actuele kwesties. Van studentenleven tot onderzoek, van medezeggenschap tot filosofie.

Eén plek

Geen verspreide nieuwsberichten meer, maar al het nieuws van de Radboud Universiteit op één plek. Een venster op alles wat er op deze universiteit gebeurt.

Gemakkelijk

Heb je het nieuws gemist? Via handige filters kun je de berichten filteren naar je eigen voorkeur. Of je geeft je e-mailadres op en je krijgt wekelijks een overzicht per mail.

OPMERKELIJK ONDERZOEK

Depressief door antidepressiva

Tekst: Erik Arends

WAT? Nakomelingen van ratten die tijdens de zwangerschap Prozac slikten, blijken vaker depressief. Ze worden dus depressief van de medicijnen tegen depressiviteit van de moeder. Neurowetenschappers Judith Homberg en Dirk Schubert ontdekten dat in het Centraal Dierenlaboratorium van het UMC St Radboud.

HOE? Homberg en Schubert geven zwangere ratten antidepressiva. Zeventig dagen nadat ze bevallen, doen de onderzoekers meerdere tests met de inmiddels volwassen geworden baby's. Dit doen ze om hun gemoedstoestand te achterhalen. Want anders dan mensen gaan ratten bij een depressie niet zielig in een hoekje zitten. Dat zou van hen een te makkelijke prooi maken. Je moet dus wat beters verzinnen om de mate van depressiviteit bij ratten te achterhalen. Zo gebruiken de onderzoekers de 'forced swim test'. Homberg legt uit: "We stoppen het dier in een cilinder die half met water is gevuld. Het is onmogelijk voor hem om eruit te klimmen. Hoe eerder de rat stopt met zwemmen en gaat drijven, hoe wanhopiger hij is. Dit betekent dat hij meer 'depression-like' is." Een andere test is minder stressvol. "We geven ratten suikerwater, wat ze over het algemeen lekker vinden. De ratten die weinig drinken, zijn minder in staat om te genieten. Dit is weer een indicatie voor depressiviteit."

WAAROM NU? Homberg en Schubert hebben van de Nederlandse onderzoeksorganisatie NWO een half miljoen euro gekregen om hun onderzoek te vertalen naar mensen. Ze blijven ratten testen, maar gaan nu ook gegevens verzamelen van 24 kinderen van 6 tot 8 jaar van wie de moeders tijdens de zwangerschap Prozac slikten. De kinderen gaan vervolgens in de MRI-scanner zodat de onderzoekers het brein kunnen bekijken op onder meer de regulatie van emoties. "We laten ze niet zwemmen", voegt Schubert er nog snel aan toe.

WAT MOETEN WE HIERMEE? Geschat wordt dat zo'n 6 procent van de vrouwen tijdens de zwangerschap een depressie heeft. Een kwart gebruikt hiervoor antidepressiva. Mensen met een depressie hebben een tekort aan serotonine in het brein. Serotonine is een neurotransmitter, een stofje dat ervoor zorgt dat de hersencellen onderling met elkaar kunnen communiceren. Een middel tegen depressiviteit zoals Prozac zorgt ervoor dat de serotonine langer werkzaam is in de hersenen. Als een aanstaande moeder Prozac slikt, krijgt het ongeboren kind dit via de placenta binnen. Door een overschot aan serotonine maakt het systeem dat emoties reguleert een andere ontwikkeling door dan normaal. Dit geldt ook voor het systeem dat betrokken is bij zintuiglijke waarnemingen. Schubert: "Er zijn aanwijzingen dat baby's van Prozac-gebruikers na de geboorte tijdelijk minder gevoelig zijn voor pijn." De bijwerkingen van Prozac zijn zo groot dat Homberg en Schubert depressieve zwangere vrouwen adviseren eerst naar een andere behandelmethode te zoeken, zoals gedragstherapie. Dat Prozac voor iedereen verkrijgbaar in Amerikaanse supermarkten ligt, vinden de twee onbegrijpelijk. Schubert: "In Nederland geven artsen, behalve aan zwangere vrouwen, soms ook antidepressiva aan pubers. Ze denken vaak niet na over het effect dat het kan hebben op de hersenen. Terwijl er aanwijzingen zijn dat blootstelling hieraan tijdens de embryonale ontwikkeling of de pubertijd – als het brein nog volop in ontwikkeling is – een verhoogd risico geeft op depressies op latere leeftijd."

HET ONDERZOEK

GROOT, GROTER, GROTIUSGEBOUW

Tekst: Tefke van Dijk / Illustratie: Benthem Crouwel Architecten

Op 13 januari werd het ontwerp van het Grotiusgebouw gepresenteerd. Het gebouw van de rechtenfaculteit moet een nieuw visitekaartje van de campus worden. Vox bekeek het ontwerp en peilde de meningen.

Met het nieuwe gebouw start de eerste fase van de vernieuwing van de zuidflank van de campus. De keuze is gevallen op het plan van architectenbureau Benthem Crouwel omdat zij de beste aanzetten zouden geven voor de fase van herontwikkeling van het terrein. Het gebouw manifesteert zich niet als een solitair project, maar legt de verbinding tussen het Spinozagebouw, het Bestuursgebouw en de Aula. In hun presentatie laten de architecten Harvard zien als ideaalbeeld van een campus. Het Grotiusgebouw moet passen binnen het landschap, met veel glas in de gevels om te genieten van de omgeving. Architect Joost Vos: "Ingetogenheid, dat moet het gebouw uitstralen. Het is heel

compact en lijkt uit slechts drie lagen te bestaan, maar het is veel meer. Van binnen is het veel groter dan het van buiten lijkt. De indeling is erg praktisch. Bij binnenkomst is meteen de entree van het auditorium. In de centrale hal is het mogelijk om mensen te ontmoeten. Rustig werken en overleggen kan op flexibele werkplekken. Studieverenigingen en het restaurant bevinden zich op de begane grond. De bibliotheek vormt het hart van het gebouw en is meteen zichtbaar bij binnenkomst, gescheiden van centrale hal met glazen wand. De bibliotheek heeft meerdere lagen met een vide, hierdoor is interactie met mensen goed mogelijk. Vanuit het atrium is het overzichtelijk waar je naartoe kunt."

DE FEITEN

• **ZES VERDIEPINGEN:** VIER BOVENGRONDSE EN TWEE ONDERGRONDSE. • **GROOTSTE COLLEGEZAAL VAN DE CAMPUS,** VOOR RUIM 500 STUDENTEN (ZAAL CC1 IN HET COLLEGEZALENCOMPLEX: 423 STUDENTEN EN ZAAL LIN 2 IN HET LINNEAUSGEBOUW: 390 STUDENTEN). DE SITUERING VAN DEZE COLLEGEZAAL (DIRECT BIJ DE HOOFDINGANG) WAS DOORSLAGGEVEND IN DE KEUZE VAN HET SCHETSONTWERP. • **ONDERGRONDSE PARKEERGARAGE** VOOR 325 AUTO'S. • **TOTALE OPPERVLAKTE:** 12.500 M². • **HOGEScore OP DUURZAAMHEID** DOOR COMPACTHEID VAN HET GEBOUW EN OVERSTEEKEN VAN 3,5 METER DIE ZONLICHT DIEPER HET GEBOUW IN REFLECTEREN, WARMTE-KOUDE-OPSLAG IN DE GROND. • **START BOUW:** EIND 2011. • **IN GEBRUIK:** EIND 2013.

'LOGICA VAN HET GEBOUW ALS DRAGER'

Vox vroeg Nijmeegs architect Wim Kol te reageren op het ontwerp. Hij is nauw betrokken bij het Architectuur Centrum Nijmegen.

"Harvard is een bekend campusbeeld, ja. Het gebouw ziet er paviljoenachtig uit, met die houten vlonders. Het geeft mensen een gevoel van thuis komen. En de ruimtelijkheid is mooi, leuk dat ze de boel opengooien." Toch heeft Kol drie bezwaren tegen het ontwerp.

GEMISTE KANS "Met een gebouw kun je een antwoord geven op onderwerpen die de maatschappij bezighouden. De opdracht aan de architect moet een weergave zijn van de maatschappelijke verantwoordelijkheden van de opdrachtgever, de universiteit. Waarom kiest het bestuur niet voor een architect met een meer controversiële maatschappijvisie? Een universiteit wil een innovatief kenniscentrum zijn. Het kenniscentrum begint nu in het gebouw, niet mét het gebouw. Dat is jammer. Het ontwerp

zou maatschappij-initiërend moeten zijn, niet maatschappijvolgend. Op het gebied van innovatie heeft het bestuur echt een kans laten liggen. Ze hebben de opdracht niet goed geformuleerd en verkeerde keuzes gemaakt."

LOGICA IS LEIDEND De architecten vullen slechts in wat de opdrachtgever wil. "Bentham Crouwel is een degelijk bureau. De architecten behoren tot de beste van Nederland. Hun architectuur is de mijne niet, maar ze passen goed bij het bestuur van de universiteit. Ze nemen de logica van het gebouw als drager. Maar ze vertalen de logica van de ratio, niet de emotie.

GEEN BELEVING "Ze geven het gebouw geen enkele identiteit qua beleving. Er gaat te weinig liefde uit van het materiaal. Hier wil je toch niet zijn als mens? Dit gebouw straalt geen warmte uit en heeft niets associatiefs. In hun presentatie hebben de architecten het over Harvard. Het gaat dan om de organisatie van zo'n campus, niet de beleving. Daarmee geven ze een vals beeld."

