

Tv-programma voor studenten

Maanman Heino Falcke

Toverwoord: internationalisering

Studenten schrijven brandbrief

USR: wassen neus of invloedrijk?

Twitteren met Maxime

VOX

Student als

proefkonijn

Karaktervolle locaties

Studiecentrum Soeterbeeck

Ruimte voor concentratie

www.ru.nl/soeterbeeck
of bel: 0486 - 417 450

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

Faculty Club Huize Heyendael

Dé ontmoetingsplek op de campus

ASPERGETIJD !

...Zo, nu even genieten in onze Faculty Club Huize Heyendael
Geert Groteplein 9,
Tel: 024 - 36 11282
E-mail: b.bouman@dac.ru.nl

Radboud Universiteit Nijmegen

 Ja,
ik wil een
baantje
en ik ben
handig
met
computers

Bij OGD werken ruim 700 studenten en afgestudeerden. Solliciteer online of bel voor een (bij)baan in de ICT.

040-2464055
info@ogd.nl
www.ogd.nl

OGD
Delft Amsterdam Utrecht
Eindhoven Enschede

DOORROOSJE

up next >>>

02-06 You Me At Six

03-06 The Maccabees

03-06 For A Minor Reflection

10-06 The Gaslight Anthem

10-06 Vivian Girls

18-06 Oi Va Voi

19-06 Five Finger Death Punch

21-06 Edan + Dagha

27-06 Kid's 'n Billies: Triggerfinger e.a.

info & tickets: www.doornroosje.nl

Universitair Taal- en Communicatiecentrum Nijmegen

utn

Academische vertaal- en redactieservice

Wilt u een brief, artikel, proefschrift of andere tekst laten vertalen of corrigeren? Hebt u een professionele tolk nodig? Voor al deze diensten kunt u bij het UTN terecht.

Wat bieden wij?

- academische (medische, juridische, etc.) expertise
- zeer ervaren (native) topvertalers en -tolken
- snelle levering
- scherpe controle op de kwaliteit van elke vertaling
- service in vele talen
- geen btw

Hoe werkt het?

U mailt uw vraag of opdracht naar utntekstservice@let.ru.nl of belt met 024 - 361 14 25.

UTN, Erasmusplein 1
6525 HT, Nijmegen
T 024 - 361 21 59
E utn@let.ru.nl
www.ru.nl/utn

Tips voor helder schrijven?
Ontdek onze site
www.ru.nl/raakradbouds

Het UTN maakt deel uit van de Radboud Universiteit Nijmegen.

Molukkenstr. 3E Nijmegen

4-kamerappartement op 2^e verdieping

Nabij centrum Nijmegen, (Galgenveld, Nijmegen-Oost) worden 20 nieuwe appartementen gerealiseerd (herontwikkeling Mensa Complex), van ca. 110 m² groot met balkon, eigen parkeerplaats en berging. € 347.500,- k.k.

 VERBEEK **IBG**
NIEUWBOUWMAKELAARS

Oranjesingel 58 Nijmegen 024 - 382 00 00

www.verbeeknieuwbouwmakelaars.nl

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

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

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

HIVOS EN HET KOSMOPOLIS INSTITUTE VAN DE UNIVERSITEIT VOOR HUMANISTIEK PRESENTEREN:

WHY MUSLIMS NEED A SECULAR STATE AND WESTERN POLITICS SHOULD NOT INTERFERE

Volg dit debat en praat mee!

25 mei 2009, Utrecht

Informatie en aanmelden:
www.hivos.net/pluralismedebat
Voertaal Engels

 KOSMOPOLIS INSTITUTE

 HIVOS
people unlimited

Bent u academisch geschoold en heeft u een vlotte pen?

Doe dan mee met de **ABG VN ESSAY PRIJS**

Maak kans op:

- Publiciteit in de Academische Boekengids
- €1000,-

Meer info op
www.academischeboekengids.nl
Uw inzendingen naar abg@aup.nl

Inhoud

nummer 17 • jaargang 9 • 14 mei 2009

*Studenten
filmen studenten:
Campus in Beeld
Lees meer op
pagina 26*

22

5 oud-voorzitters spreken

Waarom de studentenraad wel loont

10

Interview Sterrenkundige wil naar de maan

Hoog tijd dat er eens een Europeaan naar de maan gaat. Heino Falcke is er te oud voor, maar hij werkt wel als enige Europeaan mee aan het NASA-onderzoek op de maan

12

Achtergrond Student als proefdier

Wie laat zich vrijwillig besmetten door een mogelijk dodelijke parasiet? Veel studenten doen er niet moeilijk over en helpen de wetenschap een handje. Uiteraard niet voor niets.

en verder

- 4 nieuws & opinie
- 8 nieuwsachtergrond
- 18 internationalisering
- 20 wetenschap
- 26 cultuur
- 29 vox populi
- 30 vox campus
- 32 backstage

'Heel de stad viel stil'

De Nijmeegse geschiedenisstudent Nino Vallen was voor zijn master-scriptie in Mexico-stad toen de Mexicaanse griep daar toesloeg. Hij zag hoe de stad stilviel en voelde de dreiging van een nakende epidemie.

'Heel de stad valt stil. De vierbaanse weg voor mijn huis, die ik niet anders ken dan als een walmende verkeersader, ligt er plotseling verlaten bij. De stilte is spookachtig.' (...)

'Via internet heb ik contact met het thuisfront. Op zondag beginnen mijn ouders voor het eerst over het afbreken van mijn onderzoek. Weegt mijn motivatie om te blijven nog wel op tegen het risico van een besmetting? Wat als er werkelijk een groot-schalige pandemie uitbreekt? En

zou het mogelijk zijn dat de grenzen dichtgaan? Dat ik niet meer naar huis kan? Een hels moeilijke afweging.' | 7 mei 2009 | →

Widukind verlaat Argus

Ophef in de Nijmeegse verenigingswereld. Dispuut Widukind stap uit de dispuutenfederatie Argus en gaat zich waarschijnlijk aansluiten bij Carolus Magnus. Aanleiding voor deze opmerkelijke stap is de onvrede van Widukind met het nieuwe pand van Argus. De beslissing om voor eigen rekening en verantwoordelijkheid een pand te betrekken, vinden de Widukinders onbezonnen. | 12 mei 2009 | →

Jubilerend UMP geen bleke veganisten

Radboudianen gaan vaak heel enthousiast met milieuvriendelijke projecten aan de slag. Maar uiteindelijk lopen er veel stuk op het bestuurlijke plafond van het centraal niveau, lees: college van bestuur. Dat zegt Aafke Smal van het Universitair Milieu Platform (UMP), dat zijn vijftienjarig bestaan viert. | 7 mei 2009 | →

popff Europarlement

De verkiezingen voor het Europees parlement komen er aan. Wat ben jij?

- EU-hater
- EU-supporter
- EU-onverschillig

Ragweek blij met ruime opbrengst

Even leek het erop dat de Ragweek misschien wel minder geld zou ophalen dan de vorige editie. Maar de eindstand viel reuze mee: 9400 euro, ruim vijftig procent méér dan vorig jaar. Voorzitter Audrey is opgelucht: "Hopelijk is al dat gedoe over het geld nu afgelopen." | 8 mei 2009 | →

Extra controle bij popfestival universiteit

Het diesfestival op 14 mei belooft zó druk te worden, dat de organisatie overgaat tot extra maatregelen. Pascontrole, dranghekken en extra beveiligingspersoneel moeten de verwachte toeloop in het gareel houden. De organisatie heeft

een gelukkige hand gehad in de keuze van de bands: sinds de boeking wisten er enkelen definitief door te breken, waaronder Milow, Giovanca en De Staat. | 6 mei 2009 | →

Zelfinzicht maakt slank

Niet een crash dieet maar zelfinzicht helpt tegen overgewicht. Dat zegt onderzoekster Tatjana van Strien die samen met *Psychologie Magazine* het online afvalprogramma 'Denk je slank' opzette. "Cursisten leren hoe ze verleidingen makkelijker kunnen weerstaan." | 6 mei 2009 | →

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

'Altijd die eeuwige Maria Martens. Die komt echt voor een appel en een ei, of niet?'

Felix is niet onder de indruk van de line up in het EUlection-debat van AEGEE. | 11 mei 'EUlection maakt Europa sexy' |

'En ik ben genomineerd om Viva blogger te worden! Hou het in de gaten!'

Columniste **Jacqueline** timmert aan

de weg | 11 mei 'Jacqueline op scherp' |

'Wat een vreselijke spelfouten in die diepte-interviews! "Waarom denk je dat jij de titel Student of the Year verdient?"; "Wat is jou IQ?" Tenenkrommend.'

Annemieke ergert zich suf aan de Student of the Year-verkiezing van *studenten.net*. | 8 mei 'Webgrazen week 19' |

'De "meedoen is belangrijker dan het winnen gedachte" die ik proef... Kan iemand dat gaan uitleggen aan de kinderen van Nkoranza die nu met een fooi worden afgedaan?'

Maria vindt het ragweekresultaat van 9400 euro maar mager. | 8 mei 'Ragweek blij met ruime opbrengst' |

'De barbecue was gaaf en ik heb zin in het feest dinsdag in de Ndrgrnd!' **Matthijs** doet verslag van het UMP-jubileum. | 8 mei 'Jubilerend UMP geen bleke veganisten' |

→ **OOK RU-GEREN? GA NAAR VOXLOG.NL**

Verenigingen schrijven brandbrief aan Plasterk

Het studentenleven in Nijmegen dreigt 'ten val' te komen door een gebrek aan studentbestuurders. Dat schrijven 57 studentenorganisaties deze week in een brandbrief aan minister Plasterk.

Volgens AKKU-voorzitter en initiatiefnemer Sara Struik zijn studenten tegenwoordig als de dood om studievertraging op te lopen. "De dreigende harde knip en de beperkte tijd dat

studiefinanciering als gift wordt uitbetaald geven studenten een sterk gevoel van urgentie. Daardoor durven ze het vaak niet aan om een nevenfunctie te vervullen. Ook al compenseert de universiteit dat met bestuursmaanden."

Zo heeft koepelorganisatie Artes van letteren haar activiteiten door een gebrek aan bestuurders voorlopig moeten opschorten. Volgens Struik hebben vrijwel alle typen organisaties

te maken met soortgelijke moeilijkheden. In de brief wordt Plasterk onder meer gevraagd de harde knip te heroverwegen. Eerder in de week luidden de gezelligheidsverenigingen ook al de noodklok op een landelijk symposium. Volgens deelnemer Ton Siedsma van Carolus Magnus moeten studenten meer prioriteit bij hun studie leggen dan voorheen. Hij noemt dat een beperking. "De academische wereld wordt er niet beter op als iedereen zonder extra ervaring binnen vier jaar afstudeert." ★

Zie ook pagina 8

facts & figures

In Nijmegen doet een student er gemiddeld 115 dagen over om een kamer te vinden. Bron: Kameronderzoek LSVb

FOTO: GEBARD VERSHOOTEN

Studenten maken eigen televisie

Met een officiële première, inclusief rode loper, werd op 12 mei de oprichting gevierd van het studententelevisieprogramma Campus in Beeld. Het 25 minuten durende programma wordt voortaan elke twee weken gemaakt door acht studenten, onder begeleiding van de lokale zender Nijmegen1. Campus in Beeld wordt elke twee weken op dinsdag- en woensdagavond vanaf 20.00 uur uitgezonden op Nijmegen1.

Foto van links naar rechts: Esther Aerts (met camera), Louis de Mast, Jolijn Ceelen, Jacomijn Megens, Vivian van Laarhoven, Marit Brom, Dave Willemsen

Zie ook pagina 26

De verkiezingen voor de Studenterraad komen er weer aan. Met de uitslag van vorig jaar nog vers in het geheugen (5 zetels voor AKKUraatd, 3 voor SIAM) wordt het spannend. Ga jij stemmen dit jaar?

DORPSSSPOMP

Dorine Boudewijn (21) student nederlands (zie foto)
"Als lid van de faculteitsraad ga ik natuurlijk ook stemmen voor de Studenterraad. Ook al heb ik het idee dat AKKUraatd en SIAM uiteindelijk hetzelfde willen, toch vind ik dat AKKUraatd meer voor studenten in de bres springt. Ze zijn veel zichtbaarder en voor mijn gevoel actiever. Dus ja, het wordt AKKUraatd, maar niet op basis van inhoudelijke argumenten."

Roos van Unen (23) student engels
"Geen flauw idee of ik ga stemmen. Vorig jaar heb ik wel gestemd, toen deed een vriendje van me mee en die vroeg aan iedereen die hij kende om op hem te stemmen. Dat we konden stemmen via internet, was trouwens wel handig. Maar dit jaar ken ik niemand, en dan ben ik ook minder geïnteresseerd."

Frank Hagestein (21) student sociologie
"Oh, zijn er verkiezingen? Ik wist het nog niet, maar dan ga ik zeker wel stemmen."

Vorig jaar heb ik gestemd op de partij die het lekkerste ijsje uitdeelde, maar dit jaar wil ik mijn keuze beter funderen. Volgens mij ben ik een van de weinigen die gaat stemmen trouwens, ik heb niet het gevoel dat het echt leeft onder studenten."

Marijn Geurts (24) student pedagogiek
"Ik ga niet stemmen, ik wist niet eens dat er verkiezingen waren. Ik woon niet in Nijmegen, en ik heb ook weinig band met wat er hier op de universiteit allemaal gebeurt. Daarnaast

heb ik niet het gevoel dat studenteninspraak nu heel veel losmaakt."

