

Wat is de beste studentenpartij?

Interview: Klaas de Vries

Machiavelli & Wissenburg

Strebertjes op de StudentQuiz

Dieetfilm met happy end

EEG ontdekt burn-out

WOX

Jouw fractie / Mijn fractie

Thijs (SIAM) ruilt van leven met Judith (AKKUraad)

Intensive Language Programmes

In 5 dagen uw taalvaardigheid aantoonbaar graag verbeteren?

- Engels, Duits of Nederlands voor anderstaligen
- Onderdompelingscursus op academisch niveau
- Uniek trainingsconcept
- Aantrekkelijk cultureel avondprogramma
- Persoonlijk en 100% op maat
- Speciale korting voor medewerkers

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

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

Radboud **in'to** Languages

Journalistiek iets voor jou?

Fontys Hogeschool Journalistiek nodigt je uit voor een individueel oriëntatiegesprek op 16 juni 2010.

Wil je antwoord op de vraag: kan ik het, is het wat voor mij?
Vierjarige hbo-opleiding Journalistiek voltijd en deeltijd.
Leidt op voor de erkende bachelor degree in journalistiek.

Voor meer informatie:

www.fontys.nl/journalistiek/intake
journalistiek@fontys.nl
tel: 0877 87 72 11

 Fontys Hogeschool Journalistiek

Het Nijmeegs Universiteitsfonds helpt studenten op weg...

Wat ga jij doen?

www.snuf.nl

STICHTING NIJMEEGS
UNIVERSITEITSFONDS

Inhoud

nummer 17 • jaargang 10 • 20 mei 2010

Dieetfilm: ook als
je dik bent, kun je
gelukkig zijn
pagina 27

20 De inspiratie van Marcel Wissenburg

Welke geleerde grootheid heeft u het meest geïnspireerd? Politicoloog Marcel Wissenburg kiest voor machtsfilosoof Machiavelli. "Hij is altijd ergens in mijn eigen leven belangrijk geweest."

*'Bij het graf van Machiavelli
begon ik te huilen'*

FOTO: BERT BELEN

8

Achtergrond En de beste partij voor studenten is...

Blijft de basisbeurs? Waar komen de onderwijsinvesteringen? De Tweede Kamerverkiezingen zijn bepalend, waarschuwen AKKU én collegevoorzitter De Wijkerslooth.

12

Coververhaal Jouw fractie/mijn fractie

SIAM en AKKU raadt strijden om acht zetels in de studentenraad. Speciaal voor die gelegenheid ruilen de twee concurrerende fractieleiders voor één dag van leven.

en verder

- 4 nieuws & opinie
- 10 interview:
Klaas de Vries
- 18 vrouwen aan de top
- 20 wetenschap
- 26 cultuur
- 29 studentenraad
- 30 vox campus
- 32 backstage

poll

Ga jij op 21 mei demonstreren in Amsterdam?

- Ja
- Nee
- Eh wat?
- Overig
- Wat een onhandige datum; de dag na het diesfestival lig ik in coma.

Medezeggenschap voor buitenlandse studenten

Voor het eerst presenteert een kieslijst voor de studentenraad, AKKUrtaad, haar verkiezingsprogramma ook in het Duits en Engels. De fractie hoopt daarmee ook buitenlandse studenten bij de verkiezingen te betrekken. Nuttig of niet? Vox peilde de meningen.

Willem Scholten, International Office: "Eigenlijk zou dit al normaal moeten zijn. Maar jammer genoeg is onze

medezeggenschap nauwelijks internationaal georiënteerd." Katrin Horst van Studienberatung Dienst Studentenzaken is minder enthousiast: "Duitse studenten spreken over het algemeen gewoon Nederlands, dus daar hoeft het niet voor vertaald te worden. Buitenlandse studenten houden zich sowieso niet echt met zulke zaken bezig. Ze zijn druk met studeren, de rest boeit ze niet."

Maar dat is volgens AKKUrtaad-voorzitter Judith Rotink een kip en ei verhaal: "Misschien gaan ze zich hierdoor dan juist wel verdiepen in 'zulke zaken', zoals Katrin zegt." Volgens haar is het belangrijk dat er zoveel mogelijk studenten betrokken worden bij de universiteit. | 19 mei 2010 | →

Nijmeegs advies voor Ossenaren

Vier Nijmeegse rechtenstudenten openen medio mei een eigen Rechtswinkel in Oss om de bewoners van gratis juridisch advies te voorzien. Sinds 2003 waren de Ossenaren genooddaakt om voor deze voorziening naar Nijmegen te gaan, maar nu komt daar dus verandering in. Medeoprichter Max Ruesen: "Behalve het geven van juridisch advies, hopen we actief praktijkervaring op te doen." | 30 april 2010 | →

Zes lintjes voor Radboud-hoogleraren

Zes hoogleraren mochten met Koninginnedag een Koninklijke onderscheiding in ontvangst nemen. Andries Hoitsma (UMC), Theo Rasing (FNWI), R.S.G. Holdrinet (UMC), R.W.N.M. van Hout (letteren), Willy Jansen en Hetty Dekkers (beide sociale wetenschappen). Laatstgenoemde was compleet verrast: "Ik was zelfs een beetje *embarrassed*. Een lintje, dat bedenk je toch niet snel voor jezelf. Maar ik schijn het verdiend te hebben." | 30 april 2010 | →

College van bestuur steunt demonstratie

Pak die spandoeken maar uit de kast, want het is weer tijd om te demonstreren. Op 21 mei wordt er op het Museumplein in Amsterdam een grote demonstratie gehouden tegen de nieuwe bezuinigingsvoorstellen uit Den Haag. Mét goedkeuring van het universiteitsbestuur, aldus collegevoorzitter Roelof de Wijkerslooth: "Ik vind het zeer te prijzen, goed dat studenten actie ondernemen." Helaas is demonstreren niet zijn 'cup of tea', De Wijkerslooth zal zelf dus niet op de barricades te vinden zijn. | 12 mei 2010 | →

Protesten verboden?

Is de voormalige Nijmeegse activistenuniversiteit verworpen tot een reactionair bastion? Organiserende studievereniging ismuskondigde aan bij het bezoek van Job Cohen eventuele protesterende studenten "direct te laten verwijderen", een mededeling die zelfs *Geenstijl* haalde. Maar de omstrede uitspraak was een "verdraaiing van woorden" door een journalist van *de Gelderlander*, liet ismuskondigde daarop snel weten. "Niemand wordt verwijderd, we hebben alleen gezegd erop te vertrouwen dat de discussie een academisch gehalte krijgt." | 17 mei 2010 | →

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

"Ik denk dat Wilders en Brinkman na afloop een gezellig borreltje met elkaar hebben gedronken. Wat een strategische zet om nog meer kiezers naar de partij te lokken. Wel eens met PVV, maar wringt het toch dat de partij te ondemocratisch is? Ach, dan stem je toch op Brinkman! Het, waarschijnlijk zelf uitgevonden, deukje in Wilders leiderschap overleeft hij toch wel. Wat dat betreft was het misschien meer een

schijnworp tegenover de andere partijen. Hoezeer ik het ook oneens ben met de standpunten van de PVV, een mega-strateeg heeft de partij wel!"

Micver, "De stem van Van der Heiden: Vreemd" | 14 mei 2010 |

"Jammer, dubbel, want 2011 is zeker Leiden..."

Marton, "Glazen huis niet in Nijmegen" | 11 mei 2010 |

"Toch opmerkelijk dat de lintjes door Thom 'gekozen-democratie' de Graaf worden opgespeld."

Joep, "Zes lintjes voor hoogleraren" | 30 april 2010 |

Steeds tweede worden is ook constant presteren.

Nico, "Radboudvoetballers vissen opnieuw achter het net" | 17 mei 2010 |

"Yeah, AKKUrtaad werkt! Zij heeft bovendien haar verkiezingsprogramma ook geïnternationaliseerd: de Duitse versie staat al online en de Engelse versie volgt later vandaag."

Anco, "Gaaf allen stemmen!" | 17 mei 2010 |

→ **OOK RU-GEREN? GA NAAR VOXLOG.NL**

Cohen: 'Sociaal leenstelsel is rechtvaardig'

Studenten moeten straks zelf het geld lenen voor hun studie als het aan de PvdA ligt. Dat was de boodschap van Cohen aan studenten tijdens zijn bezoek aan de Nijmeegse campus op 17 mei.

"U krijgt dankzij uw studie straks een goede baan, dan mag je daar best iets voor terugge-

ven aan de samenleving." Job Cohen is overtuigd voorstander van een sociaal leenstelsel voor studenten en wond daar tijdens zijn bezoek geen doekjes om. De lijsttrekker van de PvdA houdt een tournee langs Nederlandse universiteiten en trapte op 17 mei af in Nijmegen. Zoals te verwachten viel, ging de

discussie vooral over het sociaal leenstelsel. De vele bezwaren daartegen wist hij handig te pareren. "U zegt dat de drempel om te gaan studeren hoger zal worden. Ik zeg: in andere landen met een leenstelsel is daar niets van te merken."

Anderen wezen erop dat een universitaire studie niet garant staat voor een hoog inkomen. Gaandeweg de discussie werd de opleiding culturele antropologie daarvoor als archetypisch voorbeeld genomen. Cohen: "Als het werkelijk zo is dat een cultureel antropoloog zich met een bescheiden salaris moet behelpen, dan is er nog niets aan de hand. Zo lang je weinig verdient, betaal je weinig of niets terug. Dat is juist wat het leenstelsel 'sociaal' maakt."

Het geld dat met de maatregel bespaard zou worden blijft in het onderwijs, aldus Cohen. Maar het zal niet ten goede komen aan de universiteiten. "De PvdA heeft gezegd: investeringen in het lager en middelbaar onderwijs hebben nu prioriteit. Het is niet fijn om dat in deze omgeving te vertellen, maar het is wel zo." Het bezoek van Cohen verliep zonder incidenten. Daags ervoor was er nog enige ophef ontstaan omdat de organiserende studievereniging ism in de Gelderlander had bedreigd ordeverstoorers zonder pardon te laten verwijderen. Maar die woorden waren verkeerd geciteerd, liet de studievereniging daarop haastig weten. De ironie wil overigens dat een delegatie van de studentenvakbond LSVb, notoire tegenstander van het sociaal leenstelsel, uiteindelijk niet de zaal in mocht omdat ze te laat kwam: CC1 was vol. ★

facts & figures

Het totale uitstaande schuldbedrag bij de IB-Groep bedroeg in 2008 13,6 miljard euro. Een gemiddelde schuld van 12.523 euro per oud-student.

FOTO: BERT BEELLEN

De verkiezingscampagne voor de Universitaire Studentenraad (USR) is in volle gang. Althans: de partijen AKKURAATD en SIAM zijn druk bezig met campagne voeren. Ga jij stemmen, en zo ja, op wie?

DORPSSSPOMP

Soesja (20, foto) student psychologie
"Ik vind de verkiezingen wel belangrijk, maar heb me er nog niet in verdiept. Als de studentenraad meer snelle computers kan regelen zou dat fijn zijn, maar ik weet verder eigenlijk niets wat verbeterd kan worden. Bij psychologie is alles prima geregeld. Dus ik moet nog even kijken of ik de energie op kan brengen om te stemmen."

Anonieme studente wil graag anoniem blijven omdat ze een adviserende functie heeft bij Sociale Wetenschappen
"Natuurlijk heb ik al gestemd! AKKURAATD heeft het afgelopen jaar goed gedaan in de USR, dus daar heb ik weer op gestemd. Ze kunnen hun standpunten goed verantwoorden en geven niet zomaar op als ze 'nee' te horen krijgen."

Jeremy (19) student rechten
"Ik heb eigenlijk maar wat aangeklikt. Eigenlijk wilde ik op iemand van de Facul-

taire Studenten Raad stemmen die ik kende, gewoon om een handje te helpen. Maar daarvoor moest ik eerst een partij voor de USR aanklikken. Volgens mij is dat SIAM geworden."

Annieke (22) student culturele antropologie
"Stemmen is zeker belangrijk! De verkiezingen zijn er niet voor niets, ik ben ervan overtuigd dat het nut heeft om te stemmen op de partij die bij je past. Maar het kost zoveel tijd om je in te lezen. Ik weet niet of ik dat heb hoor."

Gina (20) student geneeskunde
"Ik ga absoluut stemmen! Je volgt onderwijs en je betaalt ervoor, dan vind ik het belangrijk dat je ook betrokken bent bij je opleiding. Je kunt echt invloed uitoefenen door te stemmen, maak daar dan ook gebruik van."

**BELLEN
MET**

Stan Gielen, hoogleraar Biofysica en wetenschappelijk directeur van het Donders Centre.

Wetenschapsorganisatie KNAW heeft vier Radboudianen lid gemaakt van de prestigieuze Akademie: hoogleraar Burgerlijk recht Carla Sieburgh, hoogleraar Spectroscopie Theo Rasing, hoogleraar Ecologische microbiologie Mike Jetten en u. Gefeliciteerd!

“Dank je wel. Ik vind het een eervolle benoeming en ben er erg blij mee.”

Maar er is geen bak geld mee gemoeid...

“Nee, maar het is wel zo dat je wetenschappelijk gezag door zo'n benoeming toeneemt. En het is natuurlijk de kunst om dat goed uit te buiten.”

Op welke manier?

“Je vertelt het steeds bij de subsidieaanvragen die je indient en bij onderhandelingen met bedrijven of andere partijen. Een KNAW-lidmaatschap legt dan echt gewicht in de schaal. Bovendien: het gezag van Donders Centre for Neuroscience stijgt ook met deze benoeming.”

Van de 27 wetenschappers die deze keer werden gekozen om lid te worden van de KNAW werken er vier aan de Radboud Universiteit. Dat is een goede score.

“Jazeker, dat is goed voor de universiteit. We hebben nu redelijk wat vertegenwoordigers in de KNAW en dat is belangrijk, want de KNAW speelt een grote rol in allerlei adviesorganen. Meer KNAW-leden van de Radboud Universiteit betekent dat we een duidelijker stem krijgen in allerlei adviezen naar de overheid toe.”

Nissen verruult rooms-katholieke kerk

Hoogleraar Peter Nissen, gezaghebbend opinieleider over kerkelijke zaken, verruult de rooms-katholieke kerk voor de remonstrantse broederschap. “Ik heb de hoop op vernieuwing opgegeven.”

De druppel die voor Nissen de emmer deed overlopen was de homorel in Reusel, waar aan homo's de communie werd geweigerd. Hij zoekt in het vervolg zijn heil binnen de remonstrantse broederschap, een vrijzinnige gemeente die stamt uit het protestantisme.

Nissen, hoogleraar Cultuurgeschiedenis van de religiositeit, blijft zich wel verbonden voelen met de katholieke traditie. “Ik blijf mezelf als katholiek beschouwen, dat zit in mijn genen.” Uitschrijven uit de rooms-katholieke kerk is niet zo eenvoudig als menigeeen denkt, legt hij uit. In Nederland betekent dat het uitschrijven uit het doopregister, een stap die hem te ver gaat. “Ik wil in de katholieke traditie blijven staan. Ik neem afstand van de officiële lijn van de rooms-katholieke kerk, maar ik blijf wel actief binnen enkele parochies.” Nissen stoot zich

FOTO: GERARD VERSCHOOTEN

aan het heersende gezag in de rk-kerk, waar “de verbeelding niet langer aan de macht is”. De hoogleraar schrijft dit in zijn ‘kerkelijk verhuisbericht’, waarin hij afstand neemt van ‘de hiërarchische gezagsverhoudingen en van bovenaf opgelegde regelgeving’. Gezien de zittende paus en de Nederlandse bisschoppen heeft hij de hoop op vernieuwing opgegeven. “De komende twintig jaar verwacht ik geen enkele verandering.” ★

in de media

“Daarom zien we ons hierbij genoodzaakt af te zien van je ongevraagde uitnodiging om als rolmodellen voor jouw doelen te fungeren.”

Politiek geograaf Henk van Houtum en zijn vrouw Ingrid dienen Wilders van repliek. NRC 10 mei.

winnaar/verliezer

Foux du Fa Fa

Nijmegen mag zich nu definitief cultuurstad noemen: twee Nijmeegse teams stonden 12 mei in Amsterdam tegenover elkaar in de landelijke finale van de Studentquiz, die draait om vragen over muziek, literatuur, kunst, media, films en theater. Foux du Fa Fa nam het op tegen Flowloos en gaven elf niet-Nijmeegse universiteitsteams het nakijken. Uiteindelijk ging de hoogste eer naar het team Foux du Fa Fa, samengesteld uit studenten geschiedenis en cultuurwetenschappen.

FC Kunde 1

FC Kunde 1 liep vorig jaar nét het kampioenschap mis. Dit jaar zou alles anders zijn. En zowaar: het team ging opnieuw als een speer de competitie door, resulterend in een gedeelde eerste plek. Een ongewoon grote supportersschare zag tijdens de beslissingswedstrijd van 16 mei hoe het noodlot opnieuw toesloeg. FC Kunde scoorde eenmaal, maar moest ook twee omstrede strafschoppen incasseren die beide werden verzilverd. Een 1-2 nederlaag, opnieuw goed voor een tweede plek.