TWIJFELS

Tijdens de presentatie van het ontwerp op de rechtenfaculteit was er naast enthousiasme ook twijfel. Medewerkers en studenten zijn bang dat er niet genoeg (rustige) werkplekken zijn en onvoldoende zitplaatsen in het restaurant. Het vele glas vinden ze mooi, maar de grote angst is dat het de rumoer niet goed buiten de deur kan houden, vooral bij de bibliotheek. En hoe zit het met invallend daglicht en de warmte van de zon?

POLITICI NEGGEREN ONZE KENNIS

Hij is boos over de hardere aanpak van criminele jongeren. Met alle kennis van pedagogen wordt niets gedaan. Jan Gerris, hoogleraar Gezinspedagogiek, gaat met emeritaat.

Tekst: Martine Zuidweg
Foto: Erik van 't Hullenaar

En, hoe doen ouders het vandaag de dag?
“Ik verbaas me erover dat ouders het zo goed doen. Met alle drukte en dubbele belasting die op gezinnen en dan vooral op moeders terecht komt vanwege de combinatie van werk en de zorg voor kleine kinderen. Ik heb daar heel veel bewondering voor en ik denk dat ze het binnen die context van druk, druk door de bank genomen heel goed doen.”

Tegelijkertijd vallen steeds meer gezinnen uit elkaar. Kinderen blijken daarvan de dupe. Onlangs stond in de krant dat kinderen van gescheiden ouders meer kans hebben om in de criminaliteit te belanden. Dat klinkt toch niet goed?

“Het merkwaardige is dat zoiets wordt gezien als een gevolg van de scheiding en de nieuwe structuur van het gezin. Maar de scheiding zelf is niet de oorzaak van de problemen bij kinderen. Het zijn de conflicten die daaraan vooraf gingen en die naderhand blijven doorsudderen. Een echtscheiding wil niet zeggen dat daarmee de relationele conflicten ophouden. Vaak gaat de ruzie door, gaan beschuldigingen door, krijg je nieuwe conflicten over bijvoorbeeld de

omgangsregeling. Dat pakt vaak negatief uit voor kinderen. Als een echtscheiding gepaard gaat met een einde van de conflicten dan zie je juist dat kinderen het beter gaan doen. Daar komt bij: ook kinderen van tweoudergezinnen raken aan de drugs en de drank en hebben verkeerde vrienden. Die komen ook in de delinquentie terecht, niet alleen maar mede veroorzaakt door het feit dat er thuis ruzie in de tent is. En dat ze dus niet die combinatie van warmte, sturing en ondersteuning krijgen die nodig is voor een kind om een beetje redelijk op te groeien.”

En dan zegt u dat ouders het goed doen.

“Ik zie een enorme investering van jonge gezinnen om naar de kinderen toe de boel niet stresserend te laten verlopen. Dat lukt in een aantal gevallen heel goed en in een aantal gevallen niet goed. Dan komt natuurlijk de vraag: wat bieden wij als samenleving aan ondersteuningsmogelijkheden voor gezinnen om die combinatie werk en zorg mogelijk te maken. Je kunt als samenleving een aantal randvoorwaarden creëren waardoor het ouders wat makkelijker gemaakt wordt in de verschillende fases van de opvoeding van het kind.”

En daar schieten we als samenleving tekort.

Onze kinderopvang is niet optimaal, we moeten de kinderen tussen de middag eigenlijk ophalen en om drie uur weer, is dat wat u bedoelt?

“Ja, ik denk ook aan de samenwerking tussen ouders en leerkrachten. Leerkrachten komen vaak met ouders in conflict als de school iets heeft op te merken op het gedrag van Jantje of Pietje. Dan schieten ouders in de verdediging en dat is heel begrijpelijk, maar de school kan daar vervolgens niet mee omgaan, waardoor een meer neutrale, objectieve uitwisseling van gegevens over de ontwikkeling van kinderen in het slop raakt. Daar valt nog een wereld te winnen. Kinderen zijn voor de school het basismateriaal. Dan is het toch vreemd dat je als ouder rond het kerstrapport het eerste tien minutengesprek hebt, en dan nog maar tien minuten! Er is zoveel informatie beschikbaar vanuit de ouder waar de school geen gebruik van maakt. Ik zeg niet dat het daardoor per se verkeerd moet uitpakken, maar allerlei positieve mogelijkheden om sturing te geven aan de ontwikkeling van kinderen blijven daardoor ongebruikt.”

Het gezin is een belangrijk item, ook de jeugdzorg haalt vaak de media. Waarom zagen we u niet vaker op televisie en in de krant?

“De media zijn niet geïnteresseerd in een genuanceerd verhaal over opvoeding. Ze willen uithalen naar incidenten. ‘De hooligans zijn weer bezig geweest, de jeugdzorg heeft gefaald bij Savannah.’ Maar men realiseert zich niet dat de wortels van die incidenten niet bij de hulpverlening liggen, maar dat wij blijkbaar als samenleving niet in staat zijn om deze gezinnen die het moeilijk hebben, waarvan de ouders psychologisch niet evenwichtig, vaak depressief zijn, die moeilijk aan het werk komen, dat wij niet in staat zijn die te ondersteunen in preventieve zin.”

Ze hebben u wel gebeld?

“Jazeker, ik ben over allerlei zaken gebeld.”

Ze bellen u op en dan?

“Dan vraag ik door en het enige waarin ze geïnteresseerd blijken zijn oneliners over de jeugdhulpverlening of de politie. Dan zeg ik: dat doe ik niet. Ik vind het goedkoop om steeds maar een zondeboek te zoeken. Als er een jongetje in

NAAM Jan Gerris **GEBOREN**

22 januari 1946 te Maasbracht

FUNCTIE hoogleraar Gezinspedagogiek, **SINDS** 1983 Afscheidsrede vrijdag 28 januari

Vrij snel na zijn aanstelling begon Jan Gerris met de organisatie van een Symposium Gezinsonderzoek, bedoeld om wetenschap en praktijk dichter bij elkaar te brengen. Hij heeft dat daarna nog ruim 25 keer gedaan. “Die symposia zijn voor wetenschappers en het veld heel belangrijk geweest”, zegt collega en hoogleraar Orthopedagogiek Rutger Engels. “Het heeft tot veel contact en heel veel projecten geleid.” Gerris is de man van het netwerken, bleek ook toen hij rond de eeuwwisseling medeoprichter was van een Europees netwerk van onderzoekers die zich bezighouden met het gezin: de European Society on Family Relations (ESFR). Van 1997 tot 2003 was Gerris decaan van de Faculteit der Sociale Wetenschappen.

Gerris neemt afscheid met een rede over de overdracht van partnerrelaties. Uit echtscheidingsstudies blijkt dat echtscheidingskansen overgedragen worden van ouders op kinderen, Gerris vraagt zich in zijn rede af hoe het zit met niet-gescheiden gezinnen. Worden goede relaties ook overgedragen? Hij analyseerde een databestand met gegevens over drie generaties. En inderdaad: er blijkt een samenhang tussen de huwelijkskwaliteit van ouders en die van de grootouders en de kwaliteit van de relatie van hun jongvolwassen kinderen.

de eerste klas zwaait met een mes heeft de jeugdhulpverlening het gedaan. En de jeugdhulpverlening is ook maar de zoveelste trap in de keten van oorzaken. Ik beschuldig de jeugdhulpverlening niet. Die hebben een mooie record van inzet en bekwaamheid.”

En enorme wachtlijsten.

“Maar dan denk ik: welke middelen geven wij die mensen om hun werk te doen? De belangrijkste oorzaak van die wachtlijsten is de versnippering. Het grote probleem is dat we kinderen niet helpen maar doorsturen. De centrale regiepunten van Rouvoet zijn een goede stap op weg naar een oplossing. Die centra voor Jeugd en Gezin zijn bedoeld om ook aan de voorkant te werken, preventief. Dat is een mooi voorbeeld van een investering als samenleving in de poging om die jeugdproblematiek te voorkomen.”

Actualiteitenprogramma's zoeken niet altijd een genuanceerd verhaal. De programmamakers gaan juist op zoek naar tegenpolen om de aandacht van de kijker vast te houden.

“Goed, dat is bij mij een ervaring geweest waarvan ik zeg: daar leen ik me niet voor. Ik ben ook gevraagd voor een tv-programma over voetbalvandalisme. Ik vraag me als pedagoog dan af: hoe komt het dat deze jongeren, vaak laag opgeleid, dat intern normbesef niet hebben ontwikkeld.”

Maar dat antwoord weten we al: ouders, buurt.

“Althans een deel van het antwoord. Ik constateer dat het hooliganprobleem wordt neergelegd bij de sportclubs. Terwijl het een pedagogisch probleem is. “

Waar moet je bij de hooligans beginnen met een oplossing?

“Je moet het probleemgedrag niet accepteren en een zero-tolerancebeleid invoeren, natuurlijk. Maar mijn opmerking daarbij is meteen: is dat het enige wat wij doen? Is dat het enige wat meneer Opstelten (Ivo Opstelten, minister van veiligheid en justitie, red.) kan bedenken met al zijn ervaring in Rotterdam? Ik weet dat ze in Rotterdam en ook in andere steden hun uiterste best doen om jongeren en hun ouders al in het voortraject bij te sturen, een preventieve aanpak dus. Je gaat kijken naar risico-omstandigheden

'JE KUNT ALS OUDER LATEN ZIEN DAT JE ZELF SOMS OOK MOEITE HEBT OM TROUW TE ZIJN AAN JE EIGEN NORMEN'

waarin kinderen opgroeien en waarin gezinnen zitten. Daar weten we al veel over. Maar dat wil niet zeggen dat we dat ook mooi kunnen vertalen in beleid. En dat is wel waar we langzamerhand naar toe moeten als samenleving. Je kunt samen met de beleidsmakers van gemeente en provincie kijken welke omstandigheden we kunnen veranderen in de stad of de buurt van die ouders en kinderen opdat we die risico's omlaag brengen."