Kess Marks (21) student biologie
"Verkiezingen? Voor Europa bedoel je? Ja, natuurlijk ga ik daarvoor stemmen. Oh, je bedoelt de studenterraad? Nog weinig van gehoord. Ik ga wel stemmen denk ik, maar weet nog niet op welke partij."

Zie ook pagina 22

**BELLEN
MET**

Margot van den Berg
Lijsttrekker RPN

25 mei gaan de stembiljetten de deur uit voor de verkiezingen van de nieuwe ondernemingsraad. Nieuw is de fractie Radboud Postdoc Netwerk. Lijsttrekker is Margot van den Berg (Taalwetenschap).

Jullie verkiezingslijst omvat maar één naam, die van jou. Dat wordt een kleine fractie.

“We zijn al blij als we die ene zetel halen, en als we in de OR zitten, zullen we veel samen werken met de club van promovendi, het PON. Samen willen we opkomen voor het tijdelijk wetenschappelijk personeel.”

Postdocs klagen al jaren over hun positie aan de universiteit. Waarom juist nu een nieuwe fractie?

“De universiteit stelt steeds meer tijdelijk wetenschappelijk personeel aan, zodat de problemen die we ervaren ook steeds dwingender worden. De doorstroom van postdocs naar een vaste positie, binnen of buiten de universiteit, wordt lastiger. De middelen die de universiteit hiervoor ooit beschikbaar had, bestaan niet meer.”

Hoe is de doorstroming van postdocs naar de vaste staf nu geregeld?

“Of postdocs kunnen doorstromen, is afhankelijk van bepaalde doelen die ze moeten behalen, bijvoorbeeld het aantal publicaties. Maar elke hoogleraar kan naar eigen inzicht afspraken maken. Wij vinden dat er beleid moet komen, zodat iedere postdoc vooraf weet waar hij aan toe is.”

Collegevoorzitter zat in Koninklijke bus

Als Karst T. op Koninginnedag was geslaagd in zijn opzet, had dat gevolgen kunnen hebben voor de Radboud Universiteit. Collegevoorzitter De Wijkerslooth reed in zijn functie als kamerheer van de koningin mee met de bus waarin de Koninklijke familie werd vervoerd.

Op beelden van onder meer *RTL Nieuws* is te zien hoe De Wijkerslooth heeft plaatsgenomen op een van de achterste zitplaatsen van de open touringcar. Roelof de Wijkerslooth is kamerheer van koningin voor de provincie Gelderland sinds januari 2008. Koningin Beatrix heeft ongeveer vijftien kamerheren, die haar adviseren en op de hoogte houden van regionale ontwikkelingen. Ook vergezelt de kamerheer de koningin tijdens bezoeken aan zijn regio en vertegenwoordigt hij haar bij gebeurtenissen zoals belangrijke begrafenissen in de regio

en staatsbezoeken. De Wijkerslooth wil zelf geen commentaar geven op de gebeurtenissen in Apeldoorn. ★

in de media

“Het CDA hoeft niet expliciet te zeggen dat het niet met Wilders wil regeren. Wilders isoleert zichzelf wel.”

Politicooloog Kristof Jacobs in *Trouw*

voor&tegen

Volgend jaar biedt de universiteit studenten een nieuwe mastervariant journalistiek aan.

Zin en onzin van het opleiden van nóg meer journalisten

Jo Bardoel

per 1 juli hoogleraar Journalistiek en media

“Waarom heeft Huub Elzerman me niet even gebeld voordat hij zoveel stampeij maakt? Deze variant leidt niet op om journalist te worden, maar is een opleiding voor journalistiek georiënteerde academici, die op tal van plekken in de samenleving werkzaam kunnen worden. Onze oriëntatie is bovendien de bedrijfscommunicatie, waar het perspectief veel minder somber is dan de persjournalistiek waar Elzerman het over heeft. Bovendien ontbrak in deze regio nog een academische opleiding op dit gebied. Wij waren van alle universiteiten de eerste die er ooit mee is begonnen.”

Huub Elzerman

voorzitter Nederlandse Vereniging van Journalisten (in zijn jaarrede)

“Voor veel afgestudeerden van de inmiddels talrijke journalistieke opleidingen is het moeilijk, zo niet onmogelijk om fatsoenlijk betaald werk te vinden. Juist op dit moment bereikt ons het bericht dat de universiteit van Nijmegen een masteropleiding journalistiek begint. Ik wil er niet veel over zeggen. Alleen dit: het is een verspilling van menselijk kapitaal en talent. Het is te zot voor woorden om op dit moment met een journalistieke opleiding te beginnen.”

Koffie met plaatjes

Koffie halen heeft er op deze universiteit met de state-of-the-art nieuwe koffieautomaten een dimensie bij gekregen. Behalve dat het waarschijnlijk sneller is zelf je koffiebonen in Ghana te plukken, zijn er louter winstpunten te melden. Door de lange wachttijden is de koffieautomaat weer een ouderwets gezellig verzamelpunt geworden. Lekker bomen over het weer, de werkdruk, het gedoe bij de buurfaculteit, de aanstaande vakantie of ademloos toekijken of de mechanische arm de gevulde koek dit keer wel zal

missen. En dan dat geheime vak dat zich met een Indiana Jones-achtige suspense altijd onverwacht opent. Dat nieuwwerwse chippen hebben ze gelukkig ook afgeschaft. Nieuwste highlight is het videoscherm waarin de universiteitspopulatie gecompriemd tot hobbits door een ideaal wetenschapslandschap dwaalt. Het is puur wegdromen. Stel je voor dat er daar ook geen censuur zou zijn. Voorwaar een academisch paradijs. ★

Chris-Jan van der Heijden / hoofdredacteur Vox

Aanraken

“Had je er zelf een goed gevoel bij?” vraag ik. Naast me zit Sabina, die ik een diepe onvoldoende heb gegeven voor haar werkstuk. Samen kijken we naar het rapportje op mijn bureau. Ze siddert. “Ik heb er heel veel tijd in gestopt.” “Je hebt op Blackboard niet het document ‘Aanwijzingen voor het eindverslag’ gevonden?” Ik kan niet voorkomen dat het honend klinkt. “Jawel hoor”, zegt ze gauw. “Heb je het ook gelezen?” Pijnlijk, dit soort frikkerige vragen. “Ik ben ziek geweest.” “Maar nu ben je beter.” “Ja.” Ik zwijg. “Je vindt het moeilijk?” zeg ik tenslotte, omdat ik meelij krijg. Ze knikt. “Wat vind je dan zo moeilijk?” Voor ik de vraag gesteld heb, weet ik al dat ze gaat zeggen: “Alles.” “Alles”, zegt ze. Ik kijk haar aan. “En dan bedoel je het werkstuk?” “Ik heb tot nu toe alles gehaald, en nu heb ik opeens een onvoldoende.” Haar stem trilt waardoor het laatste woord klinkt als een verwijt. Er blinkt een traan in haar oog maar ze houdt zich groot. Geen tuiten. Dat waardeer ik. Ze zit er intens triest bij. Moet je dit soort meisjes aanraken? Ik til mijn arm op in de richting van haar schouder, maar hij blijft hangen in de lucht. Een omarming hoort bij zwaarder geschut. Een arm lokt uit dat ze het schokschouderend tegen mijn hals gaat uitsnikken. Mijn hand buigt af in de richting van haar bovenarm. Een wrijfje dan? Nee, wrijfjes geef je alleen bij warme ontmoetingen, en dit is drama. Ik laat mijn hand zakken boven haar hand, en klop er bemoedigend op, althans, dat was mijn bedoeling, maar het pakt onhandig uit. Het wordt eerder een bestraffende tik. Een stel-je-niet-aan-tik. Tja. “Gaat het weer?” Ze kijkt op. “Ik moet me niet zo aanstellen, hè?” zegt ze. Ik lach bevrijd. “Dat zegt je moeder zeker ook altijd?” Ze knikt, pakt haar tas. “Volgende week een nieuwe versie. Zonder mankementen!” zeg ik streng, blij dat ze me in de rol van frik heeft gelaten. Dat wordt een voldoende, de volgende keer. Ze slaakt een zucht, Beatrix waardig. ★

quote

“Wie aan professoren denkt, scoort beter in een test. Wie denkt aan vrouwen wordt minder goed in hoofdrekenen. Je gaat je gedragen als die groep.”

Psycholoog Ab Dijksterhuis over de onbewuste beïnvloeding

Ingezonden

Mail je brief naar redactie@vox.ru.nl

Bron van ergernis

Ja hoor, het is weer zover. Ik kijk naar buiten, hoor de wind razen en zie de vijver: drie stralen spuiten. Niet alleen omhoog, maar ook ongeveer 10 meter zijwaarts! Voor mij is de vijver een bron van ergernis. Al enkele jaren kijk ik op deze vijver uit als werknemer van de Universiteitsbibliotheek. Eenden die hier hun kroost krijgen: lijkt heel leuk, is heel snoezig, maar als je ze voor je ogen één voor één ziet doodgaan, word je daar niet vrolijk van! In de vijver zit gewoon geen voedsel voor de eenden en de kleintjes kunnen er niet uit omdat de vijver hoge randen heeft...

Je kunt er wel plezier aan beleven als je ziet dat voorbijgangers op windige dagen onver-

wachts een douche krijgen. Vroeger kon je de portier bellen om op stormachtige dagen de vijver uit te zetten, maar nu het plein heringericht is, krijg je te horen dat ze de vijver niet uit mogen zetten. De vijver spuit dus ALTIJD. Als wij hier de ra-

men open hebben, dan blijf je naar het toilet willen gaan: dat constante geluid van een spuitende vijver is op den duur behoorlijk irritant. De vijver is ook erg duur: bij de herinrichting van het plein, kreeg de vijver een onderhoudsbeurt. Wekenlang zijn twee mannen bezig geweest: zandstralen, drie nieuwe lagen verf, etc. Maar daar bleef het niet bij! Regelmatig wordt het water ververst en de stenen gezandstraald. De vijver is wat men noemt een money-pit! Verder heeft de architect ervoor gezorgd dat je langs één kant van de vijver niet echt kunt lopen: je hebt daar alleen de rand waar je overheen kunt lopen. Vorig jaar wilde een oude, slecht ter been zijnde man daar ook langsop. Hij verloor zijn evenwicht en viel. Gelukkig de ‘goede’ kant op: niet het water in, maar de struikjes in. Mijn advies is dan ook: vijver dicht gooien en er leuke bankjes plaatsen. Op den duur een goede kostenbesparing EN voor mij heel wat ergernis minder...

Paula van der Kop, medewerker Universiteitsbibliotheek

cartoon

Gezocht: bestuursleden

In een brandbrief luidt Sara Struik van studentenvakbond AKKU de noodklok bij onderwijsminister Plasterk. Het is voor Nijmeegse studentenorganisaties steeds lastiger om besturen te formeren. De druk om tijdig af te studeren is tegenwoordig zó groot dat bestuursfuncties vermeden worden. *Vox* inventariseert de problemen.

Bart van de Camp secretaris Artes (koepelorganisatie letteren)

“Het huidige bestuur gaat tot september door omdat we geen nieuw bestuur konden vinden. Ons bestuursjaar loopt normaal van februari tot januari en dat schrikt veel mensen af. Daarnaast bestaan we pas drie jaar en zijn daarom nog niet zo bekend. We hebben eerst gezocht naar mensen die al bestuurservaring hadden. Maar die zijn lastig te vinden. Nu hebben we de eisen voor nieuwe bestuursleden iets verlaagd. Wie actief is geweest in studentenorganisaties komt ook in aanmerking voor het bestuur van Artes. Het ziet er naar uit dat we in september wel een nieuw bestuur kunnen presenteren.”

Sara Struik studentenvakbond AKKU

“Ik heb voor meerdere organen

bestuursleden gezocht en steeds was het een probleem. Bij de FSR van sociale wetenschappen leek het gewoon niet te gaan lukken. Gelukkig kwamen twee uur voor de deadline nog zes mensen binnenstappen die zeiden dat zij zich wel wilden aanmelden als er echt niemand anders te vinden was. We hebben er alle opleidingscommissies voor moeten nabellen om die mensen zover te krijgen. Bij AKKU was het vorig jaar al lastig om bestuursleden te vinden en dit jaar is het niet anders. Binnen de LSVb waren er minder sollicitanten dan vorig jaar, maar gelukkig waren ze wel allemaal goed. Ik hoor vaak de opmerkingen dat mensen geen studievertraging willen oplopen. Een extra bestuursjaar kan men zich niet veroorloven.”

Timo Stark Phocas

“Een veertigjarige werkweek zit

er niet in als bestuurslid van Phocas. Het is vaker vijftig of zestig. Om een goed functionerend bestuur te hebben, zijn er minimaal zeven bestuursleden nodig, in het ideale geval tien. Maar tien bestuursleden, die zaten er bij Phocas vijftien jaar geleden voor het laatst. Mensen moeten hun bachelor halen. Ze willen wel graag in het bestuur, maar het lukt ze gewoon niet te combineren met hun studie. Vier jaar geleden had ons bestuur zelfs maar vijf leden, dan kun je dus helemaal niks extra's doen als vereniging. Op wedstrijddagen sta ik van half zeven tot half zeven langs de baan. Iets aan je studie doen tijdens een bestuursjaar kun je rustig vergeten."