Kemphanen

Als de universiteit Nederland was, dan was Judith (AKKU-raatd) Femke Halsema en Thijs (SIAM) was Alexander Pechtold. Ik was de hoofdredacteur van HP/De Tijd en droeg mijn redactie op om de vuilniszakken van Judith en Thijs te doorzoeken. Lekker vies met de blote handen wroeten in kleverige kiwischillen, op zoek naar een fijn schandaal. Wat een opluchting dat onze Femke en Alexander in spe nog in studentenhuizen wonen en eventueel schokkend bewijsmateriaal net zo goed van een liederlijke huisgenoot

kan zijn. Omdat de universitaire verkiezingsstrijd minstens zo hevig is losgebarsten als de landelijke (ik overdrijf een beetje, maar hé, alles voor de goede zaak), hebben we een betere manier gevonden om de kemphanen los te weken van de standaard campagnepraatjes. Dat leest u vanaf pagina 12. Terwijl u dit leest, wuiven wij diepbedroefd onze nieuwsmans en verslaggever van de universiteitspolitiek uit. Dag R., veel succes, wij zorgen wel een beetje voor Judith en Thijs. ★ Anne Dohmen / Hoofdredacteur a.i. Vox

Lente

Hagelstenen ketsen op mijn capuchon. Er is niemand op straat. Ik ben de enige gek die denkt dat-ie onder een olieponcho droog kan blijven. Niet dus. Binnen twee seconden ben ik van onderen kleddernat. Mijn schoenen vullen zich met ijswater, mijn broek petst als ik erop sla. Omdat schuilen toch geen zin heeft sop ik verder. De hagel resoneert onder de capuchon, vult als vanzelf mijn gedachten, ik denk niets meer, ik denk alleen nog pok pok pok. Het heeft iets intiems, iets prettigs, omdat ik van boven droog blijf, en van onder nat. Veel zie ik niet, de kap van de poncho is tot over mijn neus gezakt, ik fiets op de tast, langzaam, de tijd gaat traag tussen de hagelstenen. Het is alsof ik onder de douche sta met een badmuts op. Ik probeer een liedje, want dat doet het thuis altijd ontzettend goed. *Wie dut mij wat, wie dut mij wat, ik heb ja niks te klagen.* Maar de hagel volgt mijn ritme niet. Ik denk aan de ruzie die ik nog net onder de knop heb gehouden. Mijn zus mailde dat ik een waardeloze dochter ben. Nou ja, dat schreef ze niet, ze schreef: "Wat voor cadeau heb jij voor pa gekocht?" maar ik las daar duidelijk in dat ze vond dat ik altijd verjaardagen vergat, altijd op het laatste moment kwam binnenzeilen, en nooit eens spontaan een etentje organiseerde. Ik was ogenblikkelijk woedend. Ik had bijna teruggemaild: "Ach jij, schrale paashaas, kijk naar jezelf," maar iets – het zal voorzienigheid geweest zijn, of misschien toch de Gebruikersdiensten ICT – maakte dat het scherm op zwart ging. Dan maar naar huis. Agressief word ik op de vingers getikt, het doet nog pijn ook. De hagel valt niet recht naar beneden, hij valt van links naar rechts, en hij mikt. Ik krijg het gevoel dat de voorzienigheid (of de GDI) mij iets wil vertellen. En terwijl ik mijn hoofd omhoog houd om zo'n ijskogel te proeven, bedenk ik: "Een barometer. Ik koop een barometer voor pa." ★

"Ik loop sinds een jaar rond aan de universiteit van Nijmegen. Ik kom als pensionado veel meer mensen tegen dan toen ik nog Kamerlid was, mensen die gewoon hun leven leiden. Overall zie ik betrokkenheid, echt ongelooflijk veel betrokkenheid."

Klaas de Vries, hoogleraar Nederlands parlement, in *de Volkskrant*, 15 mei

Ingezonden

Mail je brief naar redactie@vox.ru.nl

Kennistest

Karl Popper draait zich om in zijn graf! Volgens Machiel Karskens moet het juiste antwoord op de door hem verzonden vraag "Volgens de wetenschapstheorie van Karl Popper kan een wetenschappelijke theorie" luiden: "Alleen maar gefalsificeerd worden". Nu, volgens Popper kunnen theorieën niet alleen worden gefalsificeerd, maar ook gecorroboereerd. Corroboraties zijn bovendien van belang voor de groei van kennis indien deze het resultaat zijn van strenge toetsen, toetsen die bedoeld zijn om de theorie zoveel als mogelijk in problemen te brengen. Antwoord B "Nooit afdoende bewezen worden" lijkt mij eigenlijk meer correct, al zou ik het

woordje "afdoende" hebben weggelaten.

Bob Lieshout

Hoogleraar Internationale relaties

ANTWOORD MACHIEL KARSKENS: Ik heb de vraag zo opgesteld dat het om een keuze uit "alleen maar" of "slechts" antwoorden zou moeten gaan, niet om "ook" antwoorden ook een kans te geven, want dan kom je in een bijna onbeperkte lijst antwoorden uit die bijna nooit echt vals of onwaar zijn. Dat wetenschappelijke theorieën "ook" gecorroboereerd kunnen worden is klip en klaar, zoals er zoveel "ook" met wetenschappelijke theorieën kan gebeuren. Dat wetenschappelijke theorieën alleen maar gecorroboereerd kunnen worden is echter vals. Antwoord B is mijns inziens niet correct, omdat van een eenmaal gefalsificeerde theorie afdoende bewezen is dat zij vals, of ontoereikend of ... is. Maar dat is misschien een flauw grapje. Ik heb dit alternatieve antwoord eerlijk gezegd erbij gezet, omdat het wel goed lijkt, maar mijns inziens binnen Poppers opvatting niet echt correct is. Een meerkeuzevraag opstellen met drie evident onjuiste alternatieven is een beetje te gemakkelijk.

Machiel Karskens
Hoogleraar Sociale en politieke wijsbegeerte

cartoon

Op de barricaden voor het onderwijs

De uitslag van de Tweede Kamerverkiezingen kan bepalend zijn voor de toekomst van studenten. Houden ze een basisbeurs? Komen er echte onderwijsinvesteringen? Studentenvakbond AKKU en collegevoorzitter Roelof de Wijkerslooth staan onverwachts aan dezelfde kant.

De verkiezingsprogramma's staan vast en de politieke campagnes zijn in volle gang. Voor de studenten worden de Tweede Kamerverkiezingen van 9 juni belangrijk, want wat gaat er met de studiefinanciering gebeuren in tijden van bezuiniging? Zal er een sociaal leenstelsel komen, een GroenLinkse studietaks of blijft de basisbeurs bestaan? Veel studentenorganisaties pleiten voor het laatste en gaan vrijdag 21 mei demonstreren op het Museumplein in Amsterdam. Natuurlijk doet AKKU mee. Maar ook collegevoorzitter Roelof de Wijkerslooth steekt zijn nek uit voor de studenten.

AKKU-voorzitter Jonas Sweep hoopt dat veel Nijmeegse studenten meedoen aan de actie. Sweep: "Studenten zijn de motor van de kenniseconomie. Als de basisbeurs wordt afgeschaft, is het hoger onderwijs alleen nog toegankelijk voor een rijke bevolkingsgroep." De actie is ook bedoeld om studenten te waarschuwen wat er boven hun hoofd hangt na de verkiezingen. De LSVb schetst de mogelijke doemscenario's: afgestudeerden kunnen hun lening niet terugbetalen als ze lang werkloos zijn en scholieren beginnen niet eens aan een studie bij verdere bezuinigingen. Het zijn zorgvuldig onderbouwde scenario's. Uit LSVb-onderzoek onder 14.000 studenten blijkt

dat 20 procent hun studie denkt te beëindigen als de politiek gaat bezuinigen op het hoger onderwijs. Ook scholieren geven aan dat zij minder snel gaan studeren. Sweep maakt zich zorgen: "Als je de hersenen hebt om te kunnen studeren, moet dat financieel ook mogelijk zijn." En als dat niet zo is, gaat de hele maatschappij erop achteruit, vertelt Sweep. "Wat de hoogopgeleide ook gaat doen na zijn studie, hij levert sowieso een bijdrage aan de maatschappij. Uit onderzoek blijkt dat je elke euro

die in het onderwijs wordt gestoken in drievoud terugkrijgt."

Maar tot nog toe willen alleen het CDA, de SP en de PVV de basisbeurs behouden. "Het is een begin, maar ook van hen weten we niet wat ze na de normatieve studietijd van vier jaar doen met de basisbeurs", vertelt Sweep. "De demonstratie is dan ook zeker niet bedoeld als stemadvies." Daarbij is de demonstratie er niet alleen voor behoud van de basisbeurs. De toegankelijkheid en kwaliteit van het hoger on-

derwijs is minstens zo belangrijk. Sweep: "Wij zien colleges waarbij studenten op trappen moeten zitten door ruimtegebrek en colleges waar geen docent aanwezig is. Het kan gewoon niet dat er nu ook nog bezuinigd wordt op onderwijs." Sweep blijft ondanks alle doemscenario's toch optimistisch: "We merken dat partijen bereid zijn te luisteren en dat politici nu wel over onze discussiepunten nadenken. Ik denk dat er nog veel te winnen is."

Cup of tea

De extreme bezuinigingsplannen leven in het hele onderwijscircuit. De voorzitter van het Nijmeegse college van bestuur, Roelof de Wijkerslooth, publiceerde begin april in *NRC Handelsblad* en *NRC Next* een opiniestuk over de plannen, als reactie op de voorstellen van twintig ambtelijke commissies. Hierin stelde hij, samen met collega Ron Bormans van de Hogeschool van Arnhem en Nijmegen (HAN), dat de voorgestelde bezuinigingen onwerkbaar zijn en geen rekening houden met de gevolgen voor de Nederlandse economie. Nederlandse studenten zouden sneller geneigd zijn in het buitenland te gaan studeren, wat 'een enorme uittocht van jong talent' betekent. De door de ambtenaren voorgestelde maatregelen betekenen een lastenverzwaring voor studenten en leggen daarmee druk op de toegankelijkheid van het

Kies Wijzer

Op wie moeten studenten stemmen op 9 juni? Wat willen de partijen precies? Hieronder in het kort de standpunten over studiefinanciering en hoger onderwijs. Zie ook de studentenkiezwijzer (www.studentenkieswijzer.nl) om je eigen standpunt te bepalen en de verschillende partijprogramma's te vergelijken.

PvdA > Studiefinanciering wordt een sociaal leenstelsel. Bij het slagen voor een studie wordt de lening nu een gift, dat is bij het nieuwe leenstelsel niet het geval.

D66 > Dé partij voor het onderwijs, maar met bezuinigingen op de studiefinanciering: sociaal leenstelsel.

VVD > Enigszins gelijk aan D66, maar niet alleen de basisbeurs, ook de aanvullende beurs wordt een lening.

GroenLinks > Nieuw stelsel rondom studiefinanciering: studietaks. Lang geleden bedacht. Maar geen bezuiniging op het onderwijs.

SP > Sterk vóór het fundamentele onderzoek, verder de handen af van alles.

CDA > Studiefinanciering handhaven, maar na de nominale studietijd meer collegegeld betalen. Onderzoek op innovatietour, onduidelijk hoe dat wordt gefinancierd.

CU > Zelfde als CDA, alleen moet de student de masteropleiding zelf betalen

PVV > De basisbeurs blijft bestaan. Verder is er weinig duidelijk.

AKKU-voorzitter Jonas Sweep trommelt op het Erasmusplein Nijmeegse studenten op om 21 mei te demonstreren in Amsterdam

hoger onderwijs. Het betekent dat de toekomstige generatie studenten de kosten van de crisis gaat betalen, terwijl die juist moet zorgen voor het economisch herstel.

Anne van Dijk van de LSVb prees in *Vox* 15 De Wijkerslooth voor zijn opiniestuk en gaf aan dat zij de Radboud-voorzitter graag bij de acties hoort spreken. Zelf zit hij dat niet zitten: "Demonstraties zijn niet mijn *cup of tea*, het past niet bij mij. En ik vind het erg onaantrekkelijk wanneer iemand iets doet wat niet bij hem past."

De Wijkerslooth verwijst naar de lobby van de VSNU en het resultaat daarvan bij de partijen: "Onderwijs en onderzoek zit al veel sterker in de verkiezingsprogramma's dan enkele jaren geleden. Veel partijen volgen het goede voorbeeld van D66. De programma's worden dus toch wel beter door druk van onze kant."

Maar waarom zou hij zich als universiteitsbestuurder bezighouden met de dreigende ophef

ving van de basisbeurs? De Wijkerslooth: "Lastenverhoging voor de student – en dan gaat het om 20 tot 30 procent verhoging – blijft niet zonder gevolgen. Als overheid moet je daar heel precies en voorzichtig mee omgaan. Maar welke groep je ook extra belast, het kan niet zomaar."

De Wijkerslooth is daarom erg benieuwd naar de doorrekening van de financiële paragrafen die het CPB eind mei bekend maakt. "Ik wil absoluut geen stemadvies geven, dat kan niet als universiteitsbestuurder. Maar als de pers duidelijk is, spreken eind mei de feiten voor zich." Juist de economische teruggang is voor de collegevoorzitter aanleiding om te pleiten voor investeringen in onderwijs: "Gekeken naar economisch herstel moet je zwaar inzetten op onderwijs en onderzoek. Herstel moet komen van jonge, hoogopgeleide mensen."

In veel opzichten steunt De Wijkerslooth daarom de studenten bij hun acties. Wel vraagt hij

zich af waar ze zich tegen moeten richten: "De totstandkoming van een regeerakkoord en de daaropvolgende regeringsverklaring is een ondoorzichtig proces. Wat er ook uitkomt bij de verkiezingen, de gekozen richting blijft bij de formatie onvoorspelbaar en is niet af te leiden van de verkiezingsprogramma's. Dat geeft zowel hoop als zorgen. We moeten bij alle partijbijeenkomsten het belang van onderwijs en onderzoek goed en duidelijk laten horen en de standpunten kritisch bevragen vanuit het belang voor de toekomst van het onderwijs en onderzoek."

21 mei 2010

Om de Nijmeegse studenten op de demonstratie van 21 mei te attenderen, heeft de Radboud Universiteit royaal berichten op de websites gezet. Maar die royale berichtgeving staat niet gelijk aan een aanbeveling van de collegevoorzitter. De Wijkerslooth: "Ik kan niet iets aanbevelen waarvan ik niet weet wat er gebeurt. Amsterdam is wat dat

betreft geen goede locatie, omdat die stad veel risico's met zich meedraagt. Het Museumplein kan zo maar vol staan met mensen die niks met het onderwijs te maken hebben."

Wel hoopt de universiteitsbestuurder op een grote opkomst. Een paar demonstrerende studenten is volgens hem gevaarlijk en werkt averechts. "Iedereen die mee wil doen moet gaan. Maar je mag niet spijbelen!" Volgens Sweep kan De Wijkerslooth meer doen dan berichten op het internet plaatsen: "In Groningen worden bussen naar Amsterdam geregeld vanuit het bestuur. Hier wordt niet eens een e-mail gestuurd naar alle studenten!" De reactie van De Wijkerslooth is duidelijk: "Studenten kunnen gratis reizen met de trein, bussen komen in files. En mailen doen we per definitie niet, de mailadressen gebruiken we puur voor universitaire doeleinden." ★

Tekst: Diane Essenburg

Foto: Joris Ruigewaard

Klaas de Vries

‘Het parlement moet geen bodyguard spelen’

Vier jaar minister, negentien jaar Tweede Kamerlid en verantwoordelijk voor vuurwerk in de Eerste Kamer. Klaas de Vries spreekt op 4 juni zijn oratie uit als bijzonder hoogleraar ‘Praktijk en cultuur van het Nederlandse parlement’. Ondertussen verbaast hij zich over het gebrek aan diepgang bij studenten. “Het niveau viel mij tegen.”

1 *Staat uw oratie al op papier?*
“Ik ben er nog over aan het denken. Ik wil een beeld geven van de hortus democraticus: het ontwerp van onze democratie en de noodzaak tot onderhoud. Het wordt een opgewekte redevoering. Wij hebben een mooi politiek democratisch systeem. De meeste problemen ontstaan pas wanneer mensen zich niet goed aan hun rol houden.”

2 *Bijvoorbeeld?*
“Nou, de trias politica, de scheiding der machten, veronderstelt dat de ene macht niet op de stoel van de andere macht gaat zitten, want dan krijg je machtsoppeenhoping. Nota bene de minister van Justitie laat zich regelmatig uit over concrete uitspraken van de rechterlijke macht, zegt dan ‘die fout moeten wij niet meer maken’ en dient daartoe wetgeving in. Maar in het staatsrecht is het niet als in de liefde: je moet bestand zijn tegen teleurstellingen. We werken nu eenmaal met onvolkomen mensen in onvolkomen stelsels.”