Er wordt wel beweerd dat pedagogen zelf slechte opvoeders zijn. Geldt dat ook voor u?

"Ha. Dat zou je m'n kinderen moeten vragen. Laat ik het zo zeggen: ik heb altijd veel geleerd van mijn kinderen en dat doe ik nog steeds. Maar ik heb ze ook iets mee proberen te geven dat ikzelf van huis uit heb meegekregen. Regels en normen zijn functioneel in een bepaalde periode van de opvoeding, maar wat wezenlijker is, is een dimensie aanspreken bij de ander waar de waarden en normen een plaats moeten krijgen."

Hoe kun je dat kinderen meegeven, zo'n pakket eigen waarden?

"Door heel veel samen te zijn en veel samen te doen, door genoeg interactiemomenten te hebben. Je kunt als ouder laten zien dat je zelf soms ook moeite hebt om trouw te zijn aan je eigen normen. Dat je zelf soms ook niet weet wat het beste is in een bepaalde situatie. Als je je op die manier kwetsbaar opstelt, daag je je kind uit tot een eigen keuze en een eigen persoonlijk standpunt. Met name in de adolescentie is dat van wezenlijk belang."

Maar had u dan zoveel interactiemomenten als hoogleraar?

"Ik heb mezelf ertoe verplicht om, zoveel als mogelijk was, de schoolvakanties op te nemen. En we hebben altijd veel tijd ingeruimd om allerlei zaken met het gezin door te spreken. Waarbij we de kinderen zoveel mogelijk stimuleerden om zelf met voorstellen komen, zelf na te denken over oplossingen, zodat ze merkten dat je als ouder serieus met hun voorstellen omgaat. Zo werkt het trouwens ook bij studenten. Je moet respect hebben voor het feit dat ze een eigen mening hebben en ze stimuleren om een eigen standpunt te ontwikkelen."

Vier jaar geleden was u erg blij met de nieuwe ministerspost voor Jeugd en gezin. Opvoeding krijgt eindelijk de politieke aandacht die het verdient, zei u. Nu is die ministerspost weer in rook opgegaan. Teleurgesteld?

"Ja, ik vind dat een gemiste kans. Nederland was eindelijk bezig, op een heel bescheiden schaal, een eerste stap te zetten naar een preventief jeugd en gezinsbeleid. Het zal hier en daar in bepaalde regio's wel goed opgepakt worden, maar de centrale politieke agenda is er niet meer. De eerste berichten over groeiende wachtlijsten staan alweer in de krant. En nu, met de polarisatie in de samenleving, wordt geroepen om meer straf, een hardere aanpak van jongeren. De politiek en de media doen daar gretig aan mee."

U bent daar boos over?

"Ik vind het een schande voor de samenleving, want het doet geen recht aan de kennis van ons vakgebied! Als je in een harde aanpak gelooft, dan loop je decennia achter."

Met al uw kennis wordt niets gedaan...

"Nee. Maar aan de andere kant: in welke wetenschap gebeurt dat wel. In die zin kan ik het wel weer relativiseren, maar dat wil niet zeggen dat het leuk is. Wat moet je bedenken als wetenschapper om dat anders af te dwingen?"

U heeft straks wel tijd voor het schrijven van een pittige ingezonden brief.

"Ik denk dat ik dan liever een artikel schrijf of een boek." Hij legt – om zijn verhaal te ondersteunen – zijn hand op de twee boekwerken die op tafel liggen en waarvan hij hoofdauteur is; *Jeugd- en gezinsbeleid vanuit pedagogisch perspectief* (deel 1 en 2), vers van de pers.

Maar daarmee bereikt u alleen uw vakgenoten.

"Dat moet natuurlijk ook in eerste instantie."

Maar dan is stap twee ...

"Stap twee is de vertaling naar allerlei praktische situaties, dat snap ik. Maar we zitten hier op de universiteit en niet in de Tweede Kamer. Ik bedoel, ook een politicus of wethouder Jeugd en Gezin heeft zijn eigen verantwoordelijkheid. En ik ben nu eenmaal geen pedagoogpoliticus."*

GUESTWHO?

Deze maand: **Robert de Ruijter** (24) is student bedrijfscommunicatie aan de Radboud Universiteit. Hij is actief twitteraar (@RobertdeRuijter) en heeft zitting in de ledenraad van PowNed.

Radboud Universiteit Magniet Universiteit

Het is de RU eigen om zichzelf op de schouder te kloppen. Wat doen we het allemaal voortreffelijk. Dit heeft echter geleid tot een implementatie van politiek correcte omstandigheden waarin keuzes aan studenten worden opgedrongen.

Koop maar eens een pakje sigaretten op de campus. Of een aansteker. Lukt niet. Kan niet. Mag niet. Zelfs niet in de campuswinkel, waar de meest idiote artikelen liggen met RU-propaganda. Artikelen die ook maar enigszins minder goed zouden kunnen zijn voor de gezondheid en associatie met de geweldige Radboud Universiteit zouden kunnen opleveren, worden verbannen.

De universiteit heeft bedacht promotiespotjes op te nemen onder de naam 'LabRad'. Linde van Leest (voor de fapstudenten: Ancilla Tilia) werd gecontracteerd om met haar aantrekkelijke bekkie geinige spotjes over wetenschap te maken. Een docente algemene cultuurwetenschappen en genderstudies deed de prima aansprekende spotjes af als 'seksistisch, racistisch en heteronormatief'. Lolwut?! Als de Afro-Amerikaanse Ingrid een banaan in haar achterste geschoven zou krijgen van de Swastikadragende Henk, zou ze een punt hebben. De spotjes werden meteen van de digitale snelweg verwijderd. Dachten ze. Censuur is onmogelijk op de interwebz. Zeker als er tieten kunnen worden gelinkt aan de universiteit. En dat kon. (waarvoor nog bedankt, Linde. +2) De Radboudcensuur wordt steeds wranger: Ans-en die worden weggejorist uit promotietasjes, Vox die naar een maandelijkse frequentie werd verbannen en een nieuwe website, die meer weg moet hebben van agitprop dan Nijmegen zelf. Of een artikel over drugs en studenten in Vox toen het voorlichtingsdag was: de Voxen werden meteen "uit het zicht gelegd" (in een kelderkast gedumpt). Dit is slechts een fractie van de vingertjesswaaiende dictatuur waaraan studenten onderworpen worden. Zodra er iets met naakt, seks of drugs verschijnt, schiet alles en iedereen met een vinger in de pap bij de Radboud Universiteit in een spastische stuip. Mijn advies: niet met magniet-vingertjes zwaaien als de vinger net in de pap heeft gezeten. Dat geeft zo'n rommel.

Trainingskalender 2011

Chinees • Duits • Engels • Frans •
Japans • Italiaans • Marokkaans Arabisch •
Nederlands voor anderstaligen •
Russisch • Spaans • Notuleren (met laptop) •
Timemanagement

Start trainingen: vanaf 21 februari.

Kijk voor meer informatie over deze of
andere trainingen op onze website.
E: info@into.ru.nl T: (024) 361 21 59

Radboud **in'to** Languages

MAAKT DEEL UIT VAN DE RADBOUD UNIVERSITEIT NIJMEGEN

Karaktervolle locaties

Studiecentrum Soeterbeek

Ruimte voor concentratie

www.ru.nl/soeterbeek

reserveringsbureau@fb.ru.nl

of bel: 024 - 361 58 25

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

Faculty Club Huize Heyendael

Dé ontmoetingsplek op de campus

www.ru.nl/facultyclub

facultyclub@fb.ru.nl

of bel: 024 - 361 59 79

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

Radboud Universiteit Nijmegen

Het Nijmeegs Universiteitsfonds helpt studenten op weg...

Wat ga jij doen?

www.snuf.nl

STICHTING NIJMEEGS
UNIVERSITEITSFONDS

'Als je begint weet je zo weinig'

“Ik heb de eerste periode regelmatig op het punt gestaan om ermee te stoppen. Ik twijfelde aan alles. Had er totaal geen vertrouwen meer in. Ik had wel een onderzoeksvorstel geschreven en dat was ook goedgekeurd, maar het kon nog alle kanten op. En ik zag maar niet in welke richting ik verder moest.

Ik heb het economisch ontwikkelingsbeleid in Ethiopië kritisch bekeken. Ik wilde de impliciete ethische dimensies expliciet maken. Mijn onderzoek laat bijvoorbeeld zien dat de ongelijke man-vrouw verhoudingen in Ethiopië een groot struikelblok vormen voor de effectiviteit van het beleid. Als je net begint, weet je zo weinig. Je moet zoveel lezen van wat mensen vóór jou hebben gezegd. Dat ik in de wetenschap geen netwerk had, maakte het lastig. Contacten in het veld had ik genoeg: vlak daarvoor werkte ik nog voor het United Nations Development Programme in New York. Maar wetenschappers ken- de ik nauwelijks.

Het duurde een kleine drie jaar voor ik mijn zelfvertrouwen herwon. Van de ene op de andere dag wist ik wat relevant was voor mijn proefschrift en wat niet. Niet dat er iets speciaals gebeurde, maar ik zag opeens het verhaal voor me. Nadien heb ik nog wel veel veranderd, de volgorde van de hoofdstukken bijvoorbeeld, maar het idee stond nu vast. Al met al ben ik veel tijd kwijt geweest met dingen waar ik later niets meer mee heb gedaan. Maar daar heb ik nu wel vrede mee, dat hoort er nou eenmaal bij.