Joris Blaauw

opleidingscommissie sociologie en koepelorganisatie Sociabilis

"Het heeft vorig jaar de nodige voeten in de aarde gehad om een bestuur te vormen voor Sociabilis. Dat gaat dit jaar niet anders zijn. We zijn nu met twee bestuursleden, dat is niet ideaal en statutair niet perfect, maar het is te doen. We zoeken voor deze koepelorganisatie vooral naar mensen die al een jaar bestuurservaring hebben. Voor volgend jaar hebben we al één gegadigde. De verwachting is dat we nog wel een tweede en misschien een derde vinden. Voor de opleidingscommissie moeten we mensen persoonlijk benaderen. Het idee bestaat dat het veel tijd kost, terwijl dat bij kleine studies reuze meevalt. Een oproep op blackboard werkt niet meer, we moeten de mensen echt aanspreken."

Merijn Dammers

secretaris studievereniging psychologie (SPIN)

"We hebben collegepraatjes gehouden, een filmpje gemaakt en al onze 1100 leden actief benaderd, maar toch kregen we maar vier sollicitatiebrieven binnen voor vijf bestuursfuncties. We hebben de deadline een week opgeschoven en weten dat er minimaal nog een sollicitatiebrief volgt, hopelijk meer. Onze studievereniging bestaat nog maar een jaar en vorig jaar hadden we zeven gegadigden. Met onze wer-

ving gaan we verder op dezelfde koers waar we al zaten. Maar het is wel een kwestie van mensen overhalen, ze staan niet op de deur te kloppen."

Ton Siedsma

abactis externe Carolus Magnus

"Er zijn nog altijd voldoende capabele mensen die in het bestuur willen, maar de afweging om dat te doen, is wel zwaarder geworden. Studenten moeten nu meer prioriteit bij hun studie leggen dan voorheen, en die beperking is zonde. De academische wereld wordt er niet beter op als iedereen zonder extra ervaringen binnen vier jaar afstudeert."

Anouk Scholten

medische faculteitsvereniging

"Wij wisselen twee keer per jaar binnen het bestuur. De ene keer komen er drie nieuwe bestuursleden, de andere keer vier. We moeten moeite doen om bestuursleden te vinden, maar het lukt wel altijd. Soms is er genoeg aanbod om mensen af te wijzen, soms hebben we net genoeg kandidaten voor de beschikbare functies. Dat we op 450 studenten per jaar net zeven kandidaten voor het bestuur weten te vinden is geen hele hoge score, maar niet iedereen wil een jaar inleveren voor het bestuur."

Tim Clappers

(SIAM)

"Het wordt steeds moeilijker om mensen te vinden voor de studentenraad. Een paar jaar geleden dachten studenten nog, 'ha leuk, een jaar iets anders dan studeren', maar nu moet je ze echt over de streep trekken. We moeten ze steeds beter zien te overtuigen van de toegevoegde waarde van een jaartje studeren. Ik had er vorige week nog een discussie over met Mark Rutte, die het onzin vond dat studenten niet gewoon wat meer lenen, zodat ze kunnen blijven studeren en actief kunnen blijven in allerlei functies. Op zich klopt dat wel, maar de realiteit is dat mensen niet willen worden opgezadeld met een studieschuld." *

Tekst: Alex van der Hulst en Paul van den Broek

Verbeelding

Vanochtend werd ik gewekt door het hui- len van een vrouw. Doordrenkte uithalen waren het, in een taal die ik niet kon thuisbrengen. Het moest al even aan de gang zijn, want ze begeleidde me ermee uit mijn droom. Nog verdoofd door slaap twijfelde ik aan de echtheid van het geluid, de enorme dramatiek ervan leek me eerder passend bij een droom. Maar het hield aan en ik ging op zoek naar de bron. Ik stak mijn hoofd uit het raam. De zon scheen al fel en de hele straat hing uit het balkon. Het was de eerste ochtend dat we gelijktijdig werden gewekt, dus ik zag vele onbekende gezichten. Er is nogal wat nodig in een stad om je burens te leren kennen.

Omdat het geluid uit een appartement aan mijn zijde van de straat bleek te komen, kon ik niet zien wat er aan de hand was. De oude vrouw in pyjama tegenover mij die het gebeuren wel kon volgen, beantwoordde iedere kreet van de vrouw met een: *¡pobrecita!*, arme ziel! Uit de reacties van mijn overburen kon ik opmaken dat haar toestand zeer ernstig was.

Ik liet de rolluiken weer zakken en ging terug in mijn bed liggen. Om het raadsel een gezicht te geven legde mijn brein als vanzelf een verbinding met dat andere drama dat zich gisteren voor mijn ogen had afgespeeld: 'Guernica' van Picasso. Hoe lang had ik wel niet voor dat metershoge doek gestaan? Ik kreeg mezelf maar niet weggesleept. Buiten duurde het leed onverminderd voort. Voor mijn gesloten ogen drongen het samengeperste verdriet en de gestolde vertwijfeling van dat historische schilderij zich nu opnieuw bij me op. Ik hoorde het wanhopige gejammer van die grijsge schilderde vrouw die gisteren nog geen stem had. Haar dode kind weer in haar verkramp- te armen en haar verwrongen gelaat naar de hemel gericht. En zo ook zag ik de oorzaak van het verdriet van mijn buurvrouw. *

Internationalisering in progress

Jaap Godrie, vierdejaars student geschiedenis aan de Radboud Universiteit, schrijft elke *Vox* over zijn studie van een half jaar aan de universiteit Complutense in Madrid

Student in Madrid

Heino Falcke

‘Op naar de maan’

Toen de Duitse sterrenkundige Heino Falcke (42) zeven jaar geleden als hoogleraar Hoge energie astrofysica voet op Nijmeegse bodem zette, legde hij al snel een revolutionair plan op tafel. Hij wilde een radiotelescoop bouwen op de maan. Zijn plan is onlangs omarmd door de Amerikaanse ruimtevaartorganisatie NASA. Falcke is nu als enige Europeaan betrokken bij het instituut dat het onderzoek op de maan gaat voorbereiden.

1 *In Het Financieele Dagblad staat dat u zelf naar de maan gaat...*
Falcke lacht. “Ik zag het. Het verbaast me overigens. Ik heb drie radio-interviews gegeven en niet één keer werd die fout gemaakt. Iedereen begreep wel dat het onze bedoeling is een telescoop naar de maan te sturen en niet mijzelf.”

2 *Zou u dat wel willen?*
“Ja, natuurlijk zou ik dat willen! Het lijkt me een geweldige ervaring. Een paar jaar geleden hadden we Wubbo Ockels op bezoek en die vertelde dat het heel bijzonder is om in de ruimte te zijn. De leegte, de gewichtloosheid. Je kunt wel naar plaatjes kijken om een indruk van iets te krijgen, op een foto zie je ook heel goed hoe mooi bijvoorbeeld de Alpen zijn, maar het is iets heel anders als je zelf op die bergen zit. Je moet het beleven om echt een goede indruk te krijgen. Ik denk dat dat ook onderdeel is van dit exploratieprogramma van de NASA: om de mensheid die ervaring mee te geven.”

3 *Maar zonder Radboud-astronaut dus.*
“Los van het feit dat ik waarschijnlijk niet eens geschikt ben, ben ik ook te oud om astronaut te zijn. Voor er een Europese astronaut naar de maan gaat, moeten we nog zeker vijftien jaar wachten. Dan ben ik 57. De Europeanen hebben nog geen maanlander gebouwd waarmee we een mens naar de maan zouden kunnen brengen. ESA (de Europese ruimtevaartorganisatie European Space Agency, red.) werkt er sinds kort aan, maar het zal nog een hele tijd duren voordat die klaar is. Met de eer-

ste missie gaan waarschijnlijk alleen Amerikaanse astronauten mee. De Amerikanen betalen tenslotte het meeste geld.”

4 *Waarom wil de NASA naar de maan?*
“Het eigenlijke doel is niet eens de maan, maar Mars. Een van de grootste wetenschappelijke doelen is om erachter te komen of er leven kan bestaan op Mars. Maar mensen naar Mars sturen, is erg ingewikkeld en heel erg duur. De Amerikanen gaan de maan gebruiken als oefenterrein. Om te kijken of wij mensen kunnen overleven op een planeet, al is de maan natuurlijk strikt genomen geen planeet. Het oorspronkelijke idee van de NASA, maar dat is heel duur en dateert van vóór de crisis, is om permanent op de maan te gaan zitten.”

5 *Pardon? Wie wil er nou op de maan gaan wonen?*
“Nou ja, het is de bedoeling om ploegen elk half jaar te laten wisselen. Die staan dan voor de grote uitdaging om te proberen in hun eigen energiebehoefte te voorzien. Op de maan heb je twee weken dag en twee weken nacht. Dat was ook de reden dat de Apollomissies altijd beperkt bleven tot twee weken. Als je langer blijft dan twee weken, is de situatie heel anders. Je zult zonnecollectoren nodig hebben, onder meer. Het oppervlak van de maan is heel rijk aan grondstoffen die je misschien kunt gebruiken als brandstof. Er wordt nagedacht over apparaten die die grondstoffen kunnen delven.”

6 *U bent als enige Europeaan betrokken bij het NASA-project. Hoe heeft u dat voor elkaar gekregen?*

“We moesten een onderzoeksvorstel schrijven waarin we aantoonde dat de maan de meest geschikte plek is om ons onderzoek met laag frequente radiotelescopie te doen. Want de NASA wil het project ook gebruiken om meer te leren over de geschiedenis van ons sterrenstelsel. We hebben samen met collega's uit Europa en de VS een voorstel ingediend, kennelijk overtuigend genoeg. Daar komt bij: ik werk intensief samen met collega's in de VS op het gebied van radiotelescopie. Ik heb in Europa verschillende workshops georganiseerd over het doen van onderzoek op de maan en ik ben als adviseur betrokken bij ESA.”

7 *U heeft de afgelopen jaren ook geprobeerd om in Europa geld in te zamelen voor een telescoop op de maan. Is dat niet gelukt?*
“Dat is een beetje ingewikkelder. We hebben geprobeerd de gemeenschap ervan te overtuigen dat ook de maan een belangrijk doel is voor onderzoek en niet alleen Mars. Gelukkig hebben de Europese ministers 17 miljoen euro beschikbaar gesteld om plannen te ontwikkelen voor een nieuwe maanlander. Er zijn verschillende concepten, de een groter dan de ander. Ik heb liever een grote maanlander, want als we een grote bouwen, hebben we de mogelijkheid om bij te dragen aan de missie van de Amerikanen. In ruil daarvoor willen ze misschien een Europese astronaut meenemen. Als wisselgeld dus. Het zou de eerste keer zijn dat een Europeaan naar de maan gaat. Iedereen wil naar de maan gaan, de Chinezen zijn ermee bezig, de Japanners, de Indiërs, wat zegt dat over ons als wij Europeanen de laatste

zijn? Wij hebben de kennis en ervaring om zulke missies wetenschappelijk te exploiteren.”

8 *Verwacht u grote doorbraken als het straks zo ver is en uw telescoop op de maan staat?*
“Jazeker. De eerste paar telescopen zullen nog niet de Nobelprijs opleveren, maar als we eenmaal een grote radiotelescoop hebben gebouwd, kunnen we echt iets nieuws leren over de oorsprong van het heelal, daar ben ik van overtuigd. Dat proberen we nu ook met LOFAR (de nieuwe Nederlandse superradiotelescoop in Drenthe, red.), maar de radiotelescopie op aarde zijn nooit zo precies, nooit zo nauwkeurig als die op de maan, omdat onze dampkring de langste radiogolven absorbeert. Ik hoop dat als wij over honderd jaar terugkijken op de geschiedenis van de sterrenkunde, we zullen zeggen: die radiotelescoop op de maan was een belangrijke historische stap. Dat heeft echt geleid tot een groter begrip van ons heelal.”

9 *U heeft contacten met astronomen in de VS en in Duitsland, twee landen die veel investeren in sterrenkunde. Wat houdt u in Nijmegen?*
“Binnen de internationale astronomische gemeenschap is Nederland in feite een van de grote landen. Misschien niet qua investeringen, maar wel in termen van invloed. Daar komt bij dat ik de collegiale en positieve sfeer in onze relatief jonge afdeling erg waardeer. Ik denk niet dat ik gelukkiger zou zijn aan een Duitse universiteit.” ★

Tekst: Martine Zuidweg
Foto: Duncan de Foy

Student als proefdier

Je vrijwillig laten besmetten met een potentieel dodelijke parasiet. Of een cocktail van medicijnen slikken waarvan nog niet alle bijwerkingen bekend zijn. Wie doet dat nou? Op de campus zijn heel wat studenten die hun lichaam ter beschikking stellen van de wetenschap. Natuurlijk niet voor niets.