3 *Vindt u dat ook van het parlementair onderzoek naar Irak, dat er niet gekomen is.*
“Dat was erger: het parlement heeft het zichzelf laten afnemen. De kamer hoort de regering te controleren, maar in 2006 hebben de coalitiepartijen afgesproken dat recht niet uit te zullen oefenen. Dat geeft blijk van een buitengewoon geringe waardering van de parlementaire controle. Dat had het parlement nooit mogen accepteren. Nooit! Je ziet regelmatig dat het parlement eraan herinnerd moet worden de regering te controleren en niet de rol van bodyguard of lakei te spelen.”

4 *Een onherstelbare fout dus.*
“Het is deels gerepareerd met het rapport van de commissie Davids, maar er blijven vragen liggen. Je weet niet welke getuigen de commissie heeft gesproken, welke vragen ze heeft gesteld, welke zaken ze belangrijk vindt en welke niet. Andere dan parlementaire onderzoeken geeft een commissie toch het idee dat men iets te verbergen heeft. Een parlementair onderzoek is zó openbaar, dat daarna iedereen weet wat goed en fout is gegaan. Bovendien is het voor betrokkenen niet goed als ze niet in het openbaar hebben kunnen zeggen waarom ze iets gedaan hebben.”

5 *Kan zo’n miskleun nog eens vóórkomen?*
“De kamer heeft een motie aangenomen om te voorkómen dat dit in de toekomst weer gebeurt. Maar je moet alert zijn: macht heeft de neiging zich te onttrekken aan controle. Dat komt ook omdat er zo veel licht op de politiek staat dat politieke partijen zich zien als een product in een markt. Men probeert te voorkómen dat het imago van het merk beschadigd wordt. En dat is precies waar mensen een hekel aan hebben.”

6 *Wat mensen wél willen, zien we aan de PVV. Wat vindt u van de opkomst van het populisme?*
“Ik denk dat je niet kunt spreken over de opkomst van het populisme. Populistische bewegingen groeien en krimpen. In de loop van de geschiedenis zie je hen regelmatig. Hun ontwikkeling hangt af van hoe andere partijen daar mee omgaan. Veel mensen in traditionele partijen zijn teleurgesteld dat er geen helder weerwoord werd geformuleerd. Pechtold, die dat wel deed, heeft daarvoor enorme waardering gekregen.”

7 *Moeten we niet ook blij zijn met Wilders? Hij betreft mensen bij de politiek.*
“In mijn functie als hoogleraar is het niet aan mij om blij te zijn met de opkomst van de ene of de andere beweging.”

8 *Wat vindt u van de opvatting dat de kiezer verweesd is?*
“Absolute onzin, aanstootgevend. De kiezer mag doen wat hij wil. Het is de taak van de partijen de kiezer een goede keuze mogelijk te maken. Verweesde kiezer? Het zijn eerder verweesde partijen. Kijk, er zijn van die verhalen dat het vroeger allemaal beter in elkaar stak in de zuilenmaatschappij. Men kan nu echt iets kiezen. Het gaat goed met de democratie.”

9 *Hoe schat u de kansen in van Job Cohen?*
“Ik geloof niet in glazenbolkijkerij. Het heeft niks te maken met wat ik hier doe.”

10 *U kwam in 1973 in de Tweede Kamer en vertrok in 2006. Hoe verschilt de politieke cultuur van die perioden?*
“In de jaren zeventig werden fracties strak geleid met een sterke hiërarchie. Je kon niet zomaar honderden vragen indienen als Kamerlid. De *immediate action* die je tegenwoordig ziet, was er niet. Ik denk dat het komt omdat er toen niet 27 camera’s stonden. Er is nu een enorme invloed van de media op de Tweede Kamer, waardoor zaken die studieuzen aandacht vergen niet aan bod komen. Vroeger kon je jezelf onderscheiden met een goede nota, nu gebeurt dat met een *onliner*. En de manier waarop je in de Tweede Kamer spreekt, is ontzettend belangrijk: als je elkaar daar voor rotte vis uitmaakt, wordt dat in de samenleving duizendvoudig weerkaatst.”

11 *En toch bent u optimistisch.*
“Omdat ook hier de wal het schip wel keert.”

12 *U bent hoogleraar Praktijk en cultuur van het Nederlands parlement. Wat leert u de studenten?*
“Ik heb ze beleidsthema’s laten uitzoeken: terrorismebestrijding, de aanschaf van gevechtsvliegtuigen, de inlichtingen- en veiligheidsdienst, oudedagsvoorzieningen en de financiële crisis. Daarvoor moesten ze kijken in Kamerstukken, regeringstukken, stukken van de EU, allerlei literatuur. De studenten moesten dat zo in beeld brengen dat de rol van de politiek duidelijk werd. Ze leren hoe complex het beleidsproces is en wie zich daar allemaal mee bemoeit.”

13 *Dus het gaat u er niet om wat binnen de muren van het parlement gebeurt?*
“Je kunt het parlement niet isoleren van de samenleving. Je moet kijken hoe de buitenwereld, de lobby’s, de media, het parlement binnenkomen.”

14 *Kijken de studenten na afloop van uw inbreng daar anders naar?*
“De helft had er een probleem mee om zo’n thema overzichtelijk en met enige diepgang te behandelen. Daar was ik verbaasd over. Dit zijn toch mensen die op een academisch niveau afstuderen. Het niveau viel mij tegen. Oh ja, ik wil ook nog even iets leuks vertellen. In juni gaan we naar Straatsburg, naar het Europees Parlement en de Raad van Europa. Die laatste bestaat zestig jaar en ik zit daar in. We gaan naar vergaderingen van instellingen waar de studenten nog nooit van gehoord hadden. Ze weten daar helemaal niks van. Dat is verbazingwekkend.” ★

Tekst: Harry Perrée
Foto: Duncan de Foy

AKKU raadt werkt!
 Stem **AKKU** raadt!
 Uitdaging werkplekken
 Bruisend verenigingsleven
 Meer (groeps)werkplekken
 Persoonlijk rooster
 Internationaliseer!
 Meer aandacht voor loopbaanoriëntatie
 Betere studentbegeleiding
 Behoud Sturi
 Duurzame en groene campus
 Pleesrant, lezingen...
 Avondbussen
 Waardeer de actieve student
 Betaalbare tweede studie
 AKKU raadt werkt!
 Stem **AKKU** raadt!

SIAM Nijmegen
 Studenten in Actieve Medezeggenschap
Lijst 2
 www.SIAM-NIJMEGEN.nl

AKKUraad en SIAM ruilen van leven

Jouw fractie, mijn fractie

De verkiezingsweek is in volle gang. De fracties SIAM en AKKUraad strijden om acht zetels in de studentenraad. Komt SIAM (nu: 2 zetels) terug? Blijft AKKUraad zo sterk? Aan het begin van de campagne ruilen de twee concurrerende lijsttrekkers voor één dag van leven. Thijs van Reekum (SIAM) leeft het dagprogramma van Judith Rotink (AKKUraad). En andersom. Van ontbijt tot de laatste borrel.

Ruil 1
Hoe AKKUraad's
Judith Rotink (21)
voor één dag fractie-
voorzitter van SIAM
was.

12.00 UUR SCHOPENHAUER

In haar eigen leven had Judith Rotink, lijsttrekker van AKKUraad, nu al een halve werkdag achter de rug gehad. Ze is een ochtendmens. Maar SIAM's Thijs is een nachtbraker. Hij zit vaak tot diep in de nacht met zijn neus in de filosofieboeken. En 's ochtends slaapt hij uit. Stipt om 12.00 uur klopt Judith op de deur van Cees Leijenhorst, docent geschiedenis van de antieke en middeleeuwse wijsbegeerte. Hij is de favoriete docent van Thijs en zal Judith introduceren in de filosofie van Schopenhauer, waar Thijs nu aan werkt. "Dus jij bent natuurwetenschapper?" opent Leijenhorst het privé-

college. "Hard science is echt jouw ding?" Hij gooit een flinke stapel dikke boeken op tafel. "Dit zijn Schopenhauers *Sämtliche Werke*. In het Duits." Judith lacht geschrokken. Leijenhorst stelt haar gerust: "Zomaar beginnen aan Schopenhauer heeft weinig zin." En dus krijgt Judith een inleiding. Over Immanuel Kant en zijn twee werkelijkheden. En hoe Schopenhauer berekeneerde dat de echte werkelijkheid niet te zien is maar wel te ervaren: via onze oerdriften. Leijenhorst: "En zo werd Schopenhauer de grondlegger van het onderbewuste. Nog vóór Freud." Judith leunt geïnteresseerd voorover, ze knikt: "En dat is nou precies het tegenovergestelde van waar ik me als natuurwetenschapper mee bezighoud." Maar Leijenhorst houdt haar een spiegel voor: "Jouw keuze voor de natuurwetenschappen is ingegeven door interesse, ook een drift." Zijn verhaal boeit de bèta-studente. Ze is dan ook blij met

het artikel over Schopenhauer dat Van Leijenhorst haar geeft. Na de lunch wil ze zich er in de UB in gaan verdiepen. Judith: "Nou leer ik echt eens heel wat anders."

12.45 UUR LUNCH

Boven een kop Refter-soep vertelt Judith dat ze toch niet zo'n keiharde bèta is. "Ik was graag geschiedenis gaan studeren. En politicologie. Maar ik ben ontzettend dyslectisch, dus dat is me afgeraden. Daarom ben ik naar de bètafaculteit gegaan. Vorig jaar heb ik mijn bachelor gehaald in de natuurwetenschappen. Daarna ben ik een jaar assessor geweest van de bètafaculteit." Zo leerde Judith de universitaire medezeggenschap kennen. En kreeg ze de indruk dat SIAM te klein is om écht een actieve club te zijn. Judith: "AKKUraad is zoveel groter, er zijn zoveel mensen om mee van gedachten te wisselen. En het heeft ook nog vakbond AKKU achter zich.

Al die mensen bij elkaar maken het tot een grote, sterke fractie. Daarom heb ik voor een plek op de kieslijst van AKKUraad gesolliciteerd.” Judith werd de nummer één van de lijst. “Ik heb gezegd dat ik zo hoog mogelijk op de lijst wilde, want ik wil per se in de USR.”

Judith hoopt dat AKKUraad dit jaar nog meer zetels wint, maar ze vermoedt dat de uitslag hetzelfde zal zijn als vorig jaar. “De afgelopen jaren zijn we steeds gegroeid, maar op een gegeven moment is de rek eruit. Beide fracties hebben een bepaald imago: SIAM zou beter zijn voor het verenigingsleven, AKKUraad is links en groen. Onzin. Er zijn eigenlijk maar heel weinig inhoudelijke verschillen. Afgelopen jaar heeft juist AKKUraad zich ingezet voor Carolus Magnus bij de huurverhoging. Ook AKKUraad vindt een goed verenigingsklimaat belangrijk. Maar van een imago kom je niet gauw af. En SIAM heeft de presessen van Carolus en Argus op de kieslijst. Die stemmen hebben ze dus al vast binnen.”

15.00 UUR FRACTIEVERGADERING SIAM IN HET USR-KANTOOR

Zo vlak voor de verkiezingen moet er campagne gevoerd worden. Niels Wenting, de huidige SIAM-fractievoorzitter, overlegt met Stijn van der Staak en Mats Klein Breteler, de nummers twee en vier van de lijst. Stijn: “Zijn de posters al binnen?” Mats: “En weten we al of ze opgehangen mogen worden in de bussen op lijn 10?” Stijn loopt naar buiten om daar de busmaatschappij over te bellen. “Dat gaat wel heel snel”, reageert Judith. “Bij AKKUraad vinden we het doorgaans efficiënter om een actielijst op te stellen en daarmee pas ná de vergadering aan de slag te gaan.” Niels: “Tja, de SIAM-fractie houdt van actie!”

Terwijl Stijn staat te bellen, bekijkt Judith de flyer. “Jullie willen oefententamens voor elk vak? Is dat niet een punt voor de facultaire studentenraad?” Niels reageert: “Jullie willen veranderingen in het openbaar vervoer

Stemmen: wat, waar, wanneer en waarom

Aleen studenten weten wat studenten willen. Daarom hebben studenten inspraak. Op alle niveaus zijn daarvoor studentenraden. Op universitair niveau is dat de Universitaire Studentenraad (USR). De USR komt op voor de belangen van studenten en zet zich in voor een zo studentvriendelijk mogelijk beleid. De USR bestaat uit dertien leden. Vijf daarvan vertegenwoordigen de studieverenigingen, gezelligheidsverenigingen, internationale verenigingen, christelijke verenigingen en de sportverenigingen. De andere acht worden direct gekozen door alle studenten, tijdens de studentenraadverkiezingen, van 17 t/m 27 mei.

Stemmen doe je via www.ru.nl/verkiezingen.

naar de campus. Daar heeft de USR ook geen invloed op.” Judith: “Maar AKKU wel!” Niels: “Ja, dat is het grote verschil tussen de beide fracties. Jullie hebben een vakbond achter je en wij niet. Maar dat begrijpen veel kiezers niet. Jullie zijn daardoor veel meer zichtbaar. Daarom heb ik afgelopen jaar een nieuwe site gelanceerd en een blog bijgehouden. In de hoop dat wat wij doen ook gezien wordt.”

16.15 UUR TOPOVERLEG STUDENTENACTIE 21 MEI

De fractie van SIAM is te laat bij het overleg over de landelijke studentenactie op vrijdag 21 mei. Zo zachtjes mogelijk schuifelen Judith, Niels en Stijn naar binnen, waar leden van AKKU, AKKUraad en andere studentenverenigingen zich al hebben verzameld. “We gaan met zoveel mogelijk mensen naar Amsterdam!” zegt USR-voorzitter Bob van Dijk. Judith zit er wat stil bij. “Niet echt een leuke vergadering”, zegt ze achteraf. “Veel geklets, maar weinig concreets. We zullen zien wat het oplevert.”

18.00 UUR ETEN IN ARNHEM

In het Arnhemse studentenhuus waar SIAM-leden Thijs en Niels allebei wonen, treffen we huisgenoot Thijs Ticheler. De mannen wonen er met z'n vieren en kennen elkaar al jaren. Vanavond kookt Ticheler tagliatelle met tonijnsaus. Terwijl hij olijven in stukken hakt, wil hij van Judith weten of ze zin heeft in een jaar in de USR. Judith: “Heel veel zin, maar ik hoop dat Thijs en ik het minder met elkaar aan de stok krijgen dan Niels en Bob het afgelopen jaar. Zij waren soms écht onaardig.” Niels vindt dat onzin: “Bob en ik kunnen prima door één deur, maar we zijn kritisch op elkaar. We zijn allebei alfamannetjes, proberen elkaar voortdurend de loef af te steken. De sfeer is competitief. Als SIAM een goed initiatief heeft, werken we dat zo snel mogelijk uit, om te zorgen dat we AKKUraad voor blijven. De student heeft daar profijt van: door de onderlinge concurrentie blijven beide fracties scherp en wordt er hard gewerkt.” Maar om te kunnen blijven concurreren, mag SIAM geen zetels meer verliezen. Niels: “Als we maar één plek overhouden, kunnen we inpakken.” Judith: “Je moet inderdaad twee sterke partijen in de raad hebben, dat is goed voor de discussie, maar met de huidige 6-2 verdeling heb ik geen probleem.” Niels: “4-4 lijkt me ideaal. Ik durf zelfs te zeggen dat ik een zetel aan AKKUraad zou geven als SIAM er vijf won. In het bedrijfsleven is een monopoliepositie ook niet goed voor de markt.” Tijdens het eten wil huisgenoot Ticheler weten waarom Judith voor AKKUraad gekozen heeft. Als Judith stelt dat AKKUraad zich het meeste inzet voor onderwijskwaliteit, wordt Niels fel. “De USR heeft zich ingezet voor onderwijskwaliteit. Niet specifieke AKKUraad. We hebben samen veel bereikt.” Ticheler: “Je komt wel in een gespreid bedje bij AKKUraad, Judith. Was het niet spannender geweest om te kiezen voor de *underdog*?” Niels: “Daarom heb ik SIAM gekozen. Er valt veel

winst te behalen.” Judith: “Jullie noemen het een gespreid bedje, ik noem het een sterke fractie met een grote achterban én een vakbond. AKKUraad heeft daarmee een sterke uitgangspositie en van daaruit kun je volgens mij gewoon meer doen.”

21.00 UUR BORRELEN

Terwijl er flinke glazen Licor 43 uitgedeeld worden, vraagt Judith hoe het kan dat Thijs zich slechts één dag voor de deadline verkiesbaar heeft gesteld. Niels: “Er was een andere nummer één, maar vanwege persoonlijke problemen moest hij zich terugtrekken. Thijs is vriend en huisgenoot, dus hij kent de fractie en het werk. Hij was altijd al geïnteresseerd. Hij was een logische keuze en we hebben hem gevraagd. Eén dag voor de deadline hebben we twee uur lang intensief gepraat. We hebben mijn agenda doorgenomen, zodat hij weet hoeveel het USR-lidmaatschap van je vraagt. Na twee uur heeft hij heel bewust de keuze gemaakt: hier wil ik voor gaan.”