Mijn stelling is eigenlijk heel simpel. Ik beweer dat economie morele en sociale fundamenteën heeft en dat je je daarvan bewust moet zijn als onderzoeker. Er spelen allerlei waarden mee en die waarden zijn van invloed op je analyses, ze bepalen je manier van kijken. Neem de microkredieten, die ze nu vooral in India en Bangladesh verstrekken. Het geld wordt geleend aan vrouwen om een handeltje op te zetten. Maar als die vrouwen thuiskomen, eist hun man dat geld op. Terwijl de vrouwen dat bedrag later weer terug moeten betalen! Als je de economische positie van die vrouwen echt wilt verbeteren, kun je dus niet volstaan met een microkrediet. Het microkrediet heeft pas effect als je ook streeft naar sociale veranderingen. Het gedrag van mannen en vrouwen moet mee veranderen. Dat lukt natuurlijk niet van de ene op de andere dag, maar het moet wel gebeuren.

Dat ik me interesseer voor de economie van ontwikkelingslanden heeft te maken met mijn achtergrond. Zeker. In Libanon is ongelijkheid en ongelijkwaardigheid de normaalste zaak van de wereld. Toen ik begon aan mijn economiestudie in Beiroet, wilde ik al weten waarom. Waarom zijn sommige groepen altijd arm, waarom kent het ene land meer ongelijkheid dan het andere land. Ik ben daarna overal geweest: in Engeland, de VS, Duitsland, mijn familie woont inmiddels in Portugal. Maar zelf wil ik terug naar Libanon. Probeer daar nu een aanstelling te krijgen als docent. Ik wil met studenten discussiëren, hun bewustzijn verhogen. Ik wil niet dat ze klakkeloos overnemen wat anderen zeggen, maar de dingen in hun context zien. Misschien dat ik zo een klein beetje kan bijdragen aan veranderingen in het land.”

WIE RAMZI MABSOUT / **GEBOREN** 1980 IN BEIROET (LIBANON) / **PROMOVEERDE OP** 17 JANUARI 2011 / **OP** THE CAPABILITY APPROACH: FROM ETHICAL FOUNDATIONS TO EMPIRICAL OPERATIONALIZATION

LANGGL

Met de zogenaamde 'Halbe-heffing' gaat het kabinet Rutte-Verhagen flink bezuinigen op onderwijs. Studenten die meer dan één jaar uitlopen op hun bachelor- of masteropleiding krijgen 3000 euro boete. Kenniseconomie? De plannen van dit kabinet betekenen een kenniscrisis. Want lang studeren loont. Vox geeft drie langstudeers het woord.

Tekst: Bregje Cobussen / **Fotografie:** Erik van 't Hullenaar

De Halbe-heffing lijkt een einde te maken aan het fenomeen langstudeerder. Zorgwekkend? Ja, zeggen studenten, docenten en bestuurders. Want studenten lopen vertraging op door een verkeerde studiekeuze, ziekte en problemen van andere aard. Maar ook omdat ze zich tijdens hun studie ontwikkelen buiten het verplichte curriculum. Ze verbreden zich door bijvoorbeeld een stage te doen in het buitenland, door actief te zijn in het verenigingsleven, door te sporten of door zitting te nemen in een commissie of bestuur. Zulke nevenactiviteiten leveren dan wel studievertraging op, ze dragen ook ontegenzeggelijk bij aan de academische vorming en het opleiden tot volwaardige academici.

'Ik ben elke dag blij met deze keuze'

MAAIKE VERHOEK (24) IS ZEVENDEJAARS POLITICOLOGIE.

"Aan mijn master moet ik nog beginnen, van mijn bachelor hoef ik alleen de scriptie nog te schrijven. Die moet even wachten, want ik ben dit jaar vicevoorzitter van de Landelijke Studentenvakbond (LSVb) en dat is hard werken. Door de week van 's ochtends tien tot 's avonds tien en ook in het weekend werk ik door. Ruim zes jaar geleden begon ik aan politicologie. Ik was idealistisch: dacht dat als ik de politiek kon doorgronden, ik de wereld kon verbeteren. Maar al in het eerste jaar van mijn studie leerde ik dat politiek niet handelt om het verbeteren van de wereld, maar om macht. Een flinke teleurstelling. Daarom wilde ik in het tweede jaar wat naast mijn studie doen: commissiewerk. In het derde jaar ging ik in het bestuur van studievereniging Ismus en het jaar daarna in het bestuur van het Samenwerkings Overleg Faculteitsverenigingen (SOFv). Vervolgens werd ik gevraagd voor AKKUraad. Ik werd voorzitter van de Studentenraad: een jaar fulltime in de medezeggenschap. Een sprong in het diepe, maar

wat leerde ik veel van werken met beleidsmedewerkers en het college van bestuur. Na dat jaar voelde het niet 'af'. Ik werd fulltime coördinator van het Landelijk Overleg Fracties (LOF), waarin studentenfracties van bijna alle Nederlandse universiteiten vertegenwoordigd zijn. Het LOF zit bij de LSVb in het gebouw, dus toen vorig jaar de voorzitter van de LSVb plotseling aftrad en bovendien het kabinet viel, was het logisch dat ik bijsprong. Niet veel later werd ik gevraagd om te solliciteren naar de functie van vicevoorzitter van de LSVb. Daar heb ik ontzettend over getwijfeld, want ik voelde na al die jaren de druk om mijn studie op te pakken. Ik heb met mijn ouders overlegd. Mijn vader vroeg: 'waar kan je nu meer leren? Bij de LSVb of op de universiteit?' Ik ben elke dag blij met deze keuze. Natuurlijk wil ik nog eens afstuderen. Politicologie is ontzettend interessant, maar daar léés ik hoe macht werkt en wat lobbyen is. Hier erváár ik het in de praktijk. Wat ik in mijn studie en in de jaren in commissies en besturen heb geleerd pas ik nu toe. Ik ontwikkel me op een manier die met alleen studeren niet mogelijk was geweest.

Dat moet elke student doen: een eigen weg kiezen, eruit springen, jezelf profileren. Dat kan als vicevoorzitter van de LSVb, maar ook als sporter, musicus, met een interessante buitenlandse stage of met vrijwilligerswerk. Daar moet ruimte voor zijn in de studietijd: grijze muizen zijn er al genoeg. Maar er moet ook ruimte zijn om een verkeerde studiekeuze recht te zetten, voor ziekte of andere ellende. Zulke zaken moeten niet bestraft worden. Studeren is meer dan leren alleen. Het is volwassen worden. Ik was zeventien toen ik op kamers ging om te studeren. Ik was onzeker, verlegen en ik vond het doodeng om te verhuizen naar een 'grote stad'. Nu ben ik 24, breng ik dagen door in de Haagse politiek en ben ik niet meer nerveus als een staatssecretaris belt. Zover was ik niet geweest als ik me alleen op mijn studie had geconcentreerd. Elke student moet de kans krijgen zichzelf te ontdekken en te ontwikkelen. Zo worden wij kritische academici en die ruimte mag ons niet worden afgepakt."

'THEORETISCHE KENNIS IS HEEL BELANGRIJK, MAAR EEN KRITISCH ACADEMICUS MOET MEER BAGAGE HEBBEN'

'Ik ben een veel completer persoon geworden'

OLAF SOONS (23) IS ZESDEJAARS NOTARIEEL RECHT.

"Ik was zeventien toen ik ging studeren. Via een kijkavond kwam ik in het huis van dispuut W.I.N.G. Het klikte meteen en ik wist heel snel dat ik lid wilde worden bij Carolus Magnus. Daar word je meteen gestimuleerd om in commissies te gaan en dat heb ik dan ook gedaan. Eerst de brunch- en borrelcommissie, toen de tapcommissie en vervolgens de promotiecommissie. Daarna ging ik in de activiteitencommissie, in mijn derde jaar in de sociëteitcommissie en in mijn vierde jaar werd ik commissaris van de externe commissie. In die commissies leer je mensen kennen op een andere manier dan je dispuutgenoten of vrienden: je moet immers samen tot een resultaat komen.

Ik wil niet pretenderen dat de studievertraging die ik heb opgelopen puur het gevolg is van mijn commissiewerk. Dat is onzin, ik had het ook gewoon gezellig in de kroeg. Soms was ik vier of vijf dagen per week op de sociëteit. Dat hoeft niet zo vaak, maar die keuze heb ik gemaakt. Ik vond het leuk. In je studententijd aan de bar hangen kan ook wat opleveren. In mijn vijfde jaar is aan die bar bijvoorbeeld het

idee voor Students for Students ontstaan. Een vriend die het leuk vindt om aan auto's te klussen en een vriendin die deels is opgegroeid in Burkina Faso kwamen met het idee. Met nog drie vrienden hebben we 25.000 euro ingezameld. We hebben drie auto's gekocht, die laten opknappen door leerlingen van het ROC in Uden en daarmee zijn we naar Burkina Faso gereden. Daar hebben we het ingezamelde geld overhandigd aan stichting WOL. Er is een compleet ingericht praktijklokaal van gebouwd, waar nu monteurs in worden opgeleid door docenten van wie de opleiding ook door ons gefinancierd is. Onvoorstelbaar bijzonder om dat mee te maken. Ik ging er naartoe om wat te doen voor een ander, maar het werd een verrijking van mijn eigen leven. Het heeft mijn perspectief op de wereld veranderd. Wat mag ik gelukkig zijn met de kansen die ik hier krijg: met het feit dat ik kan studeren, maar ook met de ruimte die er in mijn studietijd was om dit soort initiatieven te ontplooiën. Als ik na mijn afstuderen notaris ben en wellicht een gezin heb, dan kan ik zoiets niet meer doen. Dan is de tijd en de ruimte er niet meer. En wellicht ontbreekt ook de energie en het jeugdige enthousiasme dan. Daarom doe ik

het nu: ook na mijn reis naar Afrika ben ik vrijwilligerswerk blijven doen. Nu voor stichting Save the Children.