Voor we studente communicatiewetenschap Karin Schraven ontmoeten, zien we haar brein. In drie dwarsdoorsnedes. Het computerscherm, onder in de kelder van het Dondersinstituut voor hersenonderzoek aan de Kapittelweg, toont ook haar hartslag en haar ademhaling. Schraven ligt intussen in een MRI-scanner, dat via magnetisme en radiogolven haar hersenactiviteit meet. Om te voorkomen dat invloeden van buitenaf de meting verstoren, staat de scanner in een afgesloten ruimte. Vanaf de plek waar de computer staat, zijn alleen haar voetzolen te zien. Schraven doet mee aan onderzoek naar de rol van de hersenstof dopamine op gedrag. Ze is een van de vele proefpersonen op de campus die lichaam en geest ter beschikking stellen van de wetenschap. Het aantal proefpersonen op de campus is dankzij de digitalisering van de afgelopen jaren gestegen. Briefjes op prikborden en flyers komen er nauwelijks nog aan te pas, veel proefpersonen schrijven zich in vanachter

‘Zo draag ik m’n steentje bij’

Karin Schraven (30), eerstejaars communicatiewetenschap

Experiment: ‘Dopamine en hersenfunctie’, Donders Institute

Slikt: Parlodel (bromocriptine) en Dogmatil (sulpiride)

Levert op: 268 euro

“Een vriendin wees me op een proefpersoon-advertentie voor een experiment dat te maken had met de ziekte van Parkinson. Mijn schoonvader lijdt er aan, dus ik was direct enthousiast om op deze manier mijn steentje bijdragen. Geld is daarbij een aardige extra motivatie; het bedrag is niet onaardig. Het intakegesprek duurde vrij lang. Ik werd goed gescreend en moest duizend en één vragen beantwoorden. Over het doel van het onderzoek weet ik niet zoveel, iets met medicijnen en Parkinson. Ik kreeg documenten thuisgestuurd, maar die heb ik niet gelezen. De bijgevoegde bijsluiter van de twee medicijnen heb ik alleen doorgebladerd. Dat is enerzijds een beetje luiigheid geweest, anderzijds heb ik van al die medische termen toch geen kaas

gegeten. Over mogelijke bijwerkingen van de medicijnen werd tijdens het intakegesprek wel gesproken. Dat ik een lage bloeddruk kan krijgen en last van duizeligheid.

Ik moest vier keer een hele dag langskomen, waarbij ik elke keer andere medicatie kreeg. Na het slikken van de pillen, werd mijn bloed geanalyseerd en moesten testen worden gemaakt in de MRI-scanner. Op zo’n lange dag was ik best suf en moe. Misschien komt het vanwege de saaie testjes, of omdat er op zo’n dag niet echt veel gebeurt. Het kan natuurlijk ook het gevolg zijn van de medicijnen. Ik vind dat het experiment goed is georganiseerd. Geen enkel moment heb ik gedacht dat het slecht voor me zou zijn. Hoogstens moet ik me wat beter verdiepen of laten voorlichten.”

hun pc. De invoering van een digitaal proefpersonensysteem zorgde twee jaar terug bij sociale wetenschappen bijvoorbeeld voor een massale aanmelding. Sociale wetenschappen heeft nu een bestand van meer dan vijfduizend proefpersonen (www.ru.nl/proefpersonen). Die proefpersonen nemen deel aan onschuldige proefjes met hooguit een nare droom als bijeffect.

Dat is bij geneeskunde andere koek. Daar richt het onderzoek zich op de effecten van combinaties van geneesmiddelen. Na een medische check-up kreeg Karin Schraven een geneesmiddel tegen psychoses en een geneesmiddel tegen de ziekte van Parkinson: sulpiride en bromocriptine. In de informatie-

Een paar bijwerkingen: dyskinesie, visusstoornis, pericard effusie. Wie kan daar chocola van maken?

brochure bij het onderzoek wordt geadviseerd de bijsluiters te lezen "voordat u besluit deel te nemen aan dit onderzoek". Maar de bijsluiters lezen is een kunst op zich. Een paar bijwerkingen: psychomotore onrust, dyskinesie, visusstoornis, tinnitus, pericard effusie, orthostatische hypotensie. Wie kan daar chocola van maken?

Schraven heeft het niet eens geprobeerd. Ze doet mee omdat haar schoonvader Parkinson heeft. En de 268 euro die ze ervoor krijgt zijn een welkome aanvulling op haar bijbaan als nachtschoonmaker van NS-treinen.

Rode vlekjes

In de kantine van de medische faculteit zit vijfdejaarsstudent geneeskunde Simon Kasper aan tafel. Na een eerste begroeting zegt hij prompt: "Nou kun je meteen m'n bijwerkingen zien." Hij gooit zijn hoofd in z'n nek, zodat zijn hals zichtbaar wordt. Onder de rode vlekjes. Dan vallen ook de vlekjes op zijn gezicht op. En die op zijn handen. Een

'Ik zit vol rode vlekken'

Simon Kasper (24), vijfdejaars geneeskunde

Experiment: 'EPOS-onderzoek', UMC St Radboud

Slikt: Fosamprenavir (HIV-remmer) en ritonavir (booster)

Levert op: 1250 euro

"Bij het EPOS-onderzoek wordt gekeken naar de interactie tussen een aidsremmer, een booster van die remmer en een anti-schimmelmedicijn. Dat gaat in drie verschillende rondes van tien dagen, waarbij bij elke ronde één opnamedag in het ziekenhuis is. De eerste ronde zit er voor mij nu op, ik heb de HIV-remmer en de booster gehad. Natuurlijk speelt geld een grote rol, maar ik vind het onderzoek zelf ook erg leuk en interessant. Ik word opgeleid tot arts en zal dus afhankelijk zijn van dit soort onderzoek. Waarom zou ik zelf dan niet meedoen? Twee keer eerder deed ik mee met dergelijke experimenten. Bij mijn eerste, een malariabesmetting, was mijn moeder niet blij. Maar ik had me goed verdiept in het onderzoek en de bijsluiter bestudeerd. Ik heb haar ook uitgelegd dat de risico's vrij klein zijn. Anders zouden ze die testen ook niet op mensen doen. Alle experimenten worden getoetst door de Commissie Mensgebonden Onderzoek. Zij beoordelen de mogelijke risico's afdoende.

Aan de EPOS-onderzoekers kan ik alles vragen. Ze wisten dat ik een medische student ben, het zou dus kunnen dat ik een meer gedetailleerd verhaal te horen kreeg dan reguliere deelnemers. Maar die lezen net als ik de proefpersonen-informatie.

Tijdens mijn opnamedag werden bij mij bijwerkingen geconstateerd. Op mijn gezicht, hals en handen zitten tal van rode vlekken als gevolg van een immuunreactie tegen één van die medicijnen. De leiding van het experiment houdt me nu goed ook in de gaten. Of ik last van koorts heb, of andere klachten? Dat wordt prima gemonitord.

Helaas loop het af en toe fout af met medische experimenten, zoals in Utrecht. Maar er wordt heel veel aan gedaan om dat te voorkomen. Ik heb vertrouwen in de toetsing die voorafgaat aan medisch onderzoek. Overal gebeuren ongelukken. Maar de geschiedenis toont aan dat we veel baat bij dit soort onderzoek hebben.”

immuunreactie tegen een van de medicijnen die hij heeft geslikt. Zelf maakt hij zich er niet druk over. De leiding van het experiment houdt hem goed in de gaten, zegt hij. Simon Kasper deed zijn rode uitslag op in het EPOS-onderzoek, van de afdeling Klinische farmacie van het UMC St Radboud. In dat onderzoek slikt de proefpersoon dertig dagen medicijnen, bedoeld voor hiv-patiënten met een schimmelinfectie. De namen van de geneesmiddelen zijn exotisch: posaconazol, fosamprenavir en ritonavir. En de mogelijke bijwerkingen zijn niet mis: misselijkheid, diarree, braken, duizeligheid, winderigheid, huiduitslag, leverfunctiestoornissen en nog een rits andere. Het proefkonijnengehalte is hier meer aanwezig dan bij het vaccin tegen baarmoederhalskanker dat afgelopen maand zoveel ophef veroorzaakte onder tieners en hun ouders. In de brochure die de proefpersonen krijgen, staat het ook: “De mogelijke bijwerkingen van de combinatie van posaconazol met fosamprenavir zijn nog onbekend”.

En dan zijn er ook studenten die zich vrijwillig laten besmetten met een potentieel dodelijke parasiet. In het Centre for Clinical Malaria Studies (CCMS) van het UMC St Radboud waar naarstig wordt gezocht naar hét malariavaccin. Vrijwilligers, vooral studenten, worden door malariamuggen besmet, al dan niet na inenting met een experimenteel vaccin (www.malariavaccin.nl). Er zijn slechts twee andere labs in de wereld waar vrijwilligers experimenteel geïnfecteerd worden met malaria.

De vraag is natuurlijk: wie doet daar nu aan mee? En waarom? Welk gezond persoon slikt een cocktail van medicijnen waarvan de bijwerking niet bekend is, zoals in het EPOS-onderzoek? Bij de vaccinatie tegen baarmoederhalskanker is er nog altijd de pre dat het beschermt tegen kanker. Hier is dat voordeel er niet. Maar aan vrijwilligers geen gebrek, zegt onderzoeksassistente Angela Colbers van klinische farmacie opgewekt. Zij houdt zich in het EPOS-onderzoek bezig met de werving van gezonde proefpersonen (via de

Op het randje van de dood

Op de intensive care van een Londens ziekenhuis zweefden zes proefpersonen, het merendeel studenten, twee jaar geleden op het randje van de dood. Ze kregen acute ontstekingen en ernstige zwellingen nadat ze een geneesmiddel hadden ingenomen tegen leukemie en artritis. In Nijmegen zal zo iets niet snel gebeuren, zeggen Frans van Agt en Lianne Damen van de Commissie Mensgebonden Onderzoek (CMO), de commissie die in deze regio al het onderzoek toetst waarbij proefpersonen zijn betrokken. Bij onderzoek naar medicijnen met nog onbekende bijwerkingen is het hier regel dat het middel niet op één dag aan meerdere proefpersonen wordt gegeven. In Londen was dat wel gebeurd.

De CMO toetst zo'n vijf nieuwe onderzoeksvoorstellen per week. In de meeste gevallen zijn patiënten de proefpersoon, ongeveer een vijfde is student. Studenten zijn beter dan patiënten in staat de risico's van deelname aan onderzoek af te wegen, zeggen Van Agt en Damen. Maar dan moeten ze dat wél doen. De twee hebben de indruk dat studenten, met het oog op de pot geld na afloop, soms nogal lichtvaardig denken over de risico's. “Veel studenten denken: als de ethische commissie haar goedkeuring heeft gegeven, zal het wel goed zitten. Maar als wij zeggen ‘dit is aanvaardbaar onderzoek’ dan wil dat nog niet zeggen dat het volstrekt veilig is en zonder risico.”

De commissie kijkt bij haar beoordeling namelijk niet alleen naar de risico's maar ook naar het belang van het onderzoek. Ze weegt of de belasting voor proefpersonen aanvaardbaar is in verhouding met wat het onderzoek kan opleveren. Van Agt: “Er zit natuurlijk wel een bovengrens aan. Wij zullen niet aanvaarden dat studenten het risico lopen om te overlijden of blijvend letsel te krijgen. Maar studenten moet altijd voor zichzelf afwegen of de risico's en de belasting voor henzelf aanvaardbaar zijn.”

‘Mijn bloed gaat de hele wereld over’

Mariska Weenk (21), derdejaars biomedische wetenschappen

Experiment: ‘Malariastudie’, UMC St Radboud

Besmet met: malariaparasiets *Plasmodium falciparum*

Levert op: 1500 euro

“In een half jaar tijd ben ik vier keer besmet met malaria. De eerste drie keer kreeg ik medicijnen, de vierde keer niet. Met het experiment willen onderzoekers te weten komen of er bij een malariabesmetting geheugencellen in het immuunsysteem worden aangemaakt. Dat biedt toekomst voor een mogelijke vaccinatie.

De vijftien deelnemers kregen drie keer een kooitje met muggen tussen de armen, zodat de beesten goed konden prikken. Wel spannend: vijf proefpersonen werden geprikt door een gewone mug, de andere tien door een malariamug. Zelfs de onderzoekers wisten niet wie welke mug kreeg. Bij het vierde experiment, na een tussenstop van twee maanden, werd iedereen besmet. Omdat de resultaten van het onderzoek nog niet zijn gepubliceerd, mag ik er niet te veel over vertellen. Ja, er zijn wel mensen ziek geworden. Maar niet ernstig – hoogstens twee dagen wat koortsig.

Mijn ouders, en zeker mijn moeder, vreesden dat ik flink ziek zou worden. Ik ben daar nooit bang voor geweest. De medicijnen zorgden er wel voor dat het niet zover kwam. Bovendien was de controle enorm goed. Bij de laatste besmetting moesten we drie keer per dag naar het ziekenhuis voor bloedonderzoek. Voor vragen of andere dingen kon ik altijd terecht, 24 uur per dag. Dat was echt perfect. Ik vind niet dat ik risico heb gelopen.

Ik voel me absoluut geen proefkonijn, het voelt zelfs eervol dat ik mee mocht doen. Bij de onderzoeksleider, hoogleraar Robert Sauerwein, zat ik een tijdje terug nog in college. Hij besprak alvast een paar eerste resultaten van het experiment. Erg leuk. Het voelt geweldig dat ik zo een bijdrage heb geleverd aan de wetenschap. Mijn bloed gaat de hele wereld over; er worden wetenschappelijk ontdekkingen mee gedaan.”

‘Ik voel me absoluut geen proefkonijn, het voelt zelfs eervol dat ik mee mocht doen’

site www.umcn.nl/overhetumc/proef?meedoen_aan_onderzoek). Colbers beschikt over een digitale database met vijfhonderd proefpersonen waarvan er honderd regelmatig meedoen. Ongeveer de helft is student, schat Colbers. In principe doen ze mee voor de vergoeding, zegt ze. Die is dan ook niet mis: 1250 euro. De hoogte van de vergoeding is gebaseerd op de tijd die je als proefpersoon kwijt bent aan het onderzoek. In het malaria-onderzoek is de vergoeding ook flink: 1200 tot 1500 euro.