**Ruil 2
Hoe SIAM's Thijs van Reekum (22) voor één dag fractievoorzitter van AKKUraad was.**

8.30 UUR COLLEGE

Thijs van Reekum holt om kwart over acht hijgend het Huygensgebouw binnen. “Waarom beginnen die colleges hier zo vroeg?! Op de letterenfaculteit beginnen we pas om kwart voor negen!” Het is Thijs' eerste kennismaking met het leven van Judith, lijsttrekker voor AKKUraad en studente natuurwetenschappen. Eerste onderdeel van haar programma: een vier uur durend college *chemical biology*. Een mastervak, ook dat nog. “Ik weet niet of ik dit ga volhouden”, kreunt Thijs, terwijl hij in een collegebankje ploft. “Bij filosofie duren de colleges maximaal anderhalf uur.” Als hij de eerste sheet met

Foto boven: Judith en Thijs gemoedelijk naast elkaar tijdens het topoverleg. Linksonder: Bètastudent Judith ontdekt de driften van Schopenhauer. Rechtsonder: Judith en 'haar' huisgenoten-voor-één-dag borrelen in het Arnhemse studentenhuis.

ingewikkelde formules ziet, betreft zijn gezicht nog meer. “Ik was een ramp in scheikunde op school, dit wordt verschrikkelijk.” De docent lacht een tikje vals en laat Thijs op de voorste rij zitten. “Dear students, let’s start.”

10.30 UUR KOFFIEPAUZE

Beduusd komt Thijs uit de collegezaal. “Ik begreep echt totaal niets van de scheikunde, maar er kwam ook wat biologie in voor, dat vond ik dan wel weer interessant.” Hij schuift aan voor zijn eerste kop koffie deze dag. “Dit is de tijd waarop ik zelf gemiddeld opsta”, gaapt de filosofiestudent.

Thijs lijkt op het eerste gezicht te behoren tot het type ‘dromer’. Een student die zich liever bezighoudt met diepgaande filosofische vraagstukken dan met een actief studentenleven. Het liefst leest hij tot diep in de nacht filosofische werken over de politiek en de maatschappij. En dan niet de analyse, maar het origineel. Eerder studeerde hij bestuurskunde, maar daarin kon hij zijn ei niet kwijt. “In de filosofie vind je nergens kant-en-klare antwoorden. Je leert om niet klakkeloos alles aan te nemen, maar zelf naar antwoorden te zoeken. Die openheid van geest spreekt mij aan en is ook erg nuttig in de politiek.”

Maar na de ochtenddip blijkt Thijs wel degelijk ook bevoegen te zijn. Politieke aspiraties had hij altijd al, net als de zekerheid dat hij ooit iets met studentenpolitiek wilde gaan doen. Alleen niet in zijn propedeusejaar. Totdat een andere SIAM-kandidaat zich dus terugtrok. “Het was nu of nooit. Ik wilde deze kans niet missen.” Thijs ziet het komende jaar als ‘één groot experiment’ waarin hij wil ontdekken of commissiewerk iets voor hem is. Bang om als theoretische filosofiestudent af te knappen op de weerbarstige praktijk is hij niet. “Ik sta wel degelijk midden in het leven en

ik ga mijn uiterste best doen alles uit dit jaar te halen.”

12.30 UUR VERGADERING FSR

Terwijl de kantine van het Huygensgebouw volstroomt met hongerige bètastudenten, wordt de lunchtijd van Thijs opgeslokt door een vergadering van de facultaire studentenraad (FSR), waarin Judith actief is. In het begin hoort Thijs de club fanatiekelingen gelaten aan. Maar bij de discussie over de lage populariteit van studieadviseurs roert hij zich toch: “Studenten hebben een eigen verantwoordelijkheid om een studieadviseur te bezoeken”, zegt hij. De groep reageert

Foto boven: Filosoof Thijs probeert het college 'chemical biology' te volgen. Linksonder: SIAM-Thijs plakt AKKUraatd-posters. Rechtsonder: Thijs hoort de club fanatiekelingen van de FSR gelaten aan.

wat kriegelig. “Studenten moeten soms een drempel over om naar een studieadviseur toe te gaan”, zegt een FSR-lid. “Daarom moeten ze weten dat die mogelijkheid er is.”

Een FSR-lidmaatschap zou echt helemaal niets voor mij zijn, zegt Thijs even later. “Ik wil me bezighouden met problemen waar ik zelf tegenaan loop, dit gaat te veel over details.” Hij voelt zich sowieso niet geroepen om van verschillende organen lid te worden. “Ik houd liever wat afstand van al die raden, ik ben niet zo’n netwerker.” Daarin verschilt hij duidelijk van Judith die zich wel actief roert in be-

stuurszaken. Maar dat ziet Thijs juist als een voordeel. “Ik sta redelijk onafhankelijk in de studentenpolitiek. Ik wil bepaalde dingen graag bereiken, maar weet nog niks van de spelers in het veld. Judith heeft veel meer kaders waarin ze opereert, maar die kunnen haar ook belemmeren. Ik ben wat dat betreft zo vrij als wat, ik heb geen andere belangen.”

13.30 UUR POSTERS PLAKKEN

AKKU’er Guan Schellekens neemt Thijs direct na de FSR-vergadering mee op een plakrondje door het Huygensgebouw. “Ik heb er dus een broertje dood aan

om voor andermans karretje te worden gespannen”, zegt Thijs. “Ze laten me niet eens de kans om even rustig te eten.” Guan gniffelt en probeert Thijs te verleiden tot een kijkje in de SIAM-keuken. “Wat doen jullie bij SIAM eigenlijk aan campagne-activiteiten nu?”, vraagt hij quasi nonchalant. Thijs blijft stoicijns. “We zijn druk bezig met de ludieke actie en ook heb ik onze website in het Engels vertaald”, zegt hij, terwijl hij aan het einde van een plakbandrol frutselt. “Misschien een idee voor SIAM om plakbandhouders te kopen?” suggereert Guan. “Of plakken jullie nooit posters?” Thijs ver-

telt dat er een groot verschil is in het budget van beide fracties. “AKKUraatd heeft een complete vakbond achter zich, wij zijn alleen een fractie. We hebben niet eens een eigen kamer, laat staan geld voor verschillende posters. Maar dat wil echt niet zeggen dat we stilzitten.”

14.15 UUR LUNCH

Thijs is vastbesloten zijn lunch in de Refter en niet in het Huygensgebouw te nuttigen. “Ik zit hier altijd en wil even rust.” Hij neemt twee zachte bolletjes met twee kroketten en een kop koffie. “Sinds ik lijsttrekker ben, heb ik het erg druk met SIAM”,

vertelt hij. “Maar ik heb heel duidelijk aangegeven dat mijn studie filosofie op de eerste plaats komt. Ik zit helemaal op mijn plaats daar en voor mijn studie heb ik alles over. Maar ik probeer natuurlijk wel te schipperen tussen mijn studie en de studentenpolitiek.”

Thijs wil zich in ieder geval hard maken voor internationalisering. “Ik wil tijdens mijn studie dolgraag een poos naar Edinburgh en weet dat sommige samenwerkingsverbanden heel lastig te regelen zijn. In feite ben je gebonden aan de contacten die jouw universiteit heeft. Ik vind dat dat echt anders moet. En ik weet dat rector Bas Kortmann dit ook hoog op de agenda heeft staan, dus ik denk dat ik maar eens met hem begin.” Naast internationalisering wil SIAM dit jaar werk maken van de studiekosten. “We gaan een onderzoek starten naar de kosten van de readers en boeken per studie”, zegt Thijs. “Het liefst willen we dat materiaal zelfs op Blackboard komt te staan, dan kunnen studenten zelf bepalen of ze die uitprinten ja of nee. Dat scheelt ook nog eens een hoop papier- en drukwerk. Bovendien is dat ook nog eens een stuk duurzamer.”

16.00 UUR TOPOVERLEG STUDENTENACTIE 21 MEI

De kamer van AKKU zit bomvol. Niet alleen AKKU-leden, maar ook leden van SIAM, vertegenwoordigers van koepelverenigingen en studentenverenigingen zijn aangeschoven bij dit ‘topoverleg’. Onderwerp van gesprek: de aankomende studentenmanifestatie op 21 mei. Het is Thijs’ eerste kennismaking met zijn aankomende collega’s van de studentenraad en hij wordt hartelijk ontvangen. Judith schuift aan naast Thijs: een gemoedelijk gezicht. “Hoe laten we in Amsterdam merken dat Nijmegen voor de volle honderd procent achter de acties staat?” vraagt USR-voorzitter Bob van Dijk. Volgens Thijs is het profileren van Nijmegen niet zo belangrijk. “Het moet geen strijd worden tussen steden, we

moeten er juist als één staan.” Er wordt besloten gezamenlijk de trein te nemen zodat er in ieder geval Nijmeegse saamhorigheid wordt uitgestraald.

17.00 UUR PLEEKFRANTEN PLAKKEN

“Wat?! Heb je nog nooit van pleekfranten gehoord?” Guan van AKKUraatd is stomverbaasd dat Thijs het fenomeen niet kent. “Het is een AKKUraatd-traditie! Doen jullie dit niet?” Thijs bijt van zich af: “SIAM moet zichzelf bedruipen, wij zijn daarom met veel minder mensen en we hebben veel minder geld.” De montere AKKUraatd-leden bellen aan bij een willekeurige Hoogeveldt-gang en hangen een krant op de WC-deur. De enige aanwezige huisgenoot kijkt gelaten toe. “Ik heb dit zelf ook nog nooit mee-gemaakt.”

Thijs is opgelucht als blijkt dat het gros van de Hoogeveldt-gangen al is voorzien. Bob van Dijk spreekt hem vaderlijk toe. “Campagne voeren is in het begin moeilijk, ik wist ook echt niet hoe ik me moest gedragen en vooral niet hoe ik mensen aan moest spreken. Dat komt vanzelf.”

18.00 UUR ETEN

AKKUraatd-leden Lotte en Bob sluiten aan bij de pizza van Donatello’s. Het gesprek gaat al snel over de komende studentenraadsverkiezingen en de politiek op de universiteit. Voor Thijs een mooie gelegenheid zijn aanstaande collega’s de hemd van het lijf te vragen, maar hij lijkt op dit moment meer geïnteresseerd in eten. “Vermoeiende dag”, zegt hij. “Zo’n druk programma ga ik echt niet nadoen.”

20.00 UUR BORRELEN

Een SIAM-lid bij een AKKUraatd-borrel, hoe zal dat verlopen? Prima, zo blijkt al na een eerste drankje bij Sterre. Het gesprek gaat, hoe kan het ook anders, over politiek. De club neemt verkiezingsprogramma’s door en ook een close-upfoto van Femke Halsema wordt nader gescreend. Thijs stemt op D66. “Die partij ligt me, juist omdat ze elke situ-

atie apart bekijken. Dat is weer dat onafhankelijke hè, ik stap overall vrij in en kijk wat er gebeurt en wat de beste opties zijn.”

Die onafhankelijkheid van SIAM is ook wat Thijs zo aanspreekt in de fractie. “Wij zijn nergens aan verbonden, dus kunnen we elk probleem pragmatisch bekijken.” Bij AKKU zou hij zich nooit thuis hebben gevoeld, zegt hij. “SIAM is een fractie, geen vereniging. Ik ben niet zo van het verenigingsleven, ik ben geen popiejopie type dat zich overall laat zien.” Het feit dat SIAM soms juist wel wordt geassocieerd met clubs als Carolus Magnus ziet hij als een voordeel voor hemzelf. “Ik ben anders, ik ben die alfa-student die nergens lid van is. Juist die vrijheid is ook wat SIAM wil uitdragen.”

De Confrontatie

23.00 UUR DE CONFRONTATIE

Als huisgenoot Ticheler het glas van Judith nog eens volschenkt, zwaait de deur open. Thijs is weer thuis. Niels staat erop hem in de armen te vliegen, á la het tv-programma *Jouw vrouw, mijn vrouw*. “Ik heb mijn toekomstige fractieleider terug!” “Hoe was je dag?” wil Judith weten. Thijs gooit het meteen over de politieke boeg: “Ik heb vandaag opnieuw ervaren dat er zo weinig inhoudelijke verschillen tussen beide partijen zijn. Eigenlijk willen we allemaal hetzelfde, alleen de prioriteiten verschillen soms. Maar ik geloof écht in het belang van twee sterke partijen. Na een dagje meedraaien bij AKKUraatd merk ik dat we over dezelfde onderwerpen praten en toch trekken we daaruit soms nét andere conclusies.” Judith beamt dat: “Concurrentie houdt je scherp. En ik heb vandaag ervaren dat die scherpte er ook binnen SIAM is.”

“We hebben je concurrent vandaag stevig aan de tand gevoeld, Thijs”, zegt Niels. “De fractie van SIAM heeft flink met haar gediscussieerd. Ik heb vandaag meer

begrip gekregen voor Judiths keuze voor AKKUraatd. Hoewel ik er nog steeds niet achter sta!” Judith: “Leuk was het. Ik hoop dat we volgende week in de campagne ook lekker op inhoud met elkaar kunnen discussiëren. En aan de kiezers kunnen laten zien waar de prioriteiten van beide fracties zullen liggen het komende collegejaar.”

Thijs: “Hoewel ik me afvraag of we de mogelijkheid krijgen om de strijd op inhoud uit te vechten. Onze standpunten liggen zo dicht bij elkaar, dat het lastig zal worden om de verschillen in zo’n campagne aan de kiezer te laten zien. Ik denk dat vooral belangrijk is dat we de kiezers laten zien dat er gestemd moet worden.”

Judith: “En jullie verkiezingsprogramma is nog niet klaar! Maar ik heb er zin in. Ik geloof dat Niels SIAM het afgelopen jaar nieuw leven in heeft geblazen. Soms had hij wat mij betreft wat harder mogen werken aan de inhoud en wat minder aan de zichtbaarheid en imago, maar dankzij zijn werk heeft AKKUraatd een serieuze opponent.” Thijs: “Hoe kun je nou zeggen dat imago voor SIAM belangrijk is, net nu er een voor iedereen onbekende filosoof op de eerste plek van de kieslijst staat?” Judith: “Hoe het ook zij, ik ben blij met mijn keuze voor AKKUraatd. Ik geloof dat ik daar goed aan heb gedaan.” Thijs: “En ik geloof dat de kiezer er goed aan zou doen om voor SIAM te kiezen.” ★

Tekst: Bregje Cobussen en Lieke Steijvers

Fotografie: Erik van 't Hullenaar

ADVERTENTIE

Vakbond voor de Wetenschap

VAWO

**Helpt u
aan uw rechten**

(en bij een **tijdelijk contract**
zelfs aan een goede **hypothec**)

www.vawo.nl

“Ik vraag me af, wanneer word ik als homo-seksueel nou eens voorgetrokken? Of vanwege het feit dat ik blauwe ogen heb in combinatie met donker haar? (Komt ook niet vaak voor in de wetenschap).”

REACTIE VAN EEN ANONIEME BEZOEKER OP DE UTRECHTSE UNIVERSITEITSSITE DUB.NL

“Positieve discriminatie van vrouwen voelt misschien wat ongemakkelijk. En ik hoop dat de beurs over een paar jaar niet meer nodig zal zijn. Maar als iets moet veranderen, is enig bruut geweld in het begin soms nodig.”

NWO-VOORZITTER **JOS ENGELEN** OP EEN BIJENKOMST VAN HET NETWERK VAN BETAUVROUWEN VAN DE UNIVERSITEIT VAN AMSTERDAM

Extra geld voor extra vrouwen

Vrouwelijke ‘bijna-winnaars’ van een Vidi- of Vici-beurs maken nu kans op extra geld. Een ongemakkelijke regeling, noemt de NWO-voorzitter het zelf. Maar vrouwelijke Radboud-hoogleraren reageren bovenal pragmatisch. “Als het geld oplevert: dóén!”

Flinke premies zijn er nodig om vrouwen daadwerkelijk door te laten stromen naar de universitaire top van universitair hoofddocenten (uhd’s) en hoogleraren. Dat moet de gedachtegang zijn van de Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO). Sinds 1999 kunnen universiteiten een zogenaamde Aspasiapremie van maar liefst 100.000 euro krijgen als ze vrouwelijke Vidi- of Vici-laureaten binnen een jaar bevorderen tot uhd of hoogleraar. Maar sinds kort komen ook vrouwen in aanmerking die net buiten de boot zijn gevallen voor een Vidi- of Vici-beurs. Als hun onderzoeksvoorstel ‘subsidiabel’ is bevonden maar door gebrek aan beurzen is afgevalen, krijgt de universiteit toch een premie als ze de aanvrager binnen een jaar bevordert tot uhd of hoogleraar. En voor de gelegenheid is de premie verdubbeld tot een aantrekkelijke 200.000 euro. Het NWO moet iets doen: Nederland bungelt wereldwijd bijna helemaal onderaan met het aantal vrouwen in universitaire topfuncties. Vrouwelijke studenten zijn er in overvloed, ze promoveren en worden ook nog universitair docent, maar daarna blijven vrouwen hopeloos achter bij mannen. Zonder maatregelen zal pas in 2026 gemiddeld 15 procent van de hoogleraren in Nederland vrouw zijn, volgens een berekening van *de Volkskrant*. En dat percentage was eigenlijk het streefgetal voor 2010.