Die ervaring met Students for Students was ontzettend belangrijk voor mijn persoonlijke ontwikkeling. In een maatschappij waarin je zoveel keuzes hebt, wordt de maakbaarheid van een persoon steeds groter. Daar moet je wat mee. De ervaringen die ik in Afrika, maar ook bij Carolus Magnus, in mijn dispuut en in de kroeg heb opgedaan, maken dat ik als persoon steeds completer word, wat me uiteindelijk geschikter maakt voor de arbeidsmarkt. Ik was zeventien toen ik ging studeren. Als ik mijn studie keurig in vier jaar had gedaan was ik 21 geweest bij mijn afstuderen. Geen enkel notariskantoor had me op die leeftijd aangenomen. Ik was een broekie en wist nog niks. Theoretische kennis is heel belangrijk, maar een kritisch academicus moet meer bagage hebben. Ze zeggen dat je volwassen wordt als je achttien wordt, maar ik geloof dat je pas écht volwassen bent en klaar voor de arbeidsmarkt, als je een rijke studietijd hebt gehad, waarin je verschillende kansen hebt benut."

'Een tweede studie is van onschatbaar belang'

ROEL HELMES (23) IS ZEVENDEJAARS. HIJ IS MASTERSTUDENT CHEMISTRY EN ENVIRONMENTAL SCIENCES.

"Mijn bachelor scheikunde heb ik keurig in drie jaar afgerond. Daarna ben ik begonnen aan de master environmental sciences. In dat vierde jaar heb ik opnieuw nagedacht over wat ik wilde. Het lukte niet om een definitieve keuze te maken. Ik ben breed geïnteresseerd en wilde me niet beperken in mijn toekomst. Het leek me leuk om een extra master te doen, maar ik heb er ook bewust voor gekozen breed opgeleid te zijn.

Ik dacht in eerste instantie dat ik die twee masters naast elkaar kon doen en anderhalf jaar zou uitlopen. Dat werd uiteindelijk twee jaar. Vind ik niet zo erg, want ik ben vrij jong. Ik was zestien toen ik ging studeren: heb op de basisschool twee klassen overgeslagen. Ik was dus een jaar of twintig toen ik een master moest kiezen. Veel te jong om zo'n definitieve keuze te maken. En sowieso te jong om het bedrijfsleven in te gaan. Zelfs nu ben ik nog aan de jonge kant. Een reden om een promotie te overwegen. Ik ben pas 23, heb nog tijd zat. Waarom niet promoveren voor ik me op de arbeidsmarkt begeef?

Als ik die tweede master niet had gedaan, had ik ergens anders een extra uitdaging moeten zoeken. Dan was ik meer commissiewerk gaan doen. Nu heb ik dat beperkt tot meewerken aan de organisatie van een nationale scholierenquiz chemie in mijn derde jaar. Heel interessant. Misschien was meer commissiewerk goed voor me geweest. Ik heb veel plezier in het samenwerken met anderen en had met commissiewerk meer sociale vaardigheden op willen doen en mijn probleemoplossend vermogen willen verbeteren. Toch heb ik geen spijt van de keuze voor een tweede

master. Vakinhoudelijk was deze keuze beter. Doordat ik in mijn master scheikunde vanuit een chemisch perspectief leer denken verandert mijn perspectief op het milieu en andersom verandert mijn perspectief op de chemie door wat ik in de master environmental sciences leer. De manier waarop die twee masters elkaar aanvullen is voor mijn ontwikkeling van onschatbaar belang. En ik vind het razend interessant om me in twee vakgebieden te verdiepen. Ik had nog wel meer willen doen: een studie economie bijvoorbeeld. Maar met het huidige financiële klimaat en met de plannen van het kabinet zit dat er niet in. Ik moet aan het werk.

Ik ben heel dankbaar voor de ruimte die ik in mijn studietijd heb gehad om me te ontwikkelen. Ik had de kruisbestuiving tussen die twee masters niet willen missen. Juist dát maakt het leuk. En het is nuttig. Mijn perspectief is zoveel breder, het maakt dat ik bedrijfsleven en maatschappij straks beter kan dienen. De ruimte om dit soort keuzes te maken krijgt de volgende generatie studenten niet als het aan dit kabinet ligt. Dan wordt het een financiële keuze: kun je het betalen om je verder te ontwikkelen? Voor negen van de tien zal dat niet het geval zijn en dat is heel erg. Daar blijft veel talent liggen. Ik denk niet dat ik deze keuze had gemaakt als daar een boete van drieduizend euro voor meer dan een jaar uitlopen tegenover had gestaan. En dan gaat het in mijn geval nog om een tweede master. Je weet dan waar je voor betaalt. Bij commissiewerk of iets dergelijks is die toegevoegde waarde veel moeilijker in te schatten. Het aantal mensen dat daar straks nog toe bereid is, zal hard teruglopen. Zo betekenen de plannen van dit kabinet een flinke verschraving van de ontwikkeling van de Nederlandse student. ✱

LANGSTUDEERDER WORDT HOGLERAAR

Flink wat hoogleraren aan de Radboud Universiteit hebben hun studententijd verlengd om buitenlandervaring, verdieping of verbreding te zoeken. Wat hadden zij gemist als ze dat niet hadden kunnen doen?

Paul Sars hoogleraar Duitse Taal en Cultuur, in het bijzonder Duitslandstudies

"Ik heb Duitse taal en letterkunde, filosofie, theologie en onderwijskunde gestudeerd. Als academicus moet je leren om complexe problematiek te ontleden en de kans krijgen om je internationaal te oriënteren. Dat kan alleen als je verbreedt. Na mijn studie Duitse taal en letterkunde kon ik nergens aan de slag. Daarom heb ik geld geleend om filosofie af te kunnen maken. Ik heb voor die beurs een hele goede opleiding gekregen. Studenten van nu moeten zich waarschijnlijk kapot lenen om een minder goede opleiding te volgen. Ik vrees dat talent daardoor verloren gaat. Catastrofaal voor studenten én voor de samenleving!"

Theo Rasing hoogleraar spectroscopie van vaste stoffen en grensvlakken

"Ik was geen groot bestuursman, maar ik heb zeven jaar nodig gehad om verdieping te zoeken binnen mijn studie. Zonder dat extra jaar had ik mijn studie niet zo goed kunnen afronden. Aan het onderzoek in mijn doctoraalstudie heb ik mijn vervolgonderzoek grotendeels te danken."

Lou Boves hoogleraar taal- en spraaktechnologie

"Ik heb langer over mijn studie gedaan omdat ik verdieping en verbreding zocht. Ik volgde vakken bij andere studies, ook aan andere universiteiten. De manier waarop studenten sinds de invoering van de studietijdverkorting van universiteiten worden gejaagd, is bij veel werkgevers ook in verkeerde aarde gevallen. Ik merk het ook tijdens colleges. Studenten vragen nu vaak: 'Meneer, moet ik dit leren voor het tentamen?' Dat lijkt me op alle vlakken contraconstructief."

/CD

'MIJN PERSPECTIEF IS ZOVEEL BREDER, HET MAAKT DAT IK BEDRIJFSLEVEN EN MAATSCHAPPIJ STRAKS BETER KAN DIENEN'

Het Afrika Museum in Berg en Dal zoekt een

energieke horecamedewerker m/v
met enige ervaring

Kijk voor de volledige vacaturetekst op:
www.afrikamuseum.nl

Universiteit Leiden

VIND JE HET LEUK OM KENNIS OVER TE DRAGEN (€125 / DAG)?

Help middelbare scholieren met hun examen! Voor o.a. de vakken Biologie, Economie, Geschiedenis, M&O, Natuurkunde, Scheikunde, Wiskunde A en B en de moderne vreemde talen komt de Universiteit Leiden graag in contact met (assistent)docenten. Uitermate leerzaam en goede verdiensten: €125 per dag (incl. logies en maaltijden). Je kunt rekenen op een gedegen opleiding. Heb je minimaal een 8,0 (CSE) voor het vak waarvoor je belangstelling hebt en hoge cijfers voor je overige vakken, mail dan je CV en ingescande cijferlijst van de middelbare school naar Gabriela Estramil: sollicitaties@sslleiden.nl. Zie ook www.examencursus.com, menu-item 'voor docenten'.

Erasmus Research Institute of Management - ERIM

Become one of the **leading management scholars of the future!**

Join **Erasmus Doctoral Programme in Business and Management**

FIELDS OF SPECIALISATION:

Logistics & Information Systems, Organisation & Innovation, Marketing, Finance & Accounting, Strategy.

Do you want to study at European top research school in management? The **Erasmus Research Institute of Management (ERIM)** in Rotterdam is the joint research institute in the field of management of Rotterdam School of Management, Erasmus University and the Erasmus School of Economics. Both schools operate at the frontier of knowledge-creation and have a world-class reputation in business and management research.

We offer a Research Master programme in Business Research and full-time paid PhD positions in Management. The programme is open to university graduates from business, economics, psychology, and engineering.

Check our website for new PhD vacancies!