“Onderzoekers proberen ons bij de werving natuurlijk te lokken met geld”, zegt Laurent Lemaire, tweedejaarsstudent Nederlands en proefpersoon bij het FC Donders Institute for Cognitive Neuroimaging (<http://www.ru.nl/neuroimaging/research/proefpersonen>). “Dat bedrag staat dan mooi in opvallende cijfers in zo’n advertentie. Natuurlijk, het is wel het eerste waar je naar kijkt.”

Maar studenten doen ook mee uit nieuwsgierigheid of omdat ze de wetenschap en de zieke medemens vooruit willen helpen. Zoals

Mariska Weenk, derdejaars biomedische wetenschappen, die zich vrijwillig liet besmetten met een malariaparasiet. Ze zegt: "Het voelt geweldig dat ik zo een bijdrage heb geleverd aan de wetenschap." Lemaire doet uit 'pure interesse' mee. "Ik ben erg benieuwd naar het verloop van medisch onderzoek. Hoe worden medicijnen nou eigenlijk getest?" En hij heeft nobele motieven. "Ik ben bloed-donor en actief bij het Rode Kruis. Ik wil graag mensen helpen. Door mee te doen aan dit experiment lever ik mijn medische bijdrage."

Alleen de bijsluiters doorgebladerd

Hoogleraar Medische parasitologie Robert Sauerwein, hoofd van het centrum voor malaristudies, heeft er geen moeite mee als studenten louter meedoen voor het geld. Als ze zich maar goed informeren en zich houden aan de gemaakte afspraken. "Het risico is niet gering als je je onttrekt aan de afspraken. Op het moment dat je besmet bent en vervolgens verdwijnt met de noorderzon, dan kun je in het ergste geval aan malaria overlijden."

Als proefpersonen zijn besmet met malaria, krijgen ze een standaardbehandeling van intensieve controle en geneesmiddelen. Met sms'jes worden ze eraan herinnerd dat het tijd is voor de inname van medicijnen. "Als wij onder de microscoop een parasiet in het bloed van een proefpersoon vinden, krijgt die persoon meteen medicatie. Hij of zij wordt ziek, krijgt koorts en hoofdpijn, maar die periode houden wij heel kort. Naarmate je de infectie z'n gang laat gaan, is de kans op complicaties groter." Als iedereen zich aan de afspraken houdt, is het risico verwaarloosbaar, zegt Sauerwein.

Je moet je goed laten informeren, zegt de hoogleraar. Maar dat gebeurt niet altijd. Zo heeft studente communicatiewetenschap Karin Schraven de informatiebrochure en de bijsluiters van de medicijnen in het dopamine-onderzoek alleen doorgebladerd. En toch het formulier getekend waarin staat dat ze voldoende is geïnformeerd. Schraven is geen uitzondering.

Tips voor de proefpersoon

- Denk voor je meedoet goed na over de risico's van deelname aan het onderzoek. Als de Commissie Mensgebonden Onderzoek (CMO) een onderzoek heeft goedgekeurd, wil dat nog niet zeggen dat het onderzoek helemaal veilig is
- Lees de bijsluiters van geneesmiddelen goed door en als je ze niet begrijpt: vraag ernaar bij de onderzoeksleider
- Houd je aan de afspraken: volg voor je eigen veiligheid nauwkeurig de instructies van de onderzoeksleider
- Last van bijwerkingen? Meld ze. De regel is dat proefpersonen die door bijwerkingen moeten stoppen met het onderzoek toch hun hele vergoeding krijgen

'Ik wil graag mensen helpen. Door mee te doen aan dit experiment lever ik mijn medische bijdrage'

Proefpersonen begrijpen vaker niet dan wel wat een medisch wetenschappelijk onderzoek inhoudt, meldde het *Nederlands Tijdschrift voor Geneeskunde* vorig jaar. Aanleiding voor die publicatie was de dood van 24 patiënten van het Utrechtse UMC die stierven na deelname aan een medisch onderzoek over probiotica.

Maar in die publicatie ging het om patiënten, niet om studenten. En dat maakt wat uit, vindt Sauerwein. "Wij plukken niet zomaar mensen van de straat. Wij werven primair onder medici en biomedische studenten. Die snappen het belang van het onderzoek en zijn ook in staat te begrijpen wat we doen." Laurent Lemaire heeft zich wél uitgebreid laten informeren over de risico's van het onderzoek waaraan hij mee doet. Op zijn verzoek nam onderzoeker Marieke van der Schaaf de bijsluiters grondig met hem door. Ze overtuigde hem ervan dat de doseringen bromocriptine en sulpiride zo laag zijn dat ze geen gevaar opleveren. "Ik heb me geen moment bedreigd gevoeld in mijn gezond-

heid. Ik heb wel lichte klachten gehad: een beetje suf, lage bloeddruk, maar geen alarmerende verschijnselen", zegt Lemaire. Sommige vrijwilligers haken af na het lezen van de informatiebrochure, zegt Van der Schaaf. Maar niet omdat de bijwerking ze heeft afgeschrikt. "Veel mensen vinden het bij nader inzien te tijdrovend. Of het mag niet van de ouders, dat komt ook nog wel eens voor."

Geneeskundestudent Simon Kasper is gestopt als proefpersoon in het EPOS-onderzoek. De rode vlekken op zijn gezicht, nek en handen verdwenen na drie dagen weer. Hij kreeg een 'immuunsuppressor' om de reactie van zijn afweersysteem te temperen. Dat hielp. Maar de onderzoeksleiding besloot hem niet meer bloot te stellen aan de medicatie. Jammer, vindt hij zelf. Ook al krijgt-ie de 1250 euro evengoed. Een volgende keer doet hij gewoon weer mee. ★

Tekst: Roel Neijts en Martine Zuidweg
Portretfoto's: Dick van Aalst

Iedere student moet studeren in het buitenland, een tweetalige universiteit en veel meer buitenlandse medewerkers. In dit laatste deel van de *Vox*-serie over het Strategisch Plan 2009-2012 kijken we naar de grote ambities van de Radboud Universiteit op het gebied van internationalisering. “We moeten tweetaligheid als een normaal onderdeel van ons werk gaan zien.”

Rad**oud** Universiteit University

Het is voor de *Vox*-journalist een leerzame ervaring. Shaozheng Qin en Kirsten Weber zijn als onderzoeker verbonden aan de Radboud Universiteit. Ze werken graag mee aan dit artikel over internationalisering. Twee vertegenwoordigers van de 14 procent buitenlandse medewerkers aan de Radboud Universiteit. Qin en Weber beheersen het Nederlands niet (Qin) of enigszins (Weber), beiden geven de voorkeur aan communicatie in het Engels. Wat dan te doen met het voorleggen van de citaten of het uiteindelijke artikel? Een collega weet raad: ‘Gooi het even door Google Translate.’

Qin en Weber kwamen beiden als masterstudent naar het Dondersinstituut. De kwaliteit en de mogelijkheden van het onderzoek trok ze naar Nijmegen. Stad en universiteit waren niet bekend. En het is niet zo dat de universiteit erg haar best heeft gedaan om dat te verbeteren. Shaozheng Qin: “Als ik het me goed herinner, heb ik enige informatie deels in het Engels per e-mail gehad en verder geen enkele vorm van introductie. Dat vond ik wel jammer.” Weber heeft het als Duitse wat gemakkelijker, de taal ligt haar beter, maar er werd een fors beroep op haar zelfstandigheid gedaan. “Ik kreeg hulp vanuit het Dondersinstituut, maar moest ook veel

zelf uitzoeken, over belastingen bijvoorbeeld. Ik hoor ook van andere expats dat het vinden van een huis in Nijmegen erg lastig is.”

De aanpassingsproblemen waren voor Qin vanwege het cultuurverschil nog fundamenteeler. Behalve het onderzoek was alles nieuw en vaak ook vreemd. De Nederlandse gewoonte om 's ochtends en 's middags brood te eten bijvoorbeeld. Zelfs het salarisstroompje was een mysterie omdat die vol Nederlandse belastingbegrippen en afkortingen stond. “Dan keek ik maar naar de cijfers. Ik heb er in het begin wel eens een mail over gestuurd,

maar na drie jaar is het nog steeds hetzelfde.” De Chinese PhD is helder in zijn beoordeling van het internationale karakter van de universiteit. “Als ik voor dit project een positie zou kunnen krijgen in een volledig Engelstalige omgeving, dan is dat beter voor me.” Weber en Qin prijzen zich gelukkig met het Dondersinstituut waarbinnen Engels de voertaal is, anders waren ze zeker niet naar Nijmegen gekomen. En ze hebben, vertelt Weber, hun eigen oplossing gevonden. “Als iets onduidelijk is, vragen we het aan Tildie, de secretaresse, zij helpt ons met alles.”

‘Als ik voor dit project een positie zou kunnen krijgen in een volledig Engelstalige omgeving, dan is dat beter voor me’

Van marge naar mainstream

De Radboud Universiteit wil het aandeel buitenlandse medewerkers de komende jaren verhogen van veertien naar twintig procent. Het is samen met de ambitie om veel meer studenten dan nu te stimuleren naar het buitenland te gaan, een van de speerpunten (zie kader) in de ambitie om verder te ‘internationaliseren’.

Marian Janssen – hoofd van het International Office – ziet nog wel wat uitdagingen. “Communicatie is voor buitenlandse studenten en medewerkers echt een brandpunt.

Arbeidscontracten in het Engels, wat overigens sinds kort geregeld is, *Vox*, aankondigingen, e-mail. Het gaat om al die zaken. Ik zeg zeker niet dat de universiteit Engelstalig moet zijn, maar we hebben hier nog wel een flinke slag te maken.”

Janssen en haar collega Willem Scholten zijn echter goed gemutst. Het Strategisch Plan duwt volgens hen internationalisering ‘van marge naar mainstream’. Zo wordt een tweetalige universiteit steeds normaler gevonden. Scholten: “In steeds meer onderzoeksgroepen is Engels zelfs de voertaal. Het gaat erom dat mensen tweetaligheid als normaal onderdeel van hun dagelijkse werk gaan zien.” Janssen: “Natuurlijk zullen mensen zeggen dat ze het er te druk voor heb-

Speerpunten internationaliseringbeleid

1 *Toename mobiliteit uitwisselingsstudenten- en docenten.*

Al vanaf de jaren negentig zet de RU in op het verhogen van het aantal inkomende en uitgaande uitwisselingen, met nog meer nadruk in het nieuwe Strategisch Plan.

2 *Inbedding mobiliteit in het curriculum.*

Studieprogramma's van universiteiten moeten als bouwstenen in elkaar passen zodat ze naadloos op elkaar aansluiten en studenten geen vertraging oplopen o.m. via het netwerk IRUN.

3 *Groei aantal buitenlandse studenten voor Engelstalige masteropleidingen.*

In 2008 is gestart met centrale ondersteuning bij werving.

4 *Tweetalige universiteit.*

De Notitie Taalbeleid wordt uitgevoerd. Vorig jaar gestart met inhaalslag taalvaardigheid Engels. Docenten die Engelstalig onderwijs geven en obp-ers die vanwege hun functie met buitenlandse studenten en/of medewerkers in aanraking komen worden getoetst op hun niveau. Als het niveau niet overeenkomt met de vastgestelde norm dan zijn aanvullende cursussen beschikbaar.

5 *Groei aantal buitenlandse medewerkers.*

Het Strategisch Plan is helder: 'Veel meer dan nu het geval is, moet ook buiten Nederland gezocht worden naar wetenschappelijk personeel. Voor benoeming op leidinggevende wetenschappelijke posities is substantiële ervaring aan een vooraanstaande buitenlandse universiteit een voorwaarde.'

ben. Maar het is noodzakelijk." Behalve de positie van buitenlandse medewerkers is ook het onderwijs doelwit van het International Office. Rector Bas Kortmann heeft zich al laten ontvallen dat iedere student tijdens zijn studie een keer naar het buitenland moet. Scholten, glimlachend: "Het is nu 18 procent, daar kan dus nog wel een tandje bij. Het buitenland moet onderdeel van het curriculum gaan worden, niet meer enkel een keuzevak zijn."