Maar vrouwelijke hoogleraren zelf zitten niet te springen om extra bonussen, blijkt uit onderzoek van de Universiteit van Tilburg. Het zou de schijn opwekken dat kwaliteit niet het belangrijkste criterium was bij de benoeming. Wel willen diezelfde hoogleraren in meerderheid een duidelijk beleid voor vrouwen in hogere functies. En onze Radboud Universiteit? Die tekende vorig jaar het charter ‘Talent naar de Top’, een actieplan van overheid en vakbonden om meer vrouwen op topposities te krijgen. Het betekent dat de universiteit in 2013 tot 22 procent vrouwelijke hoogleraren wil komen. In 2008 was dat nog 16 procent. Om die groei te bereiken, heeft de universiteit een half miljoen beschikbaar gesteld. Zo kunnen vrouwen tijdelijk vrijstelling krijgen van onderwijstaken en krijgen ze begeleiding bij hun carrièrestappen.

Is extra geld het wondermiddel om vrouwen nu eindelijk eens aan de top te krijgen? Topvrouwen van de Radboud Universiteit – en een enkele buitenstaander – reageren verdeeld: van pragmatisch materialisme (‘Als het geld oplevert: doen!’) tot voorzichtigte nuance (‘Op vier terreinen is verandering nodig’). Een overzicht. ★

Tekst: Lieke Steijvers

Foto: Bert Beelen

“Het voordeel is een extra zet in de rug, het nadeel is dat het beeld van een ‘net-nietkandidaat’ ontstaat. Dat is weer niet goed voor vrouwen. Je zou het extra geld in kunnen zetten bij het normale selectiesysteem voor de Vici-, Vidi- of Vici-premie zodat mannen en vrouwen gelijke honoreringskansen hebben. Zodra vrouwen die premies binnengehaald hebben, maak ik me niet zo’n zorgen meer over de aanstelling tot uhd of hoogleraar. In de praktijk gebeurt dat bijna altijd.”

ANTON FRANKEN, VERANTWOORDELIJK VOOR HET PERSONEELSBELEID VAN DE RADBOUD UNIVERSITEIT

“Een carrière betekent wel concessies doen. Je moet tijd kopen, je huishouding uitbesteden. Maar dat geldt natuurlijk ook voor mannen! Het diversiteitvraagstuk is geen vrouwenkwestie, het is een kwestie voor zowel mannen als vrouwen. Als dát nu eens doordringt, als mannen niet meer lacherig doen over vrouwen op topfuncties, maar dat men beseft dat diversiteit veel beter is voor organisaties, dan zijn we waar we willen.”

NICOLINE HOOGERBRUGGE, HOOGLERAAR ANTROPOGENETICA

“Uiteindelijk ga ik voor het resultaat: een hoger percentage vrouwelijke hoogleraren. Omdat de praktijk van organisatieverandering vaak nogal weerbarstig is, kunnen premies snel zorgen voor dat hogere cijfer. Het is een terechte correctie op te lange bevoordeling van mannen.”

YVONNE BENSCHOP, HOOGLERAAR ORGANIZATONIAL BEHAVIOUR

“Als het geld oplevert: dóén! Vrouwen doen niet onder voor mannen. Alleen, vrouwen hoeven niet zo nodig. En geef ze eens ongelijk. Ik vind het bespottelijk en bovendien ongeloofwaardig om in alles top, de beste, de eerste, de belangrijkste te willen zijn.”

MARGOT VAN MULKEN, HOOGLERAAR INTERNATIONALE BEDRIJFSCOMMUNICATIE

“De premie wekt de indruk dat het probleem bij de vrouwen ligt en dat de oplossing ligt in meer geld voor vrouwen. En dat terwijl er juist op vier terreinen verandering nodig is: vrouwen, mannen, cultuur én instituties. Vrouwen denken al snel: als ik maar goed genoeg ben, dan word ik wel gevraagd. Nou niet dus. Je moet veel meer voor jezelf opkomen dan vrouwen gewoon zijn.”

ESTHER-MIRJAM SENT, HOOGLERAAR ECONOMISCHE THEORIE EN BELEID

“Sommige vrouwen aarzelen om de premies op hun cv te zetten. Maar ik vind dat je de kansen moet grijpen als je ze krijgt. Ik heb er absoluut geen problemen mee om gebruik te maken van dit soort maatregelen. Vergeet niet dat het om voorstellen gaat die subsidiabel zijn, dus door *peers* als excellent beoordeeld zijn.”

MARIEKE VAN DEN BRINK, POSTDOC BIJ MANAGEMENT-WETENSCHAPPEN

“Ik wil een carrière als arts. Maar ik kan me voorstellen dat het voor vrouwen lastiger is in de wetenschap. Mannen kunnen goed uiten dat zij trots zijn op hun eigen werk. Vrouwen kunnen het altijd zo draaien dat ze resultaten alleen bereikt hebben door hulp van anderen, dus dat het succes niet alleen op hen berust. Ook denk ik dat vrouwen meer waarde hechten aan sociale contacten, waardoor zij hun tijd anders indelen.”

LOES VAN KEIMPEMA, HAALDE HAAR DOCTORSTITEL (GENEESKUNDE) NOG VOOR HAAR AFSTUDEREN

“Hoe kan het dat in het hele UMC maar zes vrouwelijke medisch-specialisten rondlopen? Onderzoek heeft laten zien dat dit echt niet ligt aan de ambitie van vrouwen, maar puur aan scheefgroei. Zowel de stap naar uhd als naar hoogleraarschap is lastig omdat bij die benoemingen onbewuste processen een rol spelen. Mannen discrimineren niet bewust, maar mensen hebben toch vaak een voorkeur voor iemand die op henzelf lijkt. Voor onze organisatie is het belangrijk dat zoveel mogelijk mensen en talenten zich kunnen ontwikkelen en er zijn niet veel mogelijkheden om vrouwen te stimuleren, daarom moeten we nu zoveel mogelijk middelen inzetten.”

NICOLINE HOOGERBRUGGE, HOOGLERAAR ANTROPOGENETICA

“Vrouwen gaan voor de efficiency van het samenwerken. Ze profileren zich minder individueel terwijl dat wel nodig is om in het vizier te komen. De nieuwe generatie studentes is zich hopelijk bewuster van haar anders-zijn dan wij. Ze weten meer hoe het spel wordt gespeeld.”

NICOLINE HOOGERBRUGGE, HOOGLERAAR ANTROPOGENETICA

LANG LEVE HET EEG

Het elektro-encefalogram (EEG) blijft onovertroffen. Zie de psycholoog Gilles van Luitelaar en zijn team die burn-out zichtbaar maakten in de hersenen, dankzij EEG. En zie ook de Amerikaanse hersenwetenschapper Marta Kutas die een eredoctoraat krijgt voor haar werk met EEG in de taalwetenschap.

Met EEG-apparatuur onderzoek doen naar zoiets als taalontwikkeling is betrekkelijk nieuw. Taalwetenschappers hadden tot begin jaren negentig niet eens apparatuur om een EEG te maken. Daarvoor weken ze uit naar de afdeling neurofysiologie van het UMC St. Radboud Ziekenhuis,

vertelt Peter Hagoort, de huidige directeur van het Donders Institute for Brain Cognition and Behaviour. “Op de dagen dat de artsen van neurofysiologie een dagje vrij hadden, op Koninginnedag bijvoorbeeld, gingen wij aan de slag”, vertelt hij. Maar dat was pas na de ontdekking van Marta Kutas, tegenwoordig hoofd van de afdeling

Cognitive neuroscience van de Universiteit van Californië. Kutas is *founding mother* van het taalkundig EEG-onderzoek en ontvangt daarom tijdens de Dinsdagviering een eredoctoraat van de Radboud Universiteit. Haar vondst begon met gezonde proefpersonen die tijdens een EEG werden geconfronteerd met taal. Daaruit bleek dat verwer-

king van betekenis van taal een bepaalde activiteit oproept in de hersenen. Kutas ontdekte de N400: een effect in de hersenen na het uitspreken van een woord dat qua betekenis afwijkt van de strekking van de rest van de zin. Bij ‘Hij smeerde zijn brood met schoensmeer’ treedt 400 milliseconden na het begin van het woord ‘schoensmeer’ een negatieve hersengolf op: de N400. De vondst werd het onderwerp van ruim duizend wetenschappelijke publicaties en Kutas werd de grondlegger van een nieuw onderzoeksveld.

Wereldwijd stapten steeds meer taalwetenschappers over op EEG als onderzoeksmethode. Ze maken gebruik van zogenaamde Event-Related Potentials (ERP's), waarbij een proefpersoon wordt blootgesteld aan een toon of klank, terwijl er een EEG wordt gemaakt. Ook in Nijmegen had Hagoort begin jaren negentig bij het Max Planck Instituut voor Psycholinguïstiek een klein lab opgebouwd om dit soort onderzoek te kunnen doen. Maar dat viel nog niet mee. “We hadden nauwelijks ervaring en wisten

Wat is een EEG?

Bij het maken van een EEG (elektroencefalogram) krijgt de patiënt een soort badmuts op waarop elektroden zijn bevestigd. De elektroden meten de activiteit van de zenuwcellen in de hersenen die elektrische stroompjes veroorzaken. Zo kan met de nauwkeurigheid van een milliseconde hersenactiviteit op verschillende plaatsen aan de buitenkant van de schedel worden gemeten. Het EEG-signaal wordt weergegeven in grafieken waarin de gemeten spanning op de verticale as staat en de tijd op de horizontale as.

niet goed hoe we het onderzoek aan moesten pakken. Je moet eerst leren zien wat betrouwbare signalen zijn en welke instellingen je nodig hebt voor betrouwbare metingen.” Om antwoord te krijgen op zijn vragen, vertrok Hagoort naar de Verenigde Staten. Hij polste ter plekke verschillende onderzoekers, maar Marta Kutas viel meteen al op door haar enthousiasme en haar bereidheid om te komen kijken in Nijmegen. Hagoort: “Natuurlijk willen mensen je wel een uurtje te woord staan als je met je vragen naar Amerika komt, maar er zijn er niet veel die zeggen: ik kom wel even over.” Kutas kwam daarna nog verschillende keren naar Nijmegen. Ze gaf de Nijmeegse neurowetenschappers een flinke duw in de goede richting en werkte met hen samen aan projecten en wetenschappelijke publicaties. Promovendi van Hagoort deden bij Kutas in Californië onderzoekservaring op. “Dat is ook een kenmerk van haar: ze is een enorme steun voor jonge onderzoekers, een rolmodel voor velen”, zegt Hagoort. En dus is het

bijna vanzelfsprekend dat juist zij het eredoctoraat tijdens de diesviering krijgt. Kutas deed haar ontdekking meer dan dertig jaar geleden. Het hersenonderzoek is sindsdien explosief gegroeid. Hersenwetenschappers hebben nu veel geavanceerder apparatuur tot hun beschikking, zoals PET en fMRI. Maar voor het in kaart brengen van de dynamiek van hersenprocessen is de EEG nog steeds in zwang. Terwijl PET en fMRI laten zien wáár de activiteit in de hersenen plaatsvindt, geven hersengolven een beeld van de activiteit an sich. Dankzij het EEG hebben onderzoekers onder leiding van Gilles van Luijtelaar van het Donders Institute for Brain Cognition and Behaviour voor het eerst verschillen gevonden in de hersenactiviteit van gezonde mensen en mensen die lijden aan een burn-out. Bij mensen met een burn-out bleek de piekfrequentie van het alfaritme, een hersengolf die hoort bij een ontspannen toestand, lager. Een ander verschil: een test waarbij de deelnemers een serie tonen te horen kregen, af en toe onderbroken door een afwijkende toon, liet afwijkingen zien in de P300, een (positieve) hersengolf die optreedt na 300 milliseconden. Deze golf was bij de burn-out-patiënten vlakker: ze reageerden minder sterk op de afwijkende toon. In totaal zagen de onderzoekers vier afwijkingen die samen wijzen op een burn-out. Van Luijtelaar zegt zo een objectieve maat in handen te hebben om deze aandoening te kunnen vaststellen. “Vooral de patiëntenverenigingen zullen enthousiast zijn over onze vinding: eindelijk erkenning voor hun probleem.” Op 14 mei werd het onderzoek online gepubliceerd in het tijdschrift van de American Neuropsychiatric Association. ★

Tekst: Martine Zuidweg

Illustratie: Ton Meijer

WETENSCHAPKORT

HAPEREND GEN GEEFT MEER STRESS

De een is stressgevoeliger dan de ander. Mogelijk heeft dat te maken met een kleine hapering in het gen ADRA2B. Die hapering, er ontbreken een paar basenparen, komt bij de helft van de mensen voor. Helena Cousijn en Guillén Fernández van het Donders Institute for Brain, Cognition and Behaviour onderzochten wat dat betekent bij 41 proefpersonen in de MRI-scanner. Wanneer de proefpersonen naar enge filmpjes keken, reageerde de amygdala – het deel van de hersenen dat emoties verwerkt – vergelijkbaar. Toen na deze filmpjes gezichten met emotionele uitdrukkingen werden getoond, nam alleen bij de mensen met een hapering in ADRA2B de activiteit in de amygdala nog verder toe. Bij hen maakte de amygdala overuren, terwijl de anderen al een plafond hadden bereikt na het zien van de enge films. Cousijn en Fernández publiceerden hun bevindingen in PNAS, het tijdschrift van het Amerikaanse National Academy of Sciences.

EERDER INGRIJPEN IN JEUGDZORG

Een kind kan op dit moment alleen tot zorg verplicht worden als hij zichzelf of anderen in gevaar brengt. Juriste Vivianne Dörenberg vindt dat te beperkt. Ze deed onderzoek naar de opname en behandeling van minderjarigen in de kinder- en jeugdpsychiatrie. De wetgeving biedt volgens haar te weinig mogelijkheden om in te grijpen als kinderen met een psychiatrische stoornis problemen hebben. “Je zou niet moeten wachten tot de situatie zo ernstig is dat die uit de hand loopt”, zegt ze, “Nu gebeurt dat te vaak wel.” Ze zou het beter vinden als de rechter opname ook verplicht kan stellen als behandeling praktisch onmogelijk is door de houding van ouders of kind, terwijl dat wel nodig is in het belang van het kind. Dörenberg promoveert op 28 mei.

NIEUW MALARIALAB VOOR PARASietenKWEK

In het nieuwe laboratorium voor malaria-onderzoek van het UMC St Radboud kunnen onderzoekers parasieten kweken volgens strenge internationale veiligheidseisen. Dat maakt het mogelijk om de parasieten rechtstreeks in te spuiten bij proefpersonen die meedoen aan malaria-onderzoek. Tot nu toe werden proef-

personen blootgesteld aan muggen om ze via de omweg van de muggenbeet in aanraking te brengen met parasieten. Nog een voordeel van de nieuwe methode is dat onderzoekers de parasieten nu nauwkeurig kunnen doseren, terwijl voorheen onduidelijk was hoeveel parasieten bij een muggenprik het lichaam binnendrongen. De missie van het nieuwe lab is de ontwikkeling van een vaccin tegen malaria.

RADBOUDHOOGLERAAR IN MISBRUIKCOMMISSIE

Marit Monteiro, hoogleraar Geschiedenis van het Nederlands katholicisme, is een van de commissieleden die onderzoek gaat doen naar het seksueel misbruik in de rooms-katholieke kerk. De commissie gaat slachtoffers, getuigen, daders en verantwoordelijken horen en archiefonderzoek doen. De commissie telt vier hoogleraren en een kinderrechter. Deetman wordt voorzitter.

Machiavelli en ik

DE INSPIRATIE

Welke geleerde grootheid heeft u het meest geïnspireerd? Als eerste in de nieuwe serie De Inspiratie belicht Marcel Wissenburg, hoogleraar Politieke theorie, zijn relatie met Machiavelli. “Het is iemand die altijd ergens in mijn eigen leven belangrijk is geweest.”

Marcel Wissenburg (Arnhem, 1962) ontmoet Niccolò Machiavelli (Florence, 1469), en de vraag is: hoe ver gaat de relatie met je wetenschappelijk voorvader? En hoe raak je daarvan doordrongen? Wissenburg, sinds 2006 hoogleraar Politieke theorie, is in 1997 voor de eerste keer in Florence. In de marge van een congres bezoekt hij ook de *Santa Croce*. Die kerk is een must voor wetenschappelijke pelgrims, als laatste rustplaats van grootheden als Galileo Galilei, Michelangelo en de componist Rossini. Wat Wissenburg bij binnenkomst nog niet weet, is dat in de beroemde kerk ook Machiavelli ligt begraven. Zijn plaats in de eregalerij kreeg hij pas een kleine drie eeuwen na zijn dood, want bij zijn overlijden in 1527 was hij nog door iedereen verlaten en vergeten. Het in 1787 opgetrokken grafmonument maakt veel goed. Zijn tombe in een muur van de Santa Croce is van een fraai gedenkteken voorzien, mét opschrift: *'Tanto nomini nullum pas elogium'* (geen lof is toereikend voor zo'n naam).