ERIM: Top 3 European Research Institute in Management (CWTS ranking 2010)

www.irim.nl

Institute for Complex Molecular Systems

Graduate Program in Complex Molecular Systems

We are looking for ambitious PhD students

The Institute for Complex Molecular Systems is an interdisciplinary platform for research and education at the highest level. We invite talented top students with a background in one of the natural or engineering sciences and the ambition to pursue a career in research to join the new Graduate Program Complex Molecular Systems. We offer both MSc and PhD students a challenging interdisciplinary program combined with a strong focused background in one of our departments.

You can apply for a PhD position within the program by sending a letter of motivation, CV and grades of the MSc program you're in. **Contact us via icms@tue.nl** if you need more information about the MSc and PhD program or if you are interested to join!

www.icms.tue.nl

COLOFON

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

Redactie-adres: Comeniuslaan 6. Postbus 9102, 6500 HC Nijmegen. Tel: 024-3612112. Fax: 024-3612874. E-mail: redactie@vox.ru.nl. www.ru.nl/nieuws

Redactie: Chris-Jan van der Heijden (hoofdredacteur), Carin Bökkerink (Vox Campus), Paul van den Broek, Carolien Dircken, Tefke van Dijk, Tim de Hullu, Martine Zuidweg

Medewerkers: Lydia van Aert, Erik Arends, Walter Breukers, Anouk Broersma, Bregje Cobussen, Jacqueline van Dongen, Diane Essenburg, Jaap Godrie, Sanne Groen, Roel van der Heijden, Caressa Janssen, Mathieu Janssen, Pieter Nabbe, Ruud Vos, Ron Welters, Koen van Zon
Columnisten: Lieke von Berg, PH-neutraal
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, Studio Lakmoes

Vormgeving en opmaak: Nies en Partners bno, Nijmegen

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

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

Adreswijzigingen: Abonnementen-administratie Vox, Postbus 9102, 6500 HC Nijmegen, tel: 024 - 3615984 Druk: Van Eck en Oosterink

Vox Campus Mededelingen of berichten voor Vox Campus kunt u sturen naar: voxcampus@vox.ru.nl De volgende Vox verschijnt op 24 februari 2011.

MEDEZEGGENSCHAP ACTUEEL

niet zo spannend, wel zo belangrijk

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

Centrale Financiële Administratie

Op 12 januari is de reorganisatie van de centrale Financiële Administratie (CFA) van de RU geëvalueerd. Het doel van de reorganisatie was om alle activiteiten betreffende de financiële administratie (debiteuren, crediteuren, activa en bank/kas/giro) te centraliseren op één afdeling. Meer personele inzet voor de debiteurenportefeuille en gelijkblijvende kosten voor de faculteiten kwamen naar voren in de evaluatie. Of de reorganisatie geslaagd is, wordt deze vergadercyclus behandeld.

Algemene gang van zaken

Traditioneel bespreekt de GV de algemene gang van zaken in januari met het college van bestuur. Er wordt ingegaan op de plannen voor het onderzoek, onderwijs, de mensen, de middelen en de methoden. Een voorbeeld hiervan is het invoeren van de Campuskaart in september 2011, er is dan nog maar één kaart nodig voor de diverse faciliteiten op de campus.

Begroting

De begroting voor het komende jaar heeft weinig vernieuwende zaken in het verschiet. Wanneer er vergaande bezuinigingen aan komen, is het verstandig om niet te zeer uit de band te springen. Veel aandacht gaat naar het vergroten van rendementen in het onderwijs en bij promoties. Inkomsten kunnen dan op peil blijven, ondanks dat er aan de toekenning wordt grommeld. Vervolgens is het afwachten wat er overblijft van de plannen op het moment dat het kabinetsbeleid bewaarheid wordt.

Tweede studie

Vanaf het studiejaar 2011/2012 krijgt de universiteit geen geld meer voor studenten die een tweede opleiding volgen. Daarom zullen de mogelijkheden voor het volgen van een tweede studie sterk worden beperkt. Voor de Radboud Universiteit is de stelregel dat studenten twee studies mogen volgen zolang ze die studies gelijktijdig of direct achter elkaar volgen. Vanaf eind februari zal er een uitgebreide voorlichting komen waarin de mogelijkheden worden uitgelegd.

Foto: Bert Beelen

Dubbelinterview

Wilma Philipse & Thijs van Reekum

Wilma Philipse is studietoelichtster bij Moleculaire Wetenschappen. Thijs van Reekum is student Filosofie.

Thijs (USR)

Videocolleges. Als mogelijkheid om de kwaliteit van het onderwijs te verbeteren.

De kabinetsplannen en kenniscrisis: de actie op 21 januari tegen de kabinetsplannen.

In mijn ouders

Lief

Eigenwijs

Docent

De situatie waarin ik leef, ik prijs mezelf ontzettend gelukkig dat ik in Nederland geboren ben.

Welk onderwerp ligt je het meest aan het hart?

Waar maak je je druk over?

Waar geloof je in?

Wat is je beste karaktereigenschap?

Wat is je slechtste karaktereigenschap?

Wat wilde je later worden?

Waar ben jij heel tevreden over?

Wilma (OR)

Op dit moment is dat het beleid rondom de collegegelden.

Bureaucratie en bestuurders die denken alles het beste te weten.

In goede en slechte mensen.

Eigenwijsheid

Volgens mij heb ik die niet.

Dierenarts.

Over mijn scheikundestudenten: die werken over het algemeen heel hard en zijn zeer sociaal.

THE JACOBITES KOMEN ERAAN

Nijmegen barst van het talent. Maar wie van deze talenten staan er deze zomer op landelijke festivals en grote podia? Edwin Niemantsverdriet, hoofdredacteur van 3voor12 in de regio Arnhem en Nijmegen, doet een voorspelling. Hij voorziet een landelijke doorbraak voor de Nijmeegse band The Jacobites.

nijmeegse
beloftes

Tekst: Carolien Dircken / Foto: Bram Bulkens

Wie?

The Jacobites, een Nijmeegse band die vorig jaar naast de hoofdprijs greep op Kaf en Koren en de Roos van Nijmegen, omdat ze volgens de jury niet helemaal in het imago van Nijmegen Rock City passen, maar volgens Edwin juist interessant zijn omdat ze eens een ander geluid laten horen.

Wat voor geluid?

Edwin: "Als je naar The Jacobites luistert, is het haast onmogelijk om niet te denken aan Groot-Brittannië. Hun sound is onvervalste Britpop zoals bands als Kula Shaker en The Charlatans dat sinds de jaren negentig maken. Na The Sheer is er weer een Nederlandse tegenwoordiger van deze muziekstroming die de kwaliteit heeft om ook echt door te breken in de rest van het land. The Jacobites zijn in het Nijmegen Rock City van tegenwoordig misschien een vreemde eend in de bijt, maar juist door net even anders te zijn kunnen ze opvallen."

Hoe zijn ze op het podium?

Steeds beter, volgens Edwin. "Al mag er nog best wat meer zelfvertrouwen van de gezichten stralen, zoals tijdens een geweldig sterk optreden in LuxorLive op GeselXL." Dat ze nagedacht hebben over hun opstelling en uitstraling op het podium, daar is volgens de muzikkenner geen twijfel over mogelijk. Edwin: "Het

is geen rommeltje op het podium. Ieder heeft zijn plek en alle bandleden dragen bij aan het geluid en het gezicht van de band. Natuurlijk staan de zangers in het midden maar ze nemen nog niet de overduidelijke centrale plek in die je vaak bij andere bands ziet."

Wordt dit in 2011 Nijmeegs trots?

"Buiten Nijmegen worden ze nu al goed opgepikt. Zo zijn ze door 3VOOR12 in november opgenomen in de Hollandse Nieuwe verzameling, een maandelijke selectie van bands die volgens de redactie veelbelovend zijn en waarvan ze verwachten dat we er meer van gaan horen." In december werden ze door de muziekwebsite The Daily Indie tot 'band van de dag' uitgeroepen en de eerste schreden buiten de Gelderse thuisbodem worden gezet. "Na hun EP-presentatie in een vol Merleyn verwacht ik dat ze die stap naar de rest van Nederland nu snel gaan maken. Volgens mij staan ze komende zomer zeker op meerdere zomerfestivals, waardoor ze een groot publiek gaan bereiken." Vorig jaar stond de band op het Gelders poppodium tijdens De Affaire. Edwin: "Het zou me niets verbazen als ze dit jaar het hoofdpodium betreden. Ik zou het in elk geval een goede keuze vinden, want hun sound is voor Nederland best uniek. En tussen al het rock- en hiphopgeweld zijn ze een welkome en verfrissende aanwinst voor Nijmegen en de rest van het land!"*

'WE ZIJN NIET ZOMAAR EEN SIMPEL BANDJE'

Helena Wooninck is bachelor-studente Engelse taal en cultuur aan de Radboud Universiteit en speelt basgitaar in The Jacobites.

Edwin Niemantsverdriet gebruikt het woord 'verfrissend' om jullie te omschrijven. Waarom?

"Omdat onze nummers allemaal verschillend zijn. Veel mensen willen het indelen in een bepaald genre, maar dat is moeilijk in ons geval. We zijn zeker geïnspireerd door Britpop, maar we geven er een eigen twist aan."

Een twist die 'een beetje psychedelisch' is, staat er op jullie site.

"Ja, dat heeft te maken met improvisatie met gitaarlijnen en solo's en de opbouw van sommige nummers, die vaak het tegenovergestelde zijn van wat gebruikelijk is. We creëren vaak wat abstracte melodieën en samen-zang. Dat zijn elementen die onze muziek een wat andere, psychedelische sound geven."