Gigantische operatie

Herman Geuvers, hoogleraar en onderwijsdirecteur Informatica en informatiekunde, ging on-

langs met een aantal collega's naar Krakau in Polen om de mogelijkheden van samenwerking te verkennen. Het kwaliteitscriterium van Geuvers: of hij de onderzoekers van die universiteit goed kent en hun werk vertrouwt. Daarom wilde hij ook wel mee. "Ik wist dat de universiteit druk is met IRUN (samenwerkingsverband tussen negen Europese universiteiten, red.), maar de aankondiging van zo'n reis wordt per mail in de faculteit gedropt en meestal heb je dan wel andere dingen te doen. In dit geval kwam het mij en mijn collega-hoogleraar bij wiskunde Mai Gehrke wel uit omdat we daar al contacten had-

den." Geuvers vindt het overigens niet nodig dat iedere student tijdens zijn of haar studie naar het buitenland gaat. "Ik zie dat studenten niet meer zo nodig hoeven als ze eenmaal bezig zijn in hun bachelor. Ze raken gehecht aan hun sociale context. Een aantal maanden naar het buitenland is ook niet zo eenvoudig te organiseren. Ik zeg het eigenlijk alleen tegen de heel talentvolle studenten of tegen diegenen met een specifieke interesse die op een andere plek beter aan hun trekken komen." De ambitie van het college van bestuur bekijkt hij wat het onderwijs betreft met de nodige ambivalentie. "Als je zegt: 'het

moet in het curriculum', dan praat je over een gigantische operatie. Dan zou je bij wijze van spreken moeten zeggen dat alle FNWI-studenten in hun tweede jaar een semester naar het buitenland gaan. Dat heeft gevolgen voor wat je daarvoor en daarna kunt doen en uiteindelijk voor wat je na het tweede jaar van je studenten mag verwachten." Toch bestaat het al wel. Informatica en informatiekunde kennen een keuzevak waarbij studenten twee weken naar het buitenland gaan om met een ICT-ontwikkeling in een andere cultuur te werken. Geuvers noemt de trend dan ook 'onstuitbaar'. "Al onze promovendi komen nu al uit het buitenland. Je werkt en concurreert in een internationale context. Dat gegeven daalt steeds verder in. Het zou mij niet verbazen als we over twintig jaar ook in de bachelor in het Engels college geven." ★

Tekst: Piet-Hein Peeters en Chris-Jan van der Heijden

Dit artikel is het laatste in een serie over speerpunten uit het Strategisch Plan. Eerdere stukken verschenen in Vox 14 en 15. Een interview met collegevoorzitter Roelof de Wijkerslooth over het volledige Strategisch Plan stond in Vox 12. Alle artikelen zijn terug te lezen via 'Vox archief' op www.voxlog.nl.

Vriend van de minister

Communicatiewetenschapper Maurice Vergeer coördineert een groot Europees onderzoek naar hoe politieke partijen en kandidaten het internet inzetten bij hun verkiezingscampagnes. Ruim twintig Europese collega-communicatiewetenschappers en politicologen met media-affiniteit doen mee aan het onderzoek. Een groot deel van hen komt 14 en 15 mei naar Nijmegen voor afstemming en training.

In aanloop naar de Europese verkiezingen in juni kun je op zoek naar informatie heel goed volstaan met het internet. Zeker als je op zoek bent naar de persoon achter de politicus. Zo kun je de dagelijkse beslommeringen van Sophie in 't Veld uitgebreid volgen op haar weblog (www.sophieintveld.eu). Steeds meer Nederlandse politici maken gebruik van het internet om met de kiezer te babbelen, met name van de nieuwste versie web 2.0., omdat die meer interactief verkeer mogelijk maakt. Je kunt

met Maxime Verhagen twitteren (twitter.com/maximeverhagen), en op Hyves vriend worden van minister Wouter Bos of minister-president Jan Peter Balkenende. De zogenaamde 'interactieve internettools', zoals weblogs, Youtube en Hyves komen politici goed van pas in hun pogingen om de kloof met de kiezer te overbruggen. "Het idee dat je met de minister kunt twitteren of zijn vriend kunt worden op Hyves, maakt dat-ie gevoelsmatig iets dichterbij staat. Je krijgt als burger zo toch eventjes

Wie een stapje terug doet, denkt beter na

Wie letterlijk een stapje terug doet, kan beter nadenken. Dat blijkt uit een experiment van sociaal psychologe Severine Koch en haar collega's, waarover ze op 5 mei publiceerden in *Psychological Science*.

De onderzoekers gebruikten een leegstaande collegezaal in het Spinozagebouw voor hun experiment. Ze lieten 38 proefpersonen, allemaal studenten, om beurten stappen in een bepaalde richting doen. Meteen nadat ze enkele stappen hadden gezet, moesten de proefpersonen een computertaak doen op een laptop, die op een karretje met ze meereed. Die

computertaak was een zogenaamde Stroop-taak, genoemd naar de bedenker John Ridley Stroop, die meet in hoeverre mensen automatische reacties kunnen onderdrukken. De taak bestaat eruit dat je de kleur benoemt waarin gekleurde woorden zijn afgebeeld, bijvoorbeeld 'groen' roept bij het woord rood dat in het groen is afgebeeld. Koch: "Mensen hebben de neiging om het woord zelf te lezen. Als de kleur waarin het woord is geprint, afwijkt van de betekenis van het woord, dan hebben ze daar problemen mee." Om de taak goed te doen, moet je dus die automatische reactie – het gewoon oplezen van het

Pleidooi voor ander taalonderwijs

Meer academische inhoud in schoolvakken. Daarvoor pleit Peter-Arno Coppen, hoogleraar Vakdidactiek en wetenschappelijk directeur van het Instituut voor Leraar en School (ILS). In zijn oratie van 8 mei koos hij het grammaticaonderwijs als casus.

Zeg grammatica en bij negen van de tien mensen doemt de herinnering op aan oersaaië lessen en ondoorgrondelijke regels over bepalingen van gesteldheid, verschillen tussen naamwoordelijk en werkwoordelijk gezegde en meer. Dat is geen wonder, vindt Peter-Arno Coppen. “Veel docenten zien grammaticaonderwijs als verplicht nummer. Ze dragen uit dat het niet leuk is en dus vinden leerlingen het niet leuk.” Zelf vindt hij grammatica juist “mchtig mooi”, omdat het inzicht biedt in wat taal is en hoe die zich ontwikkelt. “Het woord ‘grammatica’ slaat niet alleen op een taalnorm, maar vooral op het taalsysteem. Dat is niet hetzelfde. Iedereen legt maar steeds de nadruk op die norm, ook in het onderwijs, terwijl dat systeem veel interessanter is. Mijn punt is dat je leerlingen niet moet leren oefeningen te maken, je moet ze leren het taalsysteem te begrijpen.”

Het dagelijkse taalgebruik biedt volop aanknopingspunten voor de lespraktijk. Neem de verandering van ‘wie schetst mijn verbazing’ naar ‘wat schetst mijn verbazing’. “Dat eerste is de norm, dat laatste wordt steeds vaker gezegd. Als je dat analyseert, kom je erachter dat het tweede beter in het systeem past. Die taalnorm houdt het nog een tijdje vol, maar uiteindelijk wint het taalsysteem. Dit soort

mechanismen blootleggen – dat is uiteindelijk wat je in het onderwijs ook zou willen.”

Is dat niet te hoog gegrepen voor middelbare scholieren? Coppen vindt van niet. Op zijn weblog (taalprof.web-log.nl) bespreekt hij alledaags taalgebruik en grammatica. “Ik hoor vaak van docenten dat leerlingen het leuk vinden daarover na te denken.” Wat voor grammaticaonderwijs geldt, geldt volgens Coppen voor alle schoolvakken. Bij het ILS wordt onderzoek gedaan naar vakspecifiek leren denken. “Dus historisch denken, wiskundig denken, taalkundig denken. Het lijkt een beetje op het nieuwe leren. Niet in de betekenis dat leerlingen zelf moeten bepalen wat ze leren. Wel in de betekenis dat docenten leerlingen leren nadenken over dingen. Onderwijs is geen kruiswoordpuzzel, je moet leerlingen meer leren dan op een schoolse manier het goede antwoord op schoolse vragen te zoeken.” *** Bea Ros**

het gevoel dat je tot hun sociale netwerk behoort”, zegt Vergeer. Voor politici hebben de interactieve internettools nog een voordeel. Ze krijgen zo een directe link met de burger. “We weten dat politici zoeken naar manieren om de pers te omzeilen. Dat kan op internet natuurlijk heel goed. Op je weblog kun je in tekst of op video uitgebreid je punt maken zonder onderbroken te worden door kritische vragen van journalisten.” Maar hoe zit het in andere Europese landen? In Nederland heeft

92 procent van de bevolking toegang tot een computer, maar hoe zit dat in Hongarije, Polen of Italië? En hoe gebruiken politieke kandidaten en partijen over de grens het internet? De buitenlandse onderzoekers die op 14 en 15 mei naar Nijmegen komen voor een instructie gaan dat uitzoeken. Ze gaan ook kijken in hoeverre het gebruik van interactieve internettools effect heeft in termen van electoraal succes. Vergeer verwacht eind juni de eerste resultaten te kunnen beschrijven. *** MZ**

woord – onderdrukken. Koch en haar collega’s ontdekten dat de proefpersonen dat beter konden als ze net enkele stappen achteruit hadden gedaan. Koch heeft er een verklaring voor. “Wanneer bewegen mensen naar achteren? Als ze terugdeinzen voor gevaar, dus in een onveilige situatie waarin alertheid gewenst is. Die alertheid blijkt ook aanwezig wanneer ze alleen de beweging naar achteren doen, zonder dat er gevaar dreigt. Bij die stap naar achteren gaat er automatisch een belletje rinkelen. Dat is een onbewuste link die je brein legt tussen die beweging en die alerte manier van reageren.”

Helemaal onverwacht kwam het onderzoeksresultaat niet. Een half jaar geleden ontdekte Koch eenzelfde effect bij proefpersonen die een afwerende strekbeving met hun arm maakten, ook zo’n beweging in een potentieel gevaarlijke situatie. Maar of studenten bij een mondeling examen gebaat zijn bij stappen achteruit of een afwerende armbeweging, kan Koch niet zeggen. “Onze proefpersonen waren niet op de hoogte van de doelstellingen van het onderzoek. Het is natuurlijk de vraag of het nog wel werkt als je heel bewust zulke bewegingen gaat maken.” *** MZ**

Silke ter Hart (21)
Voorzitter in 2007 – '08.
Studeert Nederlands recht.
“Als voorzitter moet je de partijen die in de verkiezingen tegenover elkaar staan, weer zien te binden. De hoofden moeten weer in dezelfde richting. Met drie standpunten uit de studentenraad maak je je tegenover het college van bestuur niet sterk.”

‘De verkiezingsmoeheid van Vijf voorzitters over ‘hun’ studentenraad

Waarom zouden studenten gaan stemmen voor de Universitaire Studentenraad? Wat levert het op en heeft de studentenraad eigenlijk wel genoeg macht om iets voor elkaar te krijgen? Nu de verkiezingen weer van start gaan, zocht *Vox* de vijf laatste raadsvoorzitters op. “Als je goede argumenten hebt, heb je wel degelijk invloed.”

Vaak houden de vaders achter de successen zich schuil. De student die op zondagmiddag naar de bibliotheek gaat, de dag erop een balletje slaat in het Gymnasion en 's avonds op zijn kamer in een studentenflat op het internet surft, zal niet beseffen dat dit alles alleen mogelijk is dankzij de studentenraad. Lien Cornelissen was voorzitter van de studentenraad die in 2004 de zondagse opening van de UB op de agenda heeft gezet. “Het duurde drie jaar voordat de openstelling een feit was, veel te lang.” De verzuchting valt bij alle voorzitters van de laatste vijf jaren op te tekenen: de molens gaan traag, zodat je de zegeningen van je werk zélf niet kunt tellen. Toch zijn het niet de teleurstellingen die overheersen in de gesprekken met de vijf voorzitters. Sterker: het enthousiasme over hun raadswerk spat er nog af. “Het is het belangrijkste jaar geweest van mijn studententijd. Ik heb toen pas echt ontdekt wat ik wel

en niet kan, en wel en niet belangrijk vind”, zegt Cornelissen.

Maarten Dijk, voorzitter in 2005: “We mochten niet alleen meepraten, maar ook meebeslissen. Het was een positief jaar.”

De voorzitter in 2006 werd Crispijn Jansen: “Zo’n jaar in de studentenraad opent deuren die anders voor je gesloten blijven.”

Silke ter Hart, de voorzitter van vorig jaar: “Ik heb er heel veel van geleerd, wat voor je loopbaan als jurist ook heel handig is: steeds de voors en tegens afwegen, en daarop beslissingen baseren.”

De voorzittershamer van dit jaar lag in handen van student politicologie Maaïke Verhoek. “Ik heb geleerd om tot de kern door te dringen van de problemen die er spelen. In heel mijn studie is dit het meest leerzame jaar geweest.”

Lange adem loont

De persoonlijke verrijking van het voorzitter

Maarten Dijk (27)
Voorzitter in 2005 – '06.
Studeerde bestuurskunde.
Werkt als beleidsadviseur bij
de HBO-raad in Den Haag.
*“Informeel gesprekken
zijn vaak betere ge-
legenheden dan formele
vergaderingen om je
belangen te verdedigen.
Als ik de informele con-
tacten met bijvoorbeeld
de rector mocht over-
doen, zou ik er nog veel
meer kunnen uithalen
dan ik destijds heb
gedaan.”*

studenten is zuur'

tersjaar staat buiten kijf, maar wat heeft al het werk opgeleverd voor studenten? Alle vijf weten wel een triomf te noemen. Dit jaar boekte de raad een zege met een dossier over studentenbegeleiding. Naar oordeel van de raad kwamen bijvoorbeeld de psychologen onvoldoende tegemoet aan de noden van de

“We mochten niet alleen meepraten, maar ook meebeslissen. Het was een positief jaar”

student. In dit geval werd snel resultaat geboekt, zegt Maaike Verhoek. “Binnen twee maanden lag er een nieuw evaluatiesysteem op tafel, en dat is iets waar veel studenten hun voordeel mee kunnen doen.” Vorig jaar wist de raad van Silke ter Hart de studentenhuisvesting prominent op de agen-

da te krijgen. “We hebben zowel aan de gemeente als aan het college duidelijk kunnen maken dat de huisvesting slecht was geregeld. We hebben de partijen wakker geschud. Sindsdien is er door alle partijen heel hard aan nieuwe huisvesting getrokken.”