Marcel Wissenburg staat plots voor het monument en gaat huilen. De Franciscanerkerk drukt al zwaar op hem, het verkeren tussen de groten der aarde maakt hem nog stiller. En dan plots de ontdekking van Machiavelli. Waarom die tranen, is de vraag. "Galilei is voor iedereen wel van belang, maar toen stond ik ineens oog in oog met iemand die altijd ergens in mijn *eigen* leven belangrijk is geweest. Ik was op enkele centimeters afstand van de man die op mij de grootst mogelijke invloed heeft uitgeoefend. Daar was ik bovendien absoluut niet op voorbereid."

De tranen bij het graf verleiden tot een Freudiaanse vraag: was het alsof u voor het graf van uw vader stond? Maar dat maakt de steeds goedgemutste Wissenburg – die verdeeld over twee sessies negen kwartier uittrekt om over Machiavelli te praten – voor één keer kriegelig. "Die beeldspraak is misplaatst. Intellectuele vaders zijn heel andere mensen dan echte vaders. Sterker nog: als je intellectuele vader een echte vader voor je zou zijn, is er iets met je mis. Je zou je echte vader dan niet goed waarderen, en ten tweede ontbreekt het je dan aan een zekere zelfstandigheid om als gelijke met je intellectuele vader te verkeren."

Zó'n grootheid is voor u een gelijke?

"Nou oké, noem het een partner, maar je zelfstandigheid in die relatie is cruciaal."

Machiavelli is dus geen vaderfiguur, maar wat dan wel? Een inspiratiebron?

"Dat vind ik raar klinken. Doe maar inspirator, dat mag best."

De heerser

De betekenis van Machiavelli in leven en werk van Wissenburg is op geen enkele manier te onderschatten. Op de middelbare school waagt hij in een scriptie zijn eerste stappen in de Italiaanse renaissance,

en als eerstejaars student in Nijmegen leest hij één van de belangrijkste vruchten van dat tijdperk, Machiavelli's *Il Principe* (In het Nederlands vertaald als *De vorst* en *De heerser*). De eerste, ook persoonlijke band tussen de twee is gesmeed, want het lezen van dat boek biedt Wissenburg een handvat bij de vraag die toen zo belangrijk voor hem was: wat te studeren, politicologie of filosofie? Het een heeft te weinig van het ander en omgekeerd, zodat hij switcht tussen beide studies. "Toen ik *De heerser* las, viel mijn zoektocht op z'n plaats. Daarin werden de twee vakgebieden precies zo op elkaar betrokken als ik wenste. De studie die ik wilde volgen héét Machiavelli, maar die bestond helaas niet."

Nog steeds ziet Wissenburg de eerstejaars naar *De heerser* grijpen, net als hij op achttienjarige leeftijd. "Het is zo'n boek dat precies bij die leeftijd past. Als achttienjarige ben je vatbaar voor een denker met radicale ideeën, zoals Nietzsche of Schopenhauer. Ook *De heerser* heeft dat uitdagende, dat spannende, dat horrorachtige dat je op die leeftijd zoekt."

'De studie die ik wilde volgen héét Machiavelli, maar die bestond helaas niet'

De meeste lezers haken af na *De heerser*, maar Wissenburg zet door, gedreven als hij is om meer te begrijpen van de doorwerking van de politiek op de samenleving. Dat willen bijna alle studenten politicologie, zegt hij, maar de meeste studiegenoten grepen in zijn studietijd daarvoor naar Marx. Maar de linkse kerk en hun interpretatie van Marx beviel Wissenburg steeds minder. Alsof je in de politiek elkaar met argumenten overtuigt en dat het beste argument dan wint. "Men dacht dat het vanzelf wel goed zou komen met die betere wereld als je de arbeiders eenmaal had overtuigd."

Machiavelli lezen is een ontzuisterende ervaring en brengt Wissenburg veel dichterbij het antwoord op de vragen die hem voortdrijven. Waarom werkt de wereld niet zoals hij moet werken? Waarom zijn we niet allemaal lief voor elkaar? Waarom leven we niet in een utopische samenleving? "En dan is Machiavelli een grote ontdekking. Daarin ontdek je dat politiek echt draait om macht en dat het gebruiken van macht helemaal geen fraaie bezigheid is."

Machiavelli leert dat politiek een georganiseerde chaos is. Het draait om het beheersen van de meningsverschillen over de vraag wat de goede samenleving moet zijn. "In die arena kún je niet alleen lief en aardig zijn. Dan heb je machtsuitoefening nodig. Dan móét je vuile handen maken. Bedrog en misleiding maken daar onlosmakelijk deel van uit." Het is dus niet het beste argument dat wint, maar

het argument van degene die het slimste vecht. “Sinds Machiavelli weten we dat het niet gaat om gelijk hebben, maar om het gelijk krijgen.”

Duivels slim

Wie ‘machiavellist’ opzoekt in het woordenboek, vindt sinds jaar en dag deze omschrijving: ‘Een meedogenloos persoon, voor wie het doel de middelen heiligt.’ Wie ‘machiavellistische politiek’ bedrijft, is op ‘duivelse wijze slim’. Volgens Wissenburg ontstaat dat beeld na het één keer lezen van *De heerser*. Bijna niemand komt verder, weet hij, kennelijk ook de woordenboekmakers niet. De hoogleraar leest wél verder en verzamelt bijna alles wat hij in Engelse en Nederlandse vertaling van Machiavelli in handen kan krijgen: *De geschiedenis van Florence*, een verhandeling over de oorlog, en – het boek zal uitgroeien tot zijn favoriet – *Discorsi. Gedachten over staat en politiek*.

Tijdens de gesprekken liggen de *Discorsi* op tafel in Engelse vertaling. Het boek is niet om te lezen, maar om te veroveren. Een taai werk, onafgemaakt bovendien, in een minder toegankelijke stijl dan *Il Principe*. Wissenburg wordt als ouderejaars student op weg geholpen door een van zijn Nijmeegse leer-

Machiavelli is helemaal geen machiavellist. Het doel mag weliswaar de middelen heiligen, maar dat geldt niet voor elk doel

meesters, Herman Aquina. Die komt als aanbeveling voor literatuur in de vrije tijd met *In Praise of Politics*, de klassieker van Crick over de overschatting van de democratie. Wissenburg: “Dat kon in mijn studietijd gelukkig nog, dat docenten extra literatuur voor je uitzochten. Daar kom je als docent tegenwoordig helaas niet meer aan toe. Het verdubbelt de voorbereidingstijd voor een mastercollege.” Het boek van Crick opent de weg naar de *Discorsi*, met als voornaamste les dat democratie slechts één middel is om te komen tot ordening van de samenleving. En dat er dus andere, en niet per se slechtere manieren zijn om dat te bereiken. Wissenburg ontdekt de middeleeuwse stadstaten, goed geoliede samenlevingen zonder democratie, met fatsoenlijk beleid en tal van inspraakmogelijkheden. Door de studie van die teksten wordt Wissenburg ‘een iets minder dogmatisch democraat’. Zijn lidmaatschap van D66 blijft beperkt tot een blauwe maandag, vanwege het blind geloof van die partij in de democratie. “Alsof dat model altijd en eeuwig goed zou zijn.”

Als Wissenburg als wetenschapper actief wordt in Nijmegen en tekst na tekst publiceert, stuit hij tot

op de dag van vandaag voortdurend op Machiavelli. Hij pakt zijn laatste boek uit de kast, van twee jaar geleden, waarin hij betoogt dat politieke orde het product is van twee tegenovergestelde bewegingen: krachten die van bovenaf orde opleggen, en groepen in de samenleving die deze orde van onderop organisch willen laten groeien. “Politiek is een vorm van chaosmanagement, dat heb ik voor 90 procent van Machiavelli geleerd.”

De lezer die zich tot *De heerser* wil beperken, moet volgens de hoogleraar het boek meerdere keren lezen. Zijn eigen herlezing bood dé eyeopener die hij ook in het latere werk aantrof: Machiavelli is helemaal geen machiavellist. Het doel mag weliswaar de middelen heiligen, maar dat geldt niet voor elk doel. “Immoreel handelen in de politiek is geoorloofd, maar alleen om een toestand te bereiken die uiteindelijk goed is.” In hedendaagse termen was het ultieme doel van Machiavelli ‘de boel bij elkaar brengen’, lees: het streven naar de eenheid van Italië.

Machiavellistisch plan

Stel: Machiavelli maakt vandaag de dag zijn opwachting bij een congres in Nijmegen, waar hij als hoofdgast zijn licht zal laten schijnen over de staat van de democratie. Hoe zou Wissenburg tijdens de congresborrel de eminente Italiaanse gast bejegenen? Schiet hij hem onbevangen aan? Of raakt hij verlamd door respect?

“Ik zal hem gewoon aanspreken, en zou dolgraag een afspraak met hem willen maken voor een nazit in de stad.”

U durft.

“Ja, daar stap ik gewoon op af. Daar ben ik arrogant genoeg voor geworden. Ik weet nog dat ik als promovendus de eerste keer op zo’n grote geest afstapte en het zweet me aan alle kanten uitbrak. Maar je leert inzien dat zo’n figuur beroemd is onder tweehonderd experts, terwijl zes miljard mensen nooit van hem gehoord hebben. De meeste grote geesten zijn zich daar goed van bewust. Dat maakt het gemakkelijker om op hem af te stappen.”

Wat wilt u in de stad met hem gaan doen: dineren of de kroeg in?

“Ik vind een etentje altijd wat *tricky*. Je kunt je zo laten afleiden door het lekkere eten. Nee, het wordt de kroeg, zo eentje met een stamtafel bij het raam waaraan we tot diep in de nacht blijven zitten om te kijken wat er allemaal langsloopt op straat. Ik zou zijn commentaar willen horen op al die mensen die langslopen.”

Jullie zitten aan die stamtafel in het café en Geert Wilders komt langs. Wat zou Machiavelli zeggen over de hedendaagse reuring in de Nederlandse politiek?

“Machiavelli zou Wilders analyseren als een man die zich probeert als een heerser te gedragen.

Wissenburg over Niccolò Machiavelli (1469 - 1527)

Marcel Wissenburg: “Machiavelli was niet als vorst in de wieg gelegd. Hij diende als diplomaat rondom de eeuwwisseling vijftien jaar de belangen van Florence, als een man van goed bestuur en goed advies. Pas als de dagen van Florence zijn geteld en Machiavelli met zijn gezin in ballingschap op het platteland leeft, komt de Machiavelli naar boven die we nu nog kennen. In de laatste vijftien jaar van zijn leven is hij een onvoorstelbaar vruchtbaar schrijver. Hij heeft heel goed naar de politici gekeken die hij heeft meegemaakt. Die waarnemingen vormden de bron van zijn geschriften, in combinatie met zijn onvoorstelbare kennis van de klassieken.

De heerser werd pas vijf jaar na zijn dood gepubliceerd. Het manuscript circuleerde sinds de afronding ervan in 1515 alleen in kleine kring. Het was geen gebrek aan moed dat hij

zijn vlammend geschrift bij leven niet liet publiceren. Het zou roekeloos zijn geweest. En Machiavelli wist de grens tussen moed en overmoed heel goed te trekken.

Over zijn dood wordt veel geschreven. Rome was juist voor hij stierf veroverd, de eenheid van Italië was nog ver weg. Maar Machiavelli was zich bewust van het lot, de omstandigheden waar je geen vat op hebt. In *De heerser* schreef hij over *fortuna en virtù*, het lot versus de kunde.

Virtù is wat je nodig hebt om fortuna onder de knie te krijgen. Maar je kunt nog zoveel virtù inzetten, voor minstens vijftig procent blijf je afhankelijk van het lot. Ook politici komen op en vallen weer van hun voetstuk.

Machiavelli is een man die dan zegt: 'Het gaat zoals het gaat, je hebt niet alles in handen.' Die troost zal hij op zijn sterfbed ook voor zichzelf hebben gevonden."

Hij zal zich ook afvragen of Wilders erin slaagt de schijn van eerlijkheid en oprechtheid hoog te houden, al die dingen die je als heerser nodig hebt om in de politiek succesvol te zijn. Maar hij zal vooral willen weten wat die man wil bereiken: is hij bezig met zijn eigenbelang of heeft hij een algemeen belang voor ogen?"

En wat zou Machiavelli's antwoord zijn?

"Ik vermoed dat hij een parallel zal trekken met Savonarola, de man onder wie hij in Florence heeft geleefd en die in sommige opzichten op Wilders lijkt. Ze zeggen allebei dat het land op de rand van de afgrond staat en dat harde actie nodig is om het gevaar af te wenden. En net als Savonarola krijgt Wilders het verwijt dat hij zelf eerst het probleem uitvergroot, om zijn ingrepen te legitimeren. Bij Savonarola was er inderdaad een immens probleem dat niet goed werd aangepakt. Machiavelli zal betogen dat ook dit land grote problemen heeft en dat zo ruimte ontstaat voor een zelfverklaarde Redder des Vaderlands. We zullen aan die stamtafel waarschijnlijk een aardig potje breken over de vraag of alle tweestrijd in het land op den duur een heilzame werking voor Nederland zal hebben."

Levend houden

Inmiddels is Machiavelli niet meer uit het leven van Marcel Wissenburg weg te denken. "Bij bijna elk nieuw onderwerp dat ik oppak, denk ik: verrek, daar heeft Machiavelli ook iets over gezegd, dat heb ik helemaal niet van mezelf." Waarna de Florentijns geleerde Wissenburg weer een duw kan geven op weg naar een nieuwe publicatie of boek.

De laatste nog ongelezen teksten van Machiavelli zal Wissenburg niet gaan bestuderen. Hij zou daarvoor Italiaans moeten leren, wat waarschijnlijk de moeite niet loont. "Er wordt ook al vijfhonderd jaar

over het werk van de man geschreven! Wat nu nog verschijnt, is het toepassen van zijn denkwerk in telkens een nieuwe context."

Ook in de collegezaal ontdekt Wissenburg weinig nieuws als hij weer een nieuwe generatie op het spoor van Machiavelli heeft gezet. En de kans dat er iets gebeurt, wordt alleen maar kleiner. Je studeert tegenwoordig al af als je 22 bent, moppert Wissenburg. "Dat is veel te jong om het werk van Machiavelli te kunnen doorgronden. Het is werkelijk pijnlijk dat de financiën het nodig maken dat studenten zo kort studeren."

Er gaat veel verloren, want ook voor de persoonlijke vorming kan Machiavelli een leidsman zijn. In elk geval is hij dat voor Wissenburg. "Een van onze hoogleraren zegt altijd tegen eerstejaars: politiek is overal, ook in je relaties. Ook daarin gaat het om macht en coalities. Het is niet moeilijk om het werk van Machiavelli op je eigen leven te betrekken."

Bent u er een beter mens van geworden?

"De wetenschap dat in menselijke relaties meer aan de hand is dan puur een relatie waar niks achter zit, zonder bijbedoelingen of structuren – die naïviteit ben ik gelukkig kwijt. Het helpt me vaak om contacten met anderen vruchtbaarder te maken. Ik doorzie nu eerder wanneer iets een machts-spelletje wordt."

Welke eigenschap van Machiavelli waardeert u het meest?

"Zijn bescheidenheid, het kennen van je eigen grenzen en weten dat er sommige dingen zijn waar je je niet aan moet wagen. De grootste fout is zelfoverschatting, daarin heb ik ook zelf mijn lessen geleerd."

Wissenburg ziet in zijn vakgebied talloze voorname denkers die de verleiding niet konden weerstaan hun theorieën om te smelten tot een nieuwe heilstaaf. Dat begon al met Plato die afreisde naar Sicilië om daar eens even korte metten te maken met de chaos en een nieuw orde te creëren. Het eindigde in een drama. "Machiavelli is in ons vakgebied dat o zo belangrijke tegengewicht. Hij leert ons iets over de ontzettende arrogantie en onmenselijkheid van iemand als Plato. Hij is een van de weinige mensen die inziet hoe weinig hij kan, iemand die zichzelf door en door kent."

De man die iedereen kent als sluwe machtswellusteling was dus eigenlijk de bescheidenheid zelve?

"Ja, in eigen persoon. Het toont opnieuw het belang om verder te kijken dan wat je in eerste instantie op je weg vindt. En ook dat wist Machiavelli als geen ander." ★

Tekst: Paul van den Broek

Fotografie: Bert Beelen

beoordeling

slecht	★★★★★
matig	★★★★★
aardig	★★★★★
goed	★★★★★
fantastisch	★★★★★

**HOREN
OF NIET
HOREN**

Sleigh Bells met de distortion op 11

Sleigh Bells is gitaar met MacBook en klinkt soms als een urbanhit door de hallen van Hoogovens. Lekker kwistig met distortion en ook live een sensatie, voorspelt muziekjournalist **Alex van der Hulst**.

Als de azijnzure en onberekenbare muzieksite Pitchfork een 8,7 uitdeelt aan een album, zeker als het niet van een indiepop-bandje is, dan is er iets aan de hand. En bij Sleigh Bells is er ook daadwerkelijk iets aan de hand. Het is het zoveelste jongenmeisje-duo na The White Stripes, The Ting Tings en Blood Red Shoes. Alleen hanteert Sleigh Bells niet de bezetting gitaar-drum, maar gitaar-MacBook. Een ander niet onbelangrijk verschil met die andere duo's is dat het er bij Sleigh Bells een stuk rauwer aan toe gaat, terwijl The White Stripes en Blood Red Shoes toch ook niet bekend staan om hun softrock.