Een ander geluid dan de meeste bands in Nijmegen?

"Ja, we onderscheiden ons wel van de wat hardere rockbands, waarvan er in Nijmegen een hele-

boel rondlopen. We weten ook wel zeker dat we vorig jaar geen bandwedstrijd hebben gewonnen omdat we anders zijn en niet bij het imago van de stad passen."

Op het podium schijnen jullie nog een beetje onzeker te zijn. Waar komt dat vandaan?

"We zijn allemaal rustige mensen en ik denk niet dat het bij ons past om wild over het podium te springen. Dat betekent niet dat we niet enthousiast zijn, maar ik heb liever dat mensen ons beoordelen op de muziek die we maken dan op onze podiumpresentatie. De teksten zijn belangrijk en ik hoop dat het publiek dan ook vooral komt om goed te luisteren. We zijn niet zomaar een simpel bandje, het gaat dieper. De combinatie van onze teksten en de opbouw van de muziek maakt het tot een goed en interessant geheel."

Welke podiumervaring gaat komend jaar voor de grote doorbraak zorgen? Lowlands?

(lacht) "Ja, dat zou mooi zijn, maar die illusie hebben we niet. We blijven realistisch. Vorig jaar ging het heel lekker omdat we veel konden spelen, ook tijdens wedstrijden, maar we zullen er dit jaar ook zelf achteraan moeten als we op wil-

len treden. Het is onze ambitie om vaak op het podium te staan. We hebben wat nieuwe nummers die we kunnen laten horen en ik hoop dat we opgepikt worden."

Kan Nijmegen nog wat bijdragen aan jullie succes?

"Zeker wel, door ons vooral te blijven programmeren! We hebben al op de Affaire gestaan en binnenkort spelen we akoestisch op Nijmegen Rock City. Nijmegen betekent heel veel voor ons."

THE JACOBITES LIVE ZIEN? OP 30 JANUARI STAAN ZE IN CAFÉ DE DEUT IN NIJMEGEN. KIJK OP WWW.THEJACOBITES.NL VOOR MEER OPTREDENS EN NIEUWS.

NIEUW GEZICHT

NAAM MARJO BRONKHORST
(27)

VORIGE FUNCTIE REGIO-
MANAGER COMPOTEX
(NU: VERENIGDE
BEDRIJVENCENTRA)

HUIDIGE FUNCTIE ACCOUNT-
MANAGER B.V. CAMPUS
SINDS 1 SEPTEMBER 2010

Wat heeft je naar B.V. Campus gebracht?

"Voordat ik bij B.V. Campus aan de slag ging, werkte ik bij een klein vastgoedbedrijf. Ik begon daar als assistent-manager en werd vervolgens regiomanager. Als contactpunt voor huurders en verhuurders van verschillende panden was ik een soort spin in het web. Toen het vastgoedbedrijf werd overgenomen door een nieuwe eigenaar, kreeg ik slechts één pand onder mijn hoede, ik werd vestigingsmanager. Deze taak was voor mij niet uitdagend genoeg. Ik twijfelde dan ook geen moment toen mijn vader me wees op een artikeltje waarin stond dat er een accountmanager gezocht werd voor B.V. Campus."

Was het inderdaad een goede keuze?

"Absoluut. B.V. Campus huisvest kleine of startende ondernemers. Als accountmanager ben ik contactpersoon voor alle betrokken partijen. Ik ben weer een spilfiguur en heb de verantwoording over diverse taken, zoals contractbeheer, relatiebeheer en financieel beheer."

Wat wordt je grootste uitdaging?

"Ik wil er graag voor zorgen dat de dienstverlening van B.V. Campus duidelijker wordt en dit goed onder de aandacht brengen. Daarbij zou ik in 2011 graag de leegstand in Mercator 1 tot een minimum willen beperken."

ADVERTENTIE

Autoverhuur Nijmegen

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

AGENDA

MEDEDELINGEN OF BERICHTEN
VOOR VOX CAMPUS KUNT U
STUREN NAAR: VOXCAMPUS@
VOX.RU.NL DE VOLGENDE VOX
VERSCHEIJNT OP 24 FEBRUARI 2011.

ALGEMEEN

www.ru.nl/pv/cultuur/muziek_in_de_pauze/

31 JANUARI, 12.45-13.15 uur: Muziek in de Pauze van de Personeelsvereniging, Spaans liedprogramma 'MuZamiek' (harp, gitaar, zang) Aula, Comeniuslaan 2

www.ru.nl/studentenkerk

Deze maand onder meer: **21 FEBRUARI**, 19.30 - 21.30 uur: voorbereiding kloosterweekend bij de Clarissen in Nijmegen van **25 - 27 FEBRUARI**: Kosten € 40. Opgeven vóór 18 februari. Plaats: Studentenkerk, Erasmuslaan 9A

www.nijmegen.ragweek.nl

Ragweek is een benefietevenement waarbij Nijmeegse verenigingen samen geld inzamelen voor jaarlijks wisselende goede doelen, dit jaar: oneMen en Energy4All.

STUDENTEN

www.studentengroep-nijmegen.amnesty.nl

8 FEBRUARI, 20.00 uur: Introductieavond: filmavonden, lezingen en schrijfavonden om de mensenrechten onder de aandacht te brengen en uit te dragen. Plaats: Studentenkerk: Erasmuslaan 9A.

LEZINGEN

www.ru.nl/donders

28 JANUARI, 9.00- 16.45 uur: Symposium 'Het Brein' georganiseerd door studenten natuurwetenschappen en voor (vooral) geïnteresseerde studenten, vertellen verschillende sprekers uit verschillende vakgebieden over een eigen onderzoek over het brein. www.svleonardo.nl/symposium
Plaats: Donders Institute

www.ru.nl/honoursprogramma

31 JANUARI, 16.00-17.30 uur: Buyten-dijklezing: 'De strijd om de universiteit' door prof.dr. Thomas Mertens. Plaats: Aula, Comeniuslaan 2.

www.filosofisch-cafe.nl

1 FEBRUARI, 20.00 uur: Filosofisch Café 'Beethoven of Bauer? Een verschil tussen hoge en lage cultuur?' Plaats: Café Trianon, Berg en Dalseweg 33.

nijmegen@veritasforum.nl

3 FEBRUARI, 20.00 uur: Veritas-forum 'Over geluk en het goede leven' Plaats: Collegezalencomplex CC1.

Kellendonklezing 2011

14 FEBRUARI, 15.30-17.00 uur: Frans Kellendonklezing door Gerrit Kromrij. Plaats: Aula, Comeniuslaan 2.

www.sciencecafenijmegen.nl

14 FEBRUARI, 20.00 uur: 'het Holografisch Universum' door Jan Zaanen Plaats: The Shamrock, Smetiusstraat 17.

www.paogheyendael.nl

16 FEBRUARI, 18.00-20.15 uur: Nascholingsavond Psychiatrie, met als thema ADHD, recente onderzoeksresultaten in klinisch perspectief. Daarbij zal vooral de rol van vroege biologische en gezinsfactoren op de ontwikkeling en DCD (motorische ontwikkelingsstoornis) als comorbiditeit worden belicht.

www.ru.nl/acw/actueel/nijmegen-rock-city

28 FEBRUARI, 13.00-17.00 uur: Algemene cultuurwetenschappen organiseert een studiemiddag over Nijmegen Rock City. De muziek, de presentatie en het publiek zullen door cultuur-

wetenschappers aan een kritische analyse worden onderworpen
Plaats: Huize Heyendael, G. Grooteplein 9.

www.ru.nl/viw

8 MAART, 13.00-18.00 uur: Congres Vrouwen in de Spotlight. Het Netwerk Vrouwelijke Hoogleraren organiseert op Internationale Vrouwendag een congres. Vijf leden van het Netwerk belichten vanuit hun eigen wetenschapsgebied verschillende thema's rondom vrouwen. Plaats: Lux Nijmegen

BENOEMINGEN

www.ru.nl/persberichten

DHR DR. G.P. (GERT) WESTERT (Ommen, 1961) is per 1 januari benoemd tot hoogleraar Kwaliteit van Zorg (UMC St Radboud) op het gebied van Health Services Research, met aandacht voor kwaliteit, veiligheid en innovatie in de gezondheidszorg.
MW. MR. DR. M. (MIREILLE) HILDEBRANDT (Den Haag, 1958) is per 1 januari benoemd tot gewoon hoogleraar op het gebied van Smart Environments, Data Protection and the Rule of Law

CURSUSSEN

www.ru.nl/hovo

5 FEBRUARI T/M 9 APRIL, 10.45-12.30 uur: HOVO academische cursussen op zaterdag met betrekking op de (kunst-) geschiedenis, filosofie, Griekse mythologie en architectuur. Plaats: Gymnasium, Heyendaalseweg 141.

CULTUUR

www.qharmony.nl

2 EN 9 FEBRUARI, 19.45-21.45 uur: Open repetitie studentenorkest QHarmony voor medewerkers en studenten. Plaats: PV-ruimte, kelder Gymnasium, Heyendaalseweg 141.

ADVERTENTIE

Bijdragen aan oplossingen

Kansrijke vernieuwingen in de aanpak van hardnekkige stedelijke problemen. Hoe kun je leren van de ervaringen in andere Europese steden? De Radboud Universiteit onderzoekt het samen met universiteiten in tien Europese landen.