Crispijn Jansen noemt als grootste winstpunt de aandacht die ‘zijn’ raad wist te krijgen voor de verzwaren van de studielast. “Wij lieten als eerste weten dat de programma’s studenten te weinig uitdaging boden, en dat bij menig student de uitdaging ontbrak.” Een lastig te verzilveren punt, erkent Jansen. “Je kunt niet in één jaar alle curricula gaan veranderen, maar we hebben een trein in gang gezet. De aandacht hiervoor is niet meer verslapt.”

Maarten Dijk noemt als “mooi concreet punt” de in zijn jaar (2005) gerealiseerde nieuwe compensatieregeling voor actieve studenten (de ‘bestuursmaanden’). Die kwamen vanaf toen ook binnen bereik van

5 hardnekkige (voor)oordelen

‘Het maakt voor de universiteit niets uit of er een studentenraad bestaat’

Lien Cornelissen: “Onzin. Een geïnstitutionaliseerde studentenraad maakt het mogelijk dat voor studenten relevante onderwerpen stelselmatig aan de orde kunnen worden gesteld. Omdat de belangen van studenten en medewerkers niet altijd parallel lopen, is een vertegenwoordiging van studenten op eenzelfde niveau als dat van medewerkers in de ondernemingsraad noodzakelijk. Bovendien geldt dat studenten een frisse en onbevooroordeelde visie op de universiteit hebben.”

‘Raadsleden hebben eerder hun eigen cv voor ogen dan het belang van de universiteit’

Maarten Dijk: “Ik heb in mijn raadsjaar wel vaker gemerkt dat mensen zo tegen de USR aankijken. Er zijn vast studenten bij die het alleen voor hun cv doen. Maar in de jaren die ik van dichtbij mee heb gemaakt, heb ik daar niemand op kunnen betrappen. Mijn ervaring is dat de leden van de USR werken vanuit een grote betrokkenheid bij onderwijs en onderzoek. Daarnaast ontwikkel je jezelf ermee, maar het is niet erg om deels uit eigenbelang te handelen.”

‘Je moet een saaie dossiervreter zijn’

Silke ter Hart: “Hoe kun je het werk saai noemen als je weet dat je als raadslid aan het begin van het jaar bepaalde topics kunt uitkiezen, waarop je je kunt uitleven? Zo kun je zelf initiatiefvoorstellen schrijven over onderwerpen die volgens jou niet goed zijn geregeld en waar je interesse naar uitgaat. Het werk is heel levendig, omdat je met zaken bezig bent die je na aan het hart liggen.”

‘Stemmen voor de USR levert mij als student niks op’

Crispijn Jansen: “De band tussen USR en student is misschien niet altijd even tastbaar, maar hij is wel belangrijk. Betrokkenheid vanuit de studenten geeft ons draagvlak. Door te stemmen voor de USR laten studenten aan het college van bestuur zien dat ze geïnteresseerd zijn.”

‘USR-verkiezingen maken studenten blij met een dooie mus’

Maaike Verhoek: “Omdat veel van het werk inhoudelijk is en zich voornamelijk achter de schermen afspeelt, krijgt de student hier helaas vaak weinig van mee. De verkiezingen zijn echter het moment om te bepalen wie zich het komende jaar waar voor gaat inzetten. De stem van de studenten gaat dan ook niet uit naar een dooie mus, maar naar een springlevende!”

Lien Cornelissen (25)
 Voorzitter in 2004 – '05.
 Studeerde Nederlands recht en internationaal en Europees recht. Werkt bij Van der Feltz Advocaten in Den Haag.
“Het gaat er in het politieke proces niet alleen om je eigen belangen door te drukken, maar ook om rekening te houden met soms persoonlijke belangen van de mensen die erbij betrokken zijn.”

Crispijn Jansen (24)
 Voorzitter in 2006 – '07.
 Masterstudent natuurkunde.
“Mijn tip aan de mensen die nu in de raad gaan zitten, is om aan het begin van het jaar twee of drie punten te kiezen die je echt belangrijk vindt. Soms moet je een minder belangrijk punt maar een jaartje laten schieten.”

Top en Flop

Wat is er de afgelopen vijf jaar wel en niet gelukt?

Gelukt!

- 1 > Openstelling van de **universiteitsbibliotheek** in het weekend. Eerst op zaterdag en jaren later (sinds 2007) ook op zondag.
- 2 > Duidelijke regels voor het aanstellen en belonen van **studentassistenten** (2006).
- 3 > Vergoeding van kosten voor **talencursussen** (sinds 2004) en examens (2009).
- 4 > Besluit tot **extra sportvelden** bij het Gymnasion (2008).
- 5 > **Draadloos internet** op de campus (2004) en breedbandinternet in alle SSHN-panden.

Mislukt!

- 1 > **Theater** op de campus. Meerdere vruchteloze pogingen sinds 1999 om een zelfstandig theater in te richten. Wel kwam er de Rode Laars en een verbeterd podium in het Cultuurcafé.
- 2 > Per vak heldere richtlijnen vaststellen voor **studielasturen**. Sinds 2006 op de agenda. Voorstel voor nader onderzoek is gestrand.
- 3 > **Uniformering van jaarroosters** en praktische zaken als gelijke kopieerkaarten op hele campus. Nu al tien jaar op de agenda, met als enig resultaat een passage hierover in het Strategisch Plan van de universiteit. Nog steeds niet voor elkaar.
- 4 > Voorstel om **vrije ruimte** voor alle opleidingen op dezelfde manier vast te leggen. In 2006 op de agenda gezet. De hoop dat het gaat gebeuren, is nog niet vervlogen.
- 5 > De regelingen om de **propedeuse in twee jaar** en de bachelor in vijf jaar te halen zouden niet voor actieve studenten moeten gelden. Dit punt haalde het dit jaar niet.

studenten die bijvoorbeeld een vereniging willen oprichten, niet louter (zoals voorheen) voor studenten met formele bestuursfuncties.

Lien Cornelissen noemt de studentenkorting voor talencursussen die haar raad er doorheen wist te slepen. “Het groeiende aantal Engelstalige masters motiveerde ons om voorzieningen te stimuleren waarmee studenten hun taal op peil kunnen houden.”

In menig geval is het succes van de raad niet zo eenvoudig te omschrijven, zegt Maaïke Verhoek. Zij wijst op de politieke spelletjes die gespeeld worden, de coalities die je moet sluiten, de kunst om op het goede moment met goede argumenten je punt te maken. “Er zijn veel krachten werkzaam in zo’n proces. Succes boek je meestal samen. Vaak is niet duidelijk wie precies de doorslag heeft gegeven.”

En de punten waarvan overduidelijk is dat studentenraad het beslissende zetje heeft gegeven, maken het werk al de moeite waard. Dat vinden ze alle vijf. Lien Cornelissen wijst op de korting op de taalcursussen. “Alleen al vanwege dit punt is het raadswerk alle moeite waard geweest.” En alle vijf hebben geleerd dat je winst kunt boeken door jarenlang de zaak onder de aandacht te houden, zodat soms vele jaren later een nieuwe raad jouw inzet kan bekronen. In het jaar van

Maaïke Verhoek (22)
 Voorzitter in dit collegejaar.
 Studeert politicologie.
*“Het heeft bij mij lang
 geduurd voordat ik
 erachter kwam dat je
 niet alleen met het
 college van bestuur
 moet praten. Je moet
 in de organisatie de
 mensen zien te vinden
 die met je willen mee-
 denken.”*

Silke ter Hart (2007) werd de zondagse openstelling van de UB een feit, door verre voorganger Lien Cornelissen al aangezwengeld. Maarten Dijk kan tot zijn genoegen vaststellen dat een door ‘zijn’ raad geagendeerd punt (in 2005) – méér aandacht voor kwaliteit van

‘We worden als studenten serieus genomen, dat is onze macht’

docenten – jaren later werd gehonoreerd. “Vaak levert je inspanning niet direct resultaat op, maar op den duur kun je als studentenraad je punten wel verzilveren.”

Goed verhaal

De studentenraad is geen Tweede Kamer, die een minister naar huis kan sturen, zelf een wet in elkaar kan timmeren of met een motie regeringsbesluiten kan torpederen. Dit neemt niet weg dat studenten toch moeten gaan stemmen, roepen de vijf voorzitters uit. Want hoewel niet met veel formele macht bekleed, invloed heeft de raad wel degelijk. Maaïke Verhoek verwoordt de opinie van alle vijf de voorzitters: “Als je iets alleen kunt afdwingen vanwege je rechten, en niet op basis

van argumenten, wat is zo’n overwinning dan waard?” Crispijn Jansen: “We worden als studenten serieus genomen, dat is onze macht.” Waar de raad tekort schiet, heeft het niks met bevoegdheden te maken, onderstreept hij. “In het contact met het college van bestuur, beleidsmakers en sommige ondernemingsraadsleden hebben we een achterstand in kennis en ervaring. Daarin zit onze onmacht, niet in de bevoegdheden.” Maarten Dijk erkent dat de informele invloed die je uitoefent veel belangrijker is. “Als je met een goed verhaal komt, wordt er naar je geluisterd en wordt jouw mening meegenomen in de besluitvorming.” Langs deze weg is er genoeg om te bereiken, vindt Silke ter Hart. “Als we ons punt goed beargumenteerd op tafel krijgen, komt het nooit voor dat het college van bestuur er lijnrecht tegenin gaat. Het college zelf heeft er belang bij om samen met ons tot een oplossing te komen.” Beroerd is het wel, vindt menig voorzitter: hard werken, zaken voor elkaar krijgen, en toch geen handen op elkaar bij het studentenvolk. In 2007 beleefde de opkomst een record, met een opkomst van 28,6 procent, vorig jaar bleef de teller steken bij 26 procent, en veel vaker is de animo om te stemmen nóg geringer. Maarten Dijk noemt het “de grootste teleurstelling” van het raadswerk.

“De verkiezingsmoeheid raak je waarschijnlijk niet kwijt, maar het is wel zuur.” Maaïke Verhoek heeft er mee leren leven. “Er is nu eenmaal maar een beperkt aantal studenten betrokken bij de universiteit. De bulk loopt hier rond als onderwijsconsument, en is moeilijk bij de verkiezingen te betrekken.” ★

Tekst: Paul van den Broek en Bregje Cobussen

Fotografie: Erik van ‘t Hullenaar

De verkiezingen voor de studentenraad vinden plaats van maandag 18 tot en met vrijdag 29 mei. De uitslag wordt op woensdag 3 juni, 16.00 uur, bekend gemaakt in het Cultuurcafé. De studentenraad telt dertien leden: acht gekozen leden namens twee fracties (in de huidige studentenraad zijn dat er vijf van Akkuraatd en drie namens SIAM), naast vijf leden die worden afgevaardigd door de studentenverenigingen. Stemmen kan uitsluitend via internet. Zie www.ru.nl/verkiezingen

‘Tegenwicht voor hysterisch

Nijmegen krijgt een televisieprogramma voor en door studenten: Campus in Beeld. Dinsdag 12 mei werd de eerste aflevering uitgezonden op de lokale zender Nijmegen 1.

Jacomijn Megens, Marit Brom, Dave Willems en Esther Aerts (vlnr) bekijken het resultaat van de eerste uitzending van Campus in Beeld

FOTO: ERIK VAN T HULLENBARR

Ze heeft tot half zeven vanmorgen gemonteerd – of het interview misschien dichterbij huis kan plaatsvinden, dan kan ze daarna haar bed weer induiken. Met slaperige stem vertelt Marit Brom (20), hoofdredacteur van Campus in Beeld, over de première vanavond, dinsdag 12 mei in Villa van Schaeck. Een feest-

lijke lancering van het nieuwe Nijmegen 1-programma, plus de vertoning van de eerste uitzending van Campus in Beeld. Het is niet de bedoeling dat ze voortaan elke twee weken de avond voorafgaand aan de uitzending tot in de vroege uurtjes gaat monteren. Marit Brom: “Zo’n eerste uitzending kost wat meer tijd; we moesten alles vanaf het

nulpunt maken. Een leader, bumpertjes, wat extraatjes omdat het de eerste aflevering is.” Het idee om een televisieprogramma voor studenten te maken – uit te zenden op de lokale televisie – bestaat al lang. Er zijn meerdere pogingen ondernomen door voorgangers van Brom. Als vrijwilliger bij Nijmegen 1 – totaal onervaren nog in de tele-

visiewereld – rolde de studente economie een club studenten binnen die de moed na stapels notulen en bergen ideeën maar weinig concreet resultaat begon op te geven. Onder haar enthousiasmerende leiding kwam de groep opnieuw in beweging. Koud drie maanden later – dinsdag 12 mei – is de eerste uitzending klaar. De uitzendingen van

Campus in Beeld: Ga jij kijken?