In de oerversie van Sleigh Bells zaten leden die later het al net zo hippe Surfer Blood hebben gevormd. Die had je deze week in Merleyn kunnen zien en anders zie je ze later nog eens op de grote festivals. Uiteindelijk zijn zangeres Alexis Krauss en gitarist Derek Miller met z'n tweeën overgebleven. Krauss komt uit de pophoek, Miller zat in hardcore-band Poison The Well.

Sleigh Bells maakt een combinatie van pop, rock,

hiphop, elektronica en hardcore. Het is niet voor niks dat de band het debuut uitbrengt bij N.E.E.T., het nieuwe label van M.I.A.. De muziek van Sleigh Bells zit in de buurt van het nieuwste nummer van M.I.A.: *Born Free*. Een nummer als *Straight A's* doet zelfs denken aan de begintijd van Atari Teenage Riot. Maar de meeste indruk maakt de bescheiden hit *Crown On The Ground*. Alsof er een urbanhit door een fabriekshal van de Hoogovens is gejaagd terwijl jij aan het andere einde staat te luisteren. Je denkt dat er iets mis is met het nummer omdat het zo enorm kraakt. Daar ligt het niet aan, Sleigh Bells is gewoon kwistig geweest met de *distortion*. Dat geluidseffect weten ze vaker te vinden op debuutalbum *Treats* en het is een mooi contrast met het lieflijke stemgeluid van zangeres Krauss. De elf nummers op het album komen slechts vier keer boven de drie minuten. Het is onmogelijk je te vervelen bij Sleigh Bells. Niet met het album *Treats* in ieder geval. En te horen aan de juichende verhalen van de bezoekers van festival SXSW is het duo ook live een sensatie. Heeft Pitchfork toch eens gelijk. ★

Sleigh Bells

Artiest: **Sleigh Bells** Album: **Treats (juni)**
Optreden: **Zondag 30 mei Merleyn**
Aanvang: **22:00 uur** Entree: **7 euro**

Film Mr. Nobody

Mr. Nobody is een rare film. Alle gebeurtenissen die plaats hadden kunnen vinden in het leven van Nemo Nobody worden uitgebeeld. Dat levert een vreemde en veel te lange film op met Jared Leto in de hoofdrol. De duurste Belgische film ooit voor 37 miljoen euro (9 miljoen meer dan de duurste Nederlandse productie Zwartboek), maar zeker niet de beste Belgische film ooit.

Vanaf donderdag 3 juni, Lux

Festival Music Meeting

Of het nu Yeasayer is of Vampire Weekend, de niet-Westerse en Afrikaanse muziek klinkt tegenwoordig helder door in de popmuziek. De Music Meeting is de ideale plek om te horen hoe het origineel klinkt in plaats van de Westerse afgeleide. Er zijn de meer pop-georiënteerde bands bij Club jmm...!, Nederlandse groepen als The Ploctones en internationale grootheden als Magma, Jimi Tenor en Tony Allen. Aanrader.

Zaterdag 22 – maandag 24 mei, zie musicmeeting.nl

Debat Luie flikkers

Luie flikkers zijn jullie, studenten. Een beetje uit je neus eten en genoeg nemen met een zesje. Daar gaat onze kenniseconomie. Ligt het aan de studiedruk of aan de luie flikkers? AKKU debatteert met Bob Lieshout, Ron Welters en Jeroen Linssen.

Woensdag 26 mei, Hal Erasmusbouw, 16:00 uur

Cabaret Klaas van der Eerden

Klaas van der Eerden is bekend van Klokhuis en presentator van het debiele Wipeout. Maar dat wil niet zeggen dat zijn cabaretshow niet te pruimen is. De pers is onverdeeld enthousiast over Schwalbe waar het tempo hoog is en Van Eerden snel wisselt tussen typetjes, grappen en muziek.

Donderdag 27 mei, Stadsschouwburg, 20:00 uur

Gordos

Dieetfilm kent wel een happy end

Gordos is een draak van een film. Maar een paar mooie verhaallijnen schetsen de dieetproblematiek goed, vindt **Tatjana van Strien**, Radboud-psycholoog en auteur van *Afvallen op maat*.

“*Gordos* gaat over een afvalclub. Vier mensen proberen onder leiding van een therapeut af te slanken. De meeste van die dikkerds zijn emotionele eters. En eentje moet wel. Hij is de bedenker van afslankmethode KiloAway. Pilletjes die je razendsnel gewicht doen verliezen. Met zijn eigen voor-en-na foto's prijst hij zijn product aan, maar als hij enorm aankomt, is dat natuurlijk een ramp voor de marketing van zijn pilletjes.

Ik doe al jaren onderzoek naar gewichtsverlies. Keer op keer blijkt dat het ongelofelijk lastig is om blijvend af te vallen. Dat geldt ook voor deze club. Het lukt niet één van de leden om de kilo's eraf te houden. Vaak is het nog erger. In 2007 is een grote meta-analyse gedaan over allerlei studies die een lange follow-up hadden. Wat bleek: ruim de helft van de mensen die op dieet gaan, is na vier jaar zwaarder dan daarvoor.

Afvallen is gewoon verschrikkelijk lastig. Slechts 5 tot 10 procent houdt de kilo's eraf. En meestal gaat het niet eens om veel kilo's. Treurige cijfers. Het

goede nieuws is: als het een dikkerd lukt om 10 tot 15 procent van zijn lichaamsgewicht er af te krijgen, gaat het gepaard met enorm veel gezondheidswinst. Voor een diabetespatiënt kan dat het verschil betekenen tussen wel of geen medicijnen. Het gezondheidsaspect komt in *Gordos* niet aan bod. In ieder geval niet zoals het destijds in *Super Size Me* is gebeurd. En dat is nou net een verhaal dat verteld zou mogen worden.

Gordos laat maar weinig zien van de therapie die de afvallers volgen. De film opent met een prachtige scène, waarin de leden van de club uit de kleren moeten tijdens de eerste sessie. Een mooie metafoor om te laten zien dat je jezelf bloot moet geven om af te vallen. Jezelf blijven verschuilen achter je eigen verdedigingslijnes levert niets op. In de realiteit volgen mensen die willen afvallen daarom gedragstherapie. Om emoties los te koppelen van eten. Of om te leren van eten af te blijven. Even ruiken of even proeven en dan beseffen dat je het daarna ook gewoon kunt laten staan.

Tegen het eind van de film zijn de kilo's weer terug, maar is er toch een happy end. Ook als je dik bent kun je gelukkig zijn, wil Sánchez Arévalo zeggen.” ★ BC

ZIEN
OF
NIET
ZIEN

Uitstekend verzorgde barbecues
tegen betaalbare prijzen.

Op ons zonnige terras met
ruimte voor grote groepen.

Mail voor meer info
info@piecken.nl

www.piecken.nl

Universiteitscafé
Piecken
Nijmegen

BREDEROSTRAAT-NOORD WILLEMSKWARTIER
27 MEI 51 EENGEZINSWONINGEN
START VERKOOP

INCLUSIEF
LUXE
KEUKEN

Op donderdag 27 mei van 19.00-20.30 uur
bent u van harte welkom op beide kantoren
van de makelaars.

KOOPSOM VANAF € 219.500,-V.O.N.
NIEUWBOUW IN NIJMEGEN NABIJ HET CENTRUM

WWW.HETWILLEMSKWARTIER.NL

Ontwikkeling: Informatie en verkoop:

PORTAAL

GELSING
MAKELAARDIJDZ.V.

HANS JANSSEN
GARANTIE MAKELAARS

Daalseweg 236, Nijmegen
Tel: 024 - 381 22 33

St. Canisiusweg 19h, Nijmegen
Tel: 024 - 324 42 44

www.portaal.nl

www.gelsing.nl

www.hansjanssen.nl

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
vergader ruimten.

Radboud Universiteit Nijmegen

Autoverhuur Nijmegen

Autoverhuur Nijmegen

Nieuwe Dukenburgseweg 13, 6534 AD, Nijmegen

Postbus 1130, 6501 BC Nijmegen

Tel. 024-3817161

restaurant
VALDIN

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

Valdin All in!

Luxe 3-gangen keuzediner
inclusief drank voor € 32,50

Afstudeerbordel of promotiefeest?

www.valdin.nl

Vertrouwenspersonen
ongewenst gedrag

Voor medewerkers:

365 56 99

(administratie AMD)

www.radboudnet.nl/vertrouwenspersoon

Voor studenten:

361 22 28

(Dienst Studentenzaken)

www.ru.nl/studenten/vertrouwenspersoon

Verkiezingen voor de Universitaire Studentenraad

Van 17 tot en met 27 mei kan er weer gestemd worden voor de Universitaire Studentenraad. In 2009 stemden meer 5000 studenten op hun favoriete kandidaat. Uiteraard hopen we dat ook dit jaar weer minstens zoveel studenten hun stem zullen laten horen. Maar wat doet de Universitaire Studentenraad nu precies voor jou, en waarom zou je stemmen?

De Universitaire Studentenraad komt op centraal niveau op voor de belangen van alle studenten. De USR bestaat uit dertien studenten, van wie er acht gekozen en vijf door koepelorganisaties benoemd zijn. De verkozen leden behoren tot de verschillende fracties: AKKU-raad en SIAM. De benoemde leden vertegenwoordigen ieder een

specifieke groep studenten, zoals bijvoorbeeld de sportverenigingen of de studieverenigingen. Gedurende het jaar vergadert de USR regelmatig met de ondernemingsraad en het college van bestuur. Daarmee is gewaarborgd dat de medewerkers en de studenten gehoord worden door het college over het te voeren beleid. Naast dat de USR het beleid van de universiteit kritisch

beoordeelt onderneemt de USR ook zelf initiatieven, zoals bijvoorbeeld het verruimen van de openingstijden van de UB of het invoeren van een universiteitsbrede betaalkaart.

Elk jaar bestaat er de mogelijkheid om op een kandidaat van een van de twee deelnemende fracties te stemmen. Met jouw stem oefen je direct invloed uit op de koers van onze universiteit. De fracties zullen zich gedurende het jaar inzetten voor het verwezenlijken van haar verkiezingsstandpunten. De gezonde concurrentie tussen de fracties zorgt er mede voor dat de universiteitsraad zaken zo snel mogelijk op pakt, en beide fracties zo veel mogelijk eigen initiatief nemen. Stemmen kan gewoon online, dus laat weten wie jouw favoriete kandidaat is, en help de universiteit vooruit!

ILLUSTRATIE: RUUD VOS

AKKURAATD

Studentenfractie AKKUraad is sinds een aantal jaren de grootste fractie in de Universitaire Studentenraad van onze universiteit. Dit jaar zetten we met een zestalt enthousiaste, betrokken en studenten onze traditie voort van het zo goed mogelijk opkomen voor de belangen van de RU-student!

Als onderdeel van de studentenvakbond van Nijmegen heeft AKKUraad een nauwe band met de Landelijke Studentenvakbond (LSVb), gesprekspartner van o.a. het ministerie van OCW. Ook zijn we aangesloten bij het Landelijk Overleg Fracties (LOF). Binnen het LOF wordt kennis en ervaring gedeeld zodat aangesloten fractieleden het beste uit zichzelf kunnen halen in hun universiteitsraad. Dit betaalt zich terug in een sterke en professionele stem in de USR.

Komend jaar gaat AKKUraad zich uiteraard inzetten voor problemen waar studenten iedere dag tegenaan lopen. We gaan voor betere en meer werkruimtes, printen mogelijk maken vanaf je laptop en meer

stopcontacten in de collegezalen. Hoofdmoot van het programma is echter het behouden van de kwaliteit en toegankelijkheid van het onderwijs op de RU. We spreken ons uit tegen harde en verplichtende maatregelen zoals de Harde Knip en het Bindend Studie Advies. Met het oog op de bezuinigingen staat namelijk ook het onderwijs op de RU onder druk.

Stem daarom AKKUraad. Juist nu!

SIAM

SIAM is de oudste fractie binnen de Universitaire Studentenraad. Al sinds 1999 komt SIAM op voor jouw belangen. De laatste verkiezingen hebben wij een zetel moeten inleveren aan AKKUraad, waardoor we er nog slechts 2 hebben. Dit jaar zijn wij echter weer helemaal terug!

Zo hebben wij een interactieve website opgezet waar we met grote regelmaat een weblog bijhouden over wat we voor de student proberen te realiseren, en wat er speelt in de centrale medezeg-

enschap. Daarnaast hebben wij ons dit jaar bij het ISO (Interstedelijk Studenten Overleg) aangesloten. Het ISO is de grootste landelijke studentenorganisatie en behartigt de algemene belangen van bijna een half miljoen studenten aan universiteiten en hogescholen. Op deze manier blijven wij op de hoogte te zijn van wat er speelt bij andere onderwijsinstellingen. Voor komend jaar hebben wij de ambitie om een brede partij te zijn, waar studenten van alle richtingen zich thuis kunnen voelen. Wij zullen ons met groot enthousiasme inzetten voor stopcontacten in collegezalen, meer oefententamens op blackboard, meer groepsworkplekken, een groene campus waar in de zomer ook lekker buiten gestudeerd kan worden, minder bijkomende kosten voor readers en boeken, en uiteraard nog veel meer.

Het is tijd voor verandering in de studentenraad. Stem op ons en we zullen je niet teleurstellen!

KORT NIEUWS

De USR houdt zich bezig met allerhande onderwerpen. Zo is in het verleden bijvoorbeeld op verzoek van de USR de UB op zondag geopend. Maar naast het aanpakken van concrete problemen probeert de USR ook de stem van de student te laten horen in onderwerpen als onderwijs, veiligheid en milieubeleid. Een kleine greep uit wat de USR dit jaar heeft bereikt en/of waar hij zich mee bezig houdt:

- Het realiseren van een studentenportal: een digitale omgeving waarin je als student met 1x inloggen met alle systemen uit de voeten kunt;
- Het voorkomen van studentonvriendelijke maatregelen, te nemen in het kader van het nominaal studeren;
- Het houden van het collegegeld op een betaalbaar niveau; Het realiseren van meer studentenbanen op de campus middels een intern uitzendbureau;
- Het opstellen van een nieuwe, eerlijke regeling voor de verdeling van de bestuursmaanden (compensatie voor studentbestuurders);
- Het onder de aandacht brengen van kansen op het gebied van internationalisering;
- Ervoor zorgen dat iedereen overal op de campus in kan loggen;

Verder heeft de USR zeer intensief contact met de Facultaire Studentenraden en de assessoren van de faculteiten. Op die manier kunnen we elkaar informeren, bijstaan en waar mogelijk samen optrekken.

Inloopuur iedere woensdag tussen 12.30 en 13.30 uur.
Tel: 024 361 00 33
Email: usr@student.ru.nl
URL: www.ru.nl/usr

Tuinconcerten Hortus Arcadie

30 mei; Oleg Lysenko & Noviomagum Wind Orchestra, dubbelconcert t.g.v. de 'Dag van het Park' Voorafgaand aan het concert is er een speciale (gratis) rondleiding langs bijzondere bomen door de Botanische Tuin en in Park Brakkenstein door bomenspecialist Antoon Kuhlmann. De concerten beginnen om 14.00 uur., vooraf is er een gratis rondleiding mogelijk door de botanische tuin om 12.30 uur.
13 juni: Amsterdam Klezmer Band
27 juni: Quatro Ventos.
Entree: € 9. Op vertoon PV-lidmaatschapskaart 10% korting.
www.Hortus-arcadie.nl

Stemlokaal op de campus

Op 9 juni is in de receptie van De Refter een stemlokaal ingericht voor de landelijke verkiezingen. De ingang is via het Erasmusgebouw aan de Erasmus-

plein 1. Iedereen kan hier zijn stem uitbrengen op vertoon van de stempas en een identiteitsbewijs.

Koninklijke onderscheidingen

Zeven hoogleraren ontvingen 29 april een Koninklijke onderscheiding.

Officier in de Orde van Oranje Nassau:

- Mw. prof. dr. H.P.J.M. Dekkers (FSW)
 - Dhr. prof. dr. R.S.G. Holdrinet (UMC St Radboud)
 - Dhr. prof. dr. R.W.N.M. van Hout (Letteren)
 - Mw. prof. dr. W.H.M. Jansen (FSW)
 - Dhr. prof. dr. J. R. ter Molen (Letteren)
- Ridder in de Orde van de Nederlandse Leeuw:*
- Dhr. prof. dr. A.J. Hoitsma (UMC St Radboud)
 - Dhr. prof. dr. T.H.M. Rasing (FNWI)

Nieuwgezicht

Naam Stefanie Schneider

Leeftijd 27

Vorige functie Exportadviseur voor Nederlandse bedrijven die naar Duitsland willen exporteren

Huidige functie Projectmedewerker/voorlichter Duitslandwerving (0,7 fte)

Sinds 1 april 2010

Je bent Duits. Is het voor jou daarom gemakkelijker om Duitse scholieren te werven?