Radboud Universiteit Nijmegen

PROMOTIES & ORATIES

www.nso.nl

12 FEBRUARI, 20.15 uur: concert Nederlands Studentenorkest in Concertgebouw De Vereeniging. Toegangskarten voor RU-studenten, op vertoon van collegekaart € 6,-, verkrijgbaar bij Sebastiaan Roes (Rechtsgeleerdheid), tel. 3611631, email: J.Roes@jur.ru.nl en bij Piet van Kalmthout (Geneeskunde), tel. 06-10952447, email: pjc.vankalmthout@chello.nl.

www.ru.nl/cultuurodecampus

In februari onder meer:

8 FEBRUARI, 20.30-22.00 uur: Pien Feith met haar debuutalbum. Plaats: CultuurCafé, Mercatorpad 1 www.pienfeith.nl

16 FEBRUARI: Stukafest Nijmegen, www.stukafest.nl

22 FEBRUARI, 12.45-13.30 uur: Klassiek op de Campus | Linde Schinkel en Arend Grosfeld (Stichting voor Kamermuziek).

Plaats: Studentenkerk, Erasmuslaan 9a. **24 EN 25 FEBRUARI**, 21.00-04.00 uur: Ragfestival.

Plaats: Villa van Schaeck, Van Schaeck Mathonsingel 10, (voor het goede doel).

www.ru.nl/soeterbeekprogramma

20 JANUARI, 20.00 - 22.00 uur: 'Ik ben blij dat jij er bent'. De inspiratie van Ety Hillesum.

24 JANUARI, 20.00 - 22.00 uur, Holocaust Memorial Day getuigenis door Auschwitz-overlevende Bertha Aleng-Duque.

2 FEBRUARI, 20.00 - 22.00 uur: Lezing over communicatie zonder taal 'Stilte, geste, stem. Woorden schieten tekort met René ten Bos en Cisca Dresselhuys.

16 FEBRUARI, 19.00 - 22.30 uur: Film Agora en debat over kritische religie met Marc De Kesel 'Goden maken, goden breken'.

17 FEBRUARI, 20.00 - 22.00 uur: Lezing 'Mis voor de schilder' over het vertalen van beeld naar tekst door Zuid-Afrikaanse schrijfster Marlene van Niekerk.

3 FEBRUARI OM 13:00 UUR / promotie mw. drs. L.E. Kersten-Alvarez (Sociale Wetenschappen) 'Children of mothers who were postpartum depressed: Early intervention and developmental outcomes in their first school years'.

4 FEBRUARI OM 13:00 UUR / promotie dhr. drs. E. Vegt (Medische Wetenschappen) 'Strategies to reduce uptake of radiolabeled peptides in the kidneys'.

4 FEBRUARI OM 15:30 UUR / promotie dhr. drs. J. Kaiser (Natuurwetenschappen, Wiskunde & Informatica) 'Cyclic Enediyne - containing amino acid'.

7 FEBRUARI OM 15:30 UUR / promotie mw. drs. M.E. Altink (Medische Wetenschappen) 'Neurocognitive aspects of attention deficit hyperactivity disorder. The role of genetic factors and smoking during pregnancy'.

8 FEBRUARI OM 10:30 UUR / promotie mw. drs. C.J. van Marrewijk (Medische Wetenschappen) 'DIAMOND: Initial management of dyspepsia in primary care - effectiveness, efficiency, and quality of life'.

8 FEBRUARI OM 15:30 UUR / promotie mw. drs. M.A. Schoevers (Medische Wetenschappen) 'Hiding and seeking. Health problems and problems accessing health care of undocumented female immigrants in the Netherlands'.

10 FEBRUARI OM 10:30 UUR / promotie mw. drs. M. van den Heuvel (Natuurwetenschappen, Wiskunde & Informatica) 'Structure and properties of polydiacetylene-containing peptide amphiphile fibres'.

10 FEBRUARI OM 13:30 UUR / promotie dhr. drs. R. Scheeringa (Sociale Wetenschappen) 'On the relation between oscillatory EEG activity and the BOLD signal'.

10 FEBRUARI OM 15:30 UUR / promotie dhr. drs. J.R. de Haan (Natuurwetenschappen, Wiskunde & Informatica) 'Improvements in the analysis of microarray data'.

11 FEBRUARI OM 11:00 UUR / promotie mw. drs. M.E.A. de Jager (Medische Wetenschappen) 'Childhood psoriasis'.

11 FEBRUARI OM 13:00 UUR / promotie mw. drs. C. Schouten (Medische Wetenschappen) 'Surface modification to modulate peri-implant bone respons'.

11 FEBRUARI OM 15.45 UUR / oratie dhr. prof. dr. E. van der Zweerde (Faculteit der Filosofie) "Het is ook nooit goed". Democratie vanuit politiek-filosofisch perspectiefuur.

16 FEBRUARI OM 15:30 UUR / promotie mw. ir. L. Smeenk (Natuurwetenschappen, Wiskunde & Informatica) 'The molecular mechanisms of p53 target gene regulation'

17 FEBRUARI OM 13:30 UUR / promotie mw. drs. D.C.W.A. van Wijk (Natuurwetenschappen, Wiskunde & Informatica) 'Structural and plasticity aspects of vertebrate adaptation systems'

18 FEBRUARI OM 13:00 UUR / promotie mw. drs. A.M. Schipper (Natuurwetenschappen, Wiskunde & Informatica) 'Multiple stressors in floodplains ecosystems. Influences of flooding, land use and metal contamination on biota'.

PROMOTIE 17 FEBRUARI OM 15.30 UUR. MW. DRS. M. MAAS (MANAGEMENTWETENSCHAPPEN) 'FILIPINO IMMIGRANT ENTREPRENEURSHIP IN THE NETHERLANDS. BEYOND BUSINESS.'

Ben je blij met de resultaten van je onderzoek?

"Ja, ik ben tevreden met wat ik heb gevonden. Mijn onderzoek toont aan dat het ondernemerschap voor Filipijnse immigranten niet zozeer een economische, maar vooral een sociale en emotionele betekenis heeft. Het is een manier om zich thuis te voelen in de Nederlandse samenleving, vaak juist doordat via de onderneming de banden met de eigen groep en het vaderland behouden blijven."

Zenuwachtig voor de grote dag?

"Er moet op het moment nog veel gebeuren, dat maakt het erg spannend. Maar ook naar de promotie zelf kijk ik met spanning uit."

U heeft uw promotieproject afgerond, wat dan?

"Sinds een half jaar ben ik eigenaresse van Y'abal Handicrafts Nederland, een eerlijke handel in gewezen mode- en woningaccessoires uit Guatemala. Na afloop van mijn promotie kan ik al mijn tijd en energie in deze eigen onderneming steken. Daar heb ik veel zin in!"

18 FEBRUARI OM 15.45 UUR / oratie dhr. prof. dr. A.J.A.M. van der Ven (Medische Wetenschappen) 'Wie gelooft er nog in de Sint?'

21 FEBRUARI OM 10:30 UUR / promotie dhr. drs. D.C.J. Waalboer (Natuurwetenschappen, Wiskunde & Informatica) 'Synthetic studies on terpene natural products. Total synthesis of (-)-Platencin, (-)-Dehydrohomoplantencin and (+)-Integric Acid'

22 FEBRUARI OM 13:30 UUR / promotie dhr. drs. J.T. Groothuis (Medische Wetenschappen) 'Vascular control in individuals with autonomic failure'.

22 FEBRUARI OM 15:30 UUR / promotie dhr. drs. F.L. van de Veerdonk (Medische Wetenschappen) 'The interplay between innate immunity and Th 17 response in Candida infection'.

23 FEBRUARI OM 10:30 UUR / promotie dhr. A. Obermeier (Natuurwetenschappen, Wiskunde & Informatica) 'A direct measurement of cosmic rays to very high energies: Implications for galactic propagation and sources'.

24 FEBRUARI OM 15:30 UUR / promotie mw. drs. M. Brandes (Medische Wetenschappen) 'Observational studies in reproductive medicine'.

25 FEBRUARI OM 10:00 UUR / promotie mw. drs. J.A.J. van der Wijst (Medische Wetenschappen) 'New patches in the molecular understanding of renal magnesium handling'

25 FEBRUARI OM 12:30 UUR / promotie mw. drs. P.A.A. Emons (Sociale Wetenschappen) 'Social-cultural changes in Dutch society and their representations in television fiction, 1980-2005'

28 FEBRUARI OM 15:30 UUR / promotie mw. B. Schuppler (Letteren) 'Automatic analysis of acoustic reduction in spontaneous speech'.

Vacatures

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

Deze week onder meer:*

- **Universitair docent/ gz-psychooloog** (1,0 fte), interne vacature **Faculteit der Sociale Wetenschappen**
- **Hoofd Personeel & Organisatie** (0,8 fte), interne vacature **Faculteit der Letteren**
- **Medewerker secretariaat** (0,8 fte), interne vacature **Universitair Sportcentrum**

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

De weg naar de top is minder lang dan je denkt.

Academisch toptalent Met je titel op zak wil je natuurlijk zo snel mogelijk een absolute topbaan. Maar de weg naar de top is lang, en de kans op filevorming groot. Behalve als je een alternatieve route durft te nemen. Op veel topfuncties bij multinationals en de overheid werken mannen en vrouwen die hun carrière gestart zijn bij Deloitte. En dat is niet toevallig. Bij ons werk je namelijk al vanaf dag één aan innovatieve oplossingen voor én met toonaangevende organisaties. En ondertussen aan je eigen loopbaanversnelling. Dus als jij wilt dat de topbedrijven straks voor jou in de rij staan, kun je nu het beste bij ons beginnen.

Zoek jij de beste start van je carrière? Begin eerst hier: werkenbijdeloitte.nl.

Deloitte.