“Studententelevisie? Ja, dat lijkt me wel wat. Lekker herkenbaar.” Glenn Op den Kamp, student communicatiewetenschap / “Nee, ik zie al de hele dag live campus tv om me heen.” Daniëlle Fritsema, student pedagogische wetenschappen / “Ja, ik kijk vaak naar Nijmegen 1.” Lennart Weerts, student psychologie / “Voor mij heeft zo iets geen toegevoegde waarde. Ik blijf alleen hangen bij lokale sportdingetjes.” Eric Derksen,

student communicatiewetenschap / “Ik blijf er niet voor thuis, maar als ik het tijdens het zappen tegenkom, blijf ik wel hangen.” Olaf Krings, student psychologie en Nederlands / “Misschien, als het een beetje herkenbaar is.” Nathalie Wentink, student Engels / “Ik kijk vrij weinig tv. Ik heb nog nooit van die zender gehoord en het boeit me ook niet.” Tom Termeer, student politicologie ★ IS

Hilversum'

Campus in Beeld bestaan uit vaste items, met titels als 'Eigen Huis en Puin', 'CampusReport' en 'Kater of Flater'. Die eerste is de favoriet van Brom: "We laten verschillende woonplekken van studenten zien. Het is een kijkje in hun leven, we blijven er slapen, trekken kastjes open, proeven de sfeer. Ik heb altijd al een fascinatie gehad voor Hoogeveldt-gangen: ik zou daar kamer voor kamer willen bekijken."

Een uitzending van Campus in Beeld duurt 25 minuten en wordt elke twee weken vanaf dinsdagavond 20.00 uur in de carrousel op Nijmegen 1 opgenomen. 'Huh, Nijmegen 1?', hoort Brom vaak. Inderdaad ("nog") niet erg bekend onder studenten, maar de uitzendingen zijn ook te bekijken op Hyves en Youtube.

Mark Koster, samen met Beau van Erven Dorens en Wouter Laumans oprichter van het Amsterdamse Campus TV en onder meer ex-hoofdredacteur van *Nieuwe Revu*, plaatst direct een kanttekening. Hij vindt een 25 minuten durend filmpje op internet niet erg handig: "Studenten gaan het internet op, televisie is een achterhaald medium. Maar je moet geen tv gaan spelen op internet. Je wilt even een snackje kijken, daarna ben je weer weg. Of het moet rétegoed zijn, en dat is erg moeilijk, zeker voor zo'n groep onervaren studenten. Op televisie moet je echt een stap verder gaan en dat kost meer tijd, meer geld, meer energie. Nu denk je waarschijnlijk na drie minuten: wat is dit?"

Geld is er in ieder geval niet: Brom en haar redactie maken de filmpjes op vrijwillige basis. Brom: "Het zou mooi – en zelfs logisch – zijn als we bestuursmaanden krijgen van SNUF. Een eerste aanvraag is afgewezen, we konden toen nog niets laten zien en we zouden te afhankelijk zijn van Nijmegen 1. Ik hoop dat ze, als ze zien dat er een goed studentenprogramma bestaat waar acht studenten hard voor wer-

ken, terugkomen op de afwijzing. We hebben het SNUF in ieder geval uitgenodigd voor onze première."

Hoe gaat Campus in Beeld de Nijmeegse studenten aan zich binden? Brom: "Wij willen een zo compleet mogelijk beeld van het studentenleven geven. Een balans zoeken in de verschillende typen studenten, verenigingsleven en juist alles daarbuiten." Overlap met de studentensites *Voxlog* en *ANS-online* is er volgens Brom niet. "Wat jullie doen op *Voxlog*, dat is echt iets anders. Dat zijn korte, losse filmpjes. Wij maken een uitzending met een kop en een staart, met een leader en minibumpertjes tussen de verschillende items."

Mark Koster van het Amsterdamse Campus TV (goed voor 5.000 unieke bezoekers per dag) geeft een tegengesteld advies: "Maak die 25 minuten voor Nijmegen 1, prima, maar knip ze voor internet in stukken. Maak tien pareltjes van tweeënhalve minuut en verkoop ze zo goed mogelijk. Maak scherpe en tegendraadse filmpjes, dan komen die studenten vanzelf wel." Ondanks zijn kritische kanttekeningen fantaseert Koster nu al over een strategisch samenwerkingsverband. Tijdens het gesprek bekijkt hij op www.campusinbeeld.hyves.nl de voorproefjes. "Ziet er toch hartstikke leuk uit! Misschien kunnen we filmpjes ruilen. Ik vind het echt knap, hoe studenten zonder enige film- en montagekennis dit in elkaar zetten. Ik sta sympathiek tegenover dit soort initiatieven. Met een camera en een beetje creativiteit kom je een heel eind. Prachtig hoe dat hysterische gedoe in Hilversum op deze manier wordt aangepakt." ★

Tekst: Anne Dohmen

Campus in Beeld wordt elke twee weken op dinsdag- en woensdagavond vanaf 20.00 uur uitgezonden op Nijmegen 1. Je kunt Campus in Beeld ook digitaal bekijken, op www.campusinbeeld.hyves.nl en op Youtube.

Doen&laten

Tekst: Alex van der Hulst

Film *The Burning Plain*

Al in de eerste vijf minuten van *The Burning Plain* zien we een vrouw frontaal naakt voor het raam staan. Niet veel later snijdt ze zichzelf met een steen. Je krijgt gelijk het idee naar Nederlands toneel te kijken. *The Burning Plain* is echter een psychologisch drama uit Hollywood, een flink drama bovendien. Hoofdpersonage Sylvia (Charlize Theron) zit niet lekker in haar vel. Via sprongen in de tijd en ogenschijnlijk verschillende verhaallijnen komen we te weten waarom Sylvia zo in de knoop zit. Ondanks de grote namen van Charlize Theron en Kim Basinger is het de achttienjarige Jennifer Lawrence, die de meeste indruk maakt met haar spel. *The Burning Plain* is niet een film waarbij je na afloop fluitend naar buiten loopt, het blijft ook niet een week in je hoofd rondzingen, maar het is een mooi drama voor een avond.

Vanaf donderdag 14 mei, Lux

Muziek Dylan Dinsdag

Mooi initiatief: Dylan Dinsdag. Komt er ook nog een McCartney Maandag, Wilson Woensdag, Doherty Donderdag, Villalobos Vrijdag en Zappa Zaterdag? Je kunt er de week muzikaal mee vullen. Alle reden trouwens om eens een dinsdag aan Dylan te wijden. De oude bard staat de laatste jaren weer volop in de belangstelling sinds de musicerende jeugd massaal zijn muziek oppikt. De 67-jarige Dylan heeft dit jaar zijn 33ste studioalbum uitgebracht. Zijn mythe wordt met het jaar groter, zijn oeuvre vertoont nog nauwelijks slijtage en zijn invloed is immens. Singer-songwriters Tommy Ebben en Mariska Petrovic, die na de vertoning van *I'm Not There* optreden op Dylan Dinsdag zullen vast niet voor het eerst uit het oeuvre van Dylan putten.

Dinsdag 19 mei, Cultuurcafé, 19:00 uur (film) en 21:30 uur (concert)

Concert Finale Roos van Nijmegen

Winst in de Roos van Nijmegen heeft nog nooit een succesvolle muzikale carrière opgeleverd. En toch is het ieder jaar weer spannend tijdens de finale van de Roos van Nijmegen. Gewoon omdat het een wedstrijd is, waar niet altijd de beste band de hoofdprijs wint. Discussie, woede en emotie bij publiek en bands, dat maakt de Roos van Nijmegen nog altijd een evenement met een hoge amusementswaarde. En sinds Nijmegen is uitgeroepen tot rockcity waar tegenwoordig gerenommeerde bands resideren, is 'de Roos' dit jaar net iets specialer. Mindless, Bandito, Do Not Run We Are Your Friends, Dead Man Running en Thornus strijden op Hemelvaartsdag om de winst.

Donderdag 21 mei, Doornroosje, 20:00 uur, 7,50 euro

Debat Het verhaal van de Waal

Soms is het net datgene dat zo vanzelfsprekend vlak onder je neus ligt dat belangrijker is dan al de rest. Of Nijmegen een keizerstad is, daar kunnen de historici over twisten. Dat het een Waalstad is, dat zal niemand ontkennen. Het is de enige Waalstad van Nederland, Gorinchem is toch niet echt concurrentie te noemen. Het is de Waal waar Nescio zijn Uitvreter in laat stappen, het is de Waal die iedere dag voor een verkeersopstopping zorgt en het is ook de Waal waar de stad soms tegen beschermd moet worden. Over de geschiedenis van de Waal en de rol van deze rivier in de toekomst gaat het in het debat *Nijmegen herinnert # 2: Het verhaal van de Waal*.

Maandag 25 mei, Lux, 20:00 uur, gratis

ISS
Institute of Social Studies

Europe's Leading Centre
for Development Studies

MA in Development Studies
Starting every September for 15 months
with specialisations in:

- Children & Youth Studies
- Conflict, Reconstruction & Human Security
- Development Research
- Economics of Development
- Environment & Sustainable Development
- Governance & Democracy
- Human Rights, Development & Social Justice
- International Political Economy & Development
- Local & Regional Development
- Politics of Alternative Development
- Population, Poverty & Social Development
- Poverty Studies & Policy Analysis
- Public Policy & Management
- Rural Livelihoods & Global Change
- Work, Employment and Globalisation
- Women, Gender, Development

For more information go to www.iss.nl/Prospective-students or contact:
Student Office • Institute of Social Studies
P.O. Box 29776 • 2502 LT The Hague • The Netherlands
Telephone: +31 70 426 0460 • Fax: +31 70 426 0799
Email: student.office@iss.nl

www.iss.nl

Gemeente Utrecht vraagt

12 TRAINEES adviseur/projectleider/ beleidsmedewerker

36 uur per week | schaal 9 | HBO € 2.614,00 - WO € 2.815,00 bruto

Salaris bruto per maand bij een werkweek van 36 uur

De gemeente Utrecht start 1 september 2009 een traineeprogramma voor talentvolle, net afgestudeerde Masters en Bachelors. Je zult gedurende één jaar werkzaam zijn op een uitdagende baan binnen één van de diensten. Hierbij ontvang je de nodige begeleiding. Naast deze uitdagende functie bieden wij jou een opleiding op maat zodat jij jouw talenten kan ontwikkelen. Bij goed functioneren wordt er een aansluitende werkgarantie van twee jaar geboden. Vanaf 26 mei kun je reageren op één van de traineefuncties.

Interesse? Kijk voor meer informatie op
www.utrecht.nl/trainee

TS Teldersstichting
Zomerschool
De filosofische grondslagen van het liberalisme

Van **dinsdag 25 tot en met vrijdag 28 augustus 2009** organiseert de Teldersstichting, het wetenschappelijk bureau ten behoeve van het liberalisme en de VVD, wederom een zomerschool over de filosofische grondslagen van het liberalisme.

De zomerschool vindt plaats te Doorn en is bedoeld voor getalenteerde gevorderde studenten en zojuist afgestudeerden uit verschillende disciplines die affiniteit hebben met het liberale gedachtegoed (lidmaatschap van de VVD is niet vereist).

Dit jaar zullen onder meer Frits Bolkestein, Mark Rutte, Afshin Ellian, Anton Zijderveld (conservatief socioloog), Ko Colijn (deskundige internationale betrekkingen) en Monika Sie Dhian Ho (directeur Wiardi Beckmansstichting, het wetenschappelijk bureau van de PvdA) een inleiding houden (voor meer informatie over het programma zie www.teldersstichting.nl)

De deelnamekosten zijn € 150,- (inclusief vier dagen volpension). Je kunt je belangstelling voor de zomerschool kenbaar maken door je CV en een motivatie voor deelname te sturen naar de directeur van de Prof.mr. B.M. Teldersstichting: dr. P.G.C. van Schie, Koninginnegracht 55a, 2514 AE Den Haag, info@teldersstichting.nl

De aanmelding dient *uiterlijk 1 juni* in ons bezit te zijn. Er is een beperkt aantal plaatsen beschikbaar. Selectie van kandidaten zal eind juni / begin juli plaatsvinden op basis van de aanmelding en eventueel een persoonlijk gesprek.

Meer informatie is te vinden op www.teldersstichting.nl

Kies voor Klimaat Debat

In het kader van de Europese verkiezingen, organiseren Jongeren Milieu Actief, Milieu Prisma, BeeVee en UMP een debat over o.a.

Green New Deal en Europese Natuurbescherming

Wanneer: 26 mei
Locatie: Radboud Universiteit Nijmegen
Tijd: 16.00 tot 18.00 u. (15.45 u. zaal open, 16.00 u. start)
Sprekers: Bijzonder Hoogleraar Joop Schaminee
Nicole van Gemert kandidaat SP
en kandidaten van de andere politieke partijen

Check www.kiesvoorklimaat.eu voor actuele informatie

Mede mogelijk gemaakt met subsidie van het Europafonds van het ministerie van Buitenlandse zaken.

Studenten 50% korting

Neem een abonnement
■ Surf naar volkskrant.nl/studenten
(dit aanbod geldt alleen voor uitwonende studenten t/m 27 jaar)

volkskrant.nl/studenten

Willen weten. de Volkskrant

Autoverhuur Nijmegen

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

www.proefschriften.nl

www.phd-thesis.nl

KLEINE BOODSCHAP

Kleine boodschap: max. 20 woorden; Eenmalige plaatsing is gratis. Waarde aangeboden goederen max. €700,-; niet commercieel; geen betaalde banen en cursussen via rechtspersonen. Aanleveren uitsluitend via e-mail: kleineboodschap@vox.ru.nl. Vol=vol

Gevraagd

Gezocht: **accordeonist(e) en koorleider/ster** voor een dames smartlappenkoor (25 pers., geen jongerenkoor) op dinsdag- of woensdagavond. Bel Marlou