"Ik heb Nederland-Duitsland Studies gedaan. Drie jaar in Münster en één jaar als Erasmusstudent in Nijmegen. Nu ken ik zowel het Duitse als het Nederlandse universitaire systeem. Als ik nog eens mocht kiezen, was ik vier jaar in Nederland gaan studeren. Studenten hebben hier meer rechten en de universiteiten zitten organisatorisch goed in elkaar. Ik ben heel enthousiast over de Radboud Universiteit, dus is het makkelijk om Duitse studenten te enthousiasmeren."

Hoe enthousiasmeer jij Duitse scholieren om hier te komen studeren?

"Ik bezoek scholen om voorlichting te geven. Presentaties op studiekeuzemarkten bijvoorbeeld. Heel leuk om te doen. Ik volg naast mijn werk een deeltijdstudie opleidingskunde aan de HAN. Wat ik daar leer over mensen en bedrijven adviseren, kan ik goed inzetten in mijn werk."

Werken én studeren: blijft er nog vrije tijd over?

"Ik sport veel: *spinning* en yoga op het Sportcentrum. En ik kook graag voor vrienden. Maar bijna al mijn vrije tijd gaat op aan reizen. Komende zomer ga ik weer *backpacken*. In Argentinië dit keer. Van daaruit wil ik uitstapjes maken naar Uruguay, Paraguay en Brazilië. Ik neem niemand mee, want op reis ben je nooit alleen. En ik maak geen plannen, want reizen overkomt je."

Algemeen

Studentenkerk, Erasmuslaan 9A
Every Sunday at 17.00h: Roman Catholic Eucharist in English
23 mei, 11.00 uur: Pinksteren
25 mei, 19.30 – 21.30 uur: Bekende vragen, nieuwe perspectieven: cursus.*
26 mei, 12.45 uur: Taizéviering
26 mei, 17.45 – 18.45 uur: Meditation course in English.*
26 mei, 19.00 uur: Meditatie IX.*
27 mei, 12.30 uur: Roze lunch i.s.m. Dito!
28 mei, 13.00 uur: vertrek Stiltewandeling voor medewerkers en studenten.*
30 mei, 11.00 uur: 'In het voetspoor van: Thomas Merton'
2 juni, 12.45 uur: Taizéviering
3 juni, 12.30 uur: Roze lunch
3 juni, 18.00 uur: soeplezing.*
6 juni: 11.00 uur: 'In het voetspoor van: Hadewych'
8 juni: 19.00 – 21.30 uur: Bijna afgestudeerd en wat nu?: cursus.*
9 juni: 12.45 uur: Taizéviering
* inschrijven / register
www.ru.nl/studentenkerk

Lezingen

Vlaamse schrijver van NU
25 mei, 19.00-21.00uur: zevende openbare college over 7 grote Vlaamse schrijvers van NU. 'De roman 'De helaasheid der dingen' van Dimitri Verhulst' door Jos Muyres (RU). Plaats: VCK, Arsenalplaats 6
http://www.ru.nl/nederlands/informatie_voor/alumni/nascholing/7_hoorcolleges/

Studiedag Shifts

4 juni, 11.00 uur: studiedag plaats over de 'evidence-based' benadering van prestaties in de publieke sector. Aanmelden via Agnes Akkerman: a.akkerman@fm.ru.nl Plaats: Aula, Comeniuslaan 2.

Van der Grintenlezing 2010

9 juni, 15.30-17.00 uur: De achtste 'Van der Grintenlezing' door dr. Onno Ruding, thema is 'Financiële en economische crisis'. De lezing is voor medewerkers, studenten en alumni van de rechtenfaculteit.
Plaats: Aula, Comeniuslaan 2.
www.ru.nl/rechten/alumni

Science Café

31 mei, 19.30 uur: Een Wetenschappelijke Kijk op Voetbal "je gaat het pas zien als je het door heb". Plaats: The Shamrock, Smetiusstraat 17.
www.sciencecafenijmegen.nl

Symposium Facultaire Unie

26 mei, 13.00-17.30 uur: Symposium 'Religie en rede: een dialoog. Speldenprikjes tegen wederzijdse vooroordelen', ver de verhouding tussen rede en religie in de moderne, (post-)seculiere samenleving.
Plaats: Gymnasium N3, Heyendaalseweg 141
www.ru.nl/akass

Soeterbeek Programma

1 juni, 20.00 - 22.00 uur: lezing 'Lijstjes, targets en evaluaties. Het beheersingsyndroom in zorg en onderwijs' door Herman De Dijn. Plaats: Aula, Comeniuslaan 2.
www.ru.nl/sp/hermandedijn
26 mei, 16.00 - 17.30 uur: forumdebat i.s.m. AKKuraatd 'Luie flicker'. over studiemotivatie in een zesjescultuur. Plaats: hal Erasmusgebouw.
www.ru.nl/sp/luieflickers
27 mei 2010 van 20.00 - 22.00 uur: lezing Mary Catherine Hilker over Edward Schillebeeckx als inspiratiebron. Plaats: Aula, Comeniuslaan 2.
www.ru.nl/sp/hilker

PAOG-Heyendaal

3-6 juni: 12th European Workshop on Cytogenetics and Molecular Genetics of Solid Tumors
Een workshop over de meest recente ontwikkelingen op het gebied van de cytogenetica en moleculaire genetica van kanker.
www.paogheyendaal.nl

Sport

Universitair Sportcentrum
26 juni, 12.00-16.30 uur: 'Dag van de vechtkunsten', workshops (55 minuten) op het gebied van de vechtkunsten. (instapniveau en gevorderden in een vechtkunst. Workshops in: Aikido, Boksen, Capoeira, Judo, Jiu-Jitsu, Karate, Tai Chi Chi Kung, Karate en Zelfverdediging voor vrouwen. Voor studenten, bedrijfssporters en particulieren. Inschrijven vanaf 21 mei aan de balie USC, studenten €6,- / niet-studenten €12,-. USC, Heyendaalseweg 141.
www.ru.nl/usc

Promoties & Oraties

27 mei, 10.30 uur: Promotie mw. drs. N.M. Derks (FNWI) 'The role of the non-preganglionic Edinger-Westphal nucleus in sex-dependent stress adaptation in rodents'.
28 mei, 10.30 uur: promotie mew. mr. V.E.T. Dörenberg (Rechtsgeleerdheid) 'Kind en stoornis. Een systematisch onderzoek naar de rechtspositie van minderjarigen in de kinder- en jeugdpsychiatrie'.
28 mei, 13.00 uur: promotie dhr. drs. J.C. Gielen (FNWI) 'Supramolecular aggregates in high magnetic fields'.
28 mei, 15.45 uur: oratie mw. prof. mr. drs. C. Grundmann-van de Krol (Rechtsgeleerdheid) 'Koersen in de mist: op weg naar transparante wetgeving?'
31 mei, 10.30 uur: promotie mw. drs. N.T.L. van Duijnhoven (Med.Wet.) 'Vascular and genetic adaptations to physical inactivity and activity in humans'.
31 mei, 13.30 uur: promotie mw. drs. X. Chen (FNWI) 'Intraspecific variation in flooding-induced petiole elongation in Rumex palustris. From signal transduction to ecological and micro-evolutionary

implications'.

31 mei, 15.30 uur: promotie mw drs. H.E.A. Dado-van Beek (Med.Wet.) 'The regulation of cerebral perfusion in patients with Alzheimer's disease'.

1 juni, 10.30 uur: promotie dhr. drs. H-P. M. de Hoog (FNWI) 'Ps-PIAT polymersomes for enzyme immobilization'

1 juni, 15.30 uur: promotie dhr. drs. T. Bohnen (FNWI) 'Hydride vapor phase epitaxy growth of GaN, InGaN, ScN and ScAlN'

2 juni, 10.30 uur: promotie mw. drs. T.M. Snijders (FSW) 'More than words: neural and genetic dynamics of syntactic unification'

2 juni, 13.30 uur: promotie dhr. drs. R. Ophof (Med.Wet.) 'Construction and application of substitutes for oral mucosa in cleft palate repair'

2 juni, 15.30 uur: promotie dhr. mr. drs. B.J. de Jong (Rechten) 'Schade door misleiding op de effectenmarkt. Een onderzoek naar de vereisten van causaal verband en schade bij schadevergoedingsacties van beleggers wegens misleiding door beursvennootschappen, met beschouwingen over Amerikaans recht'.

3 juni, 13.00 uur: promotie mw. drs. K.F. Kok (Med.Wet.) 'Alpha 1 antitrypsin deficiency: Focus on liver disease in young and old'.

3 juni, 15.45 uur: oratie mw prof. dr. J. van Hell (FSW) 'The beauty of the second: On learning and using a second language in time'

4 juni, 10.00 uur: promotie dhr. ing. J.P. van Dijk (Med.Wet.) 'On the number of motor units'.

4 juni, 13.30 uur: promotie de heer prof. dr. B.G. Lapatki (Med.Wet.) 'The facial musculature. Characterisation at a motor unit level'

4 juni, 15.45 uur: oratie dhr prof. mr. K. de Vries (Letteren) 'Ontwerp en onderhoud van Hortus Democraticus'.

8 juni, 10.30 uur: promotie dhr. drs. P.H.J. Kok (FSW) 'Word order and verb inflection in agrammatic sentence production'.

8 juni, 15.30 uur: promotie dhr. drs. E.C.T.H. Tan (Med.Wet.) 'Clinical and fundamental aspects of complex regional pain syndrome type I'

9 juni, 13.30 uur: promotie dhr. drs. R.E.C.M. Mooren (Med.Wet.) 'Some new perspectives on the effects of platelet rich plasma'.

10 juni, 10.30 uur: promotie mw. drs. M. Liu (Med.Wet.) 'Comparative genomics of dairy lactic acid bacteria: Proto-cooperation, proteolysis and flavour formation'.

10 juni, 13.00 uur: promotie mw. drs. S.E.H. de Graaff (FSW) 'Phonemic awareness, letter-sound knowledge and learning to read and spell: Assessment and Intervention'.

10 juni, 15.45 uur: oratie dhr. prof. dr. A.C.R. van Riel (FdM) 'Marketingwetenschap: een Copernicaanse revolutie'

11 juni, 13.00 uur: afscheidscollege dhr. prof. dr. M.L.J. Karskens (Filosofie) 'Niets meer te verliezen'.

Universitaire Penningen

Tijdens de academische plechtigheid bij de Diesviering op 20 mei om 14.00 uur worden de volgende universitaire onderscheidingen uitgereikt.

De Studentonderscheiding 2010:

- Stéfanie André
- DUBY Ballak

De Universiteitspenning in zilver:

- dhr. prof.dr. J.W.M. van der Meer (UMC St Radboud)

De Universiteitspenning in brons:

- mw mr. M.L.A. van den Bosch (FdR)
- mw prof.dr. N.H. Lubsen (OR)

Muziek In De Pauze

PV Radboud biedt maandelijks in het kader van de concertserie Muziek In De Pauze een miniconcert aan tijdens de lunchpauze van 12.45 - 13.15 uur. In de zomermaanden worden in verband met de vakanties geen concerten gegeven. Op 31 mei met medewerking van Trio Scorrendo (vloeiend). De groep wordt gevormd door Lidia van der Vegt (hobo), Frans van Geffen (fluit), Dorothea Schokking (piano).

Plaats: Aula, Comeniuslaan 2.

www.ru.nl/pv

Vacatures

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

Deze week onder meer:

- **Accountmanager BV Campus** (1,0 fte)*
Universitair Vastgoed Bedrijf
- **Coördinator vwo-contacten** (0,8 fte)*
Dienst Studentenzaken
- **Administratief medewerker/Secretaresse** (0,6 fte)
CPO

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

ADVERTENTIE

Energie uit rioolwater

Nu kost zuiveren van rioolwater nog energie.
Dankzij onderzoekers van de Radboud Universiteit en de TU Delft levert de zuivering van rioolwater straks juist energie op. Door een nieuwe toepassing van de anammoxtechnologie.

Radboud Universiteit Nijmegen

één in weten

Colofon

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

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

Fax: 024-3612874.

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

studenten: www.voxlog.nl

medewerkers: www.radboudnet.nl

Redactie: Anne Dohmen (hoofdredacteur a.i.), Carin Bökkerink (Vox Campus), Paul van den Broek, Bregje Cobussen, Diane Essenburg

(stagiair), Rob Goossens, Marc Janssen (eindredactie), Lieke Steijvers, Martine Zuidweg

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

Columnisten: Mgt

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

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

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

Vormgeving en opmaak: Nies en Partners bno, Nijmegen

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

Abonnementen: Personeelsleden, studenten: €25,- o.v.v. student- of personeelsnummer

Overigen: €35,- over te maken op ING-Bank 1363505 t.n.v. Stg. KU Radboud Universiteit Postbus 9102, 6500 HC Nijmegen

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

Druk: Thieme Rotatie, Zwolle

Coverfoto: Erik van 't Hullenaar

Vox Campus

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

De deadline voor het aanleveren van berichten in Vox Campus is woensdag om 14.00 uur in de week voor verschijning. De volgende Vox verschijnt op 10 juni.

VOXBACKSTAGE

Wat? **Finale Studentquiz**
Waar? **Comedytheater Amsterdam**
Wanneer? **Woensdag 12 mei van 20:00 tot 00:00 uur**

Amsterdam, het Napoli van het Noorden. Struiklend over de afvalbergen bereiken we het Comedy Theater waar de finale van de Studentquiz plaatsvindt. Voor de deur worden we van de sokken gereden door Backstage-celebrity Thomas Verbogt. Backstage is wel uit de provincie maar niet provinciaals. We gaan dus niet iedere bijna bekende Nederlander op de foto zetten in Amsterdam, alleen mensen die iets in de melk te brokkelen hebben bij de Studentquiz. En dat is niet het **thuis**team uit Amsterdam. De dames gaan roemloos ten onder. Toch een foto dan, als troostprijs, naast de fles champagne die al snel door de dames soldaat wordt gemaakt. Voor het echte quizgeweld moet je bij de Nijmegenaren zijn. Flowloos en Foux du Fa Fa (quizvraag: van welke band is dit nummer?) zijn aan elkaar gewaagd. Na de tweede ronde gaat Foux du Fa Fa soeverein aan kop. In de eerste tussenstand stond Flowloos nog boven ze, maar dat was vooral omdat literatuurwetenschapper **Sjoerd Los** in dat team alle literatuurvragen goed had. Ondertussen quizt Backstage niet onverdienstelijk mee, ondanks dat we af en toe verkeerd worden voorgezegd door barvrouw **Sara van Nes** (maar wat kan ze goed tappen). We waren zeker boven Amsterdam geëindigd, maar wie niet? **Eme van der Schaaf** en **Sjoerd Jans** in ieder geval wel. De directeurs van de culturele organisaties van de VU en de UVA zijn apetrots dat ze ook enkele vragen van na 1990 goed hadden. De rebelse heren laten tijdens de quiz vooral van zich horen door verkeerde antwoorden door de zaal te roepen. Hun kennis over Kytteman en The White Stripes bewijst dat de heren nog niet versleten zijn. Desondanks kan niemand tegen het Nijmeegs geweld op. De finale wordt gespeeld tussen Foux du Fa Fa en Flowloos. Het hangt uiteindelijk om de vraag wie de eerste Nederlandse musical schreven. Waar het normaal teamleider **Daniel Aukes** is die alle vragen goed heeft, is het dit keer **Geert Kessels** van Foux du Fa Fa die weet dat het Annie M.G. Schmidt en Harry Bannink waren. En dat allemaal omdat hij tot zijn veertiende geen televisie heeft gekeken. De twee cultuurwetenschappers en de twee geschiedenisstudenten ontvangen vier felbegeerde Lowlandskaartjes uit handen van presentator, en ook al Nijmegenaar, **Pieter Derks**. Onder de tonen van Frank Boeijens 'Zeg Me Dat Het Niet Zo Is' (nou Frank, het is echt zo), verlaat Foux du Fa Fa lachend het Comedy Theater. Omdat het leukste in Amsterdam toch de laatste trein naar Nijmegen is, zeker met vier Lowlandskaarten op zak. ★ AvdH, DE

Bardame Sara van Nes vermaakt zich beter met de studentquiz dan met niet-lollige cabaretiers.

Cultuur op de Campusmedewerker Lydia van Aert voor de ingang.

Daniël Aukes wint ook nog eens de bonusvraag door goed te raden hoe oud Carré is. Strebertje.

Winnaars Foux du Fa Fa. V.l.n.r. Lisanne Boomkamp, Daniel Aukes, Rianne Savenije en Geert Kessels (zittend).

Flowloos als vrolijke tweede. V.l.n.r. Joost Dekkers, Sjoerd Los, Rosalinde Koolstra en Thijs van de Laar.

Amsterdam HEBA verliest de quiz, maar wint een fles champagne en een jolige avond.

Cultuurbaasjes Sjoerd Jans (l) en Eme van der Schaaf proberen aanvankelijk undercover te blijven als oudste studenten van de Open Universiteit uit Heerlen.

De bescheiden presentator Pieter Derks: "Dat veel kandidaten de naam van mijn eerste programma wisten, verbaasde me wel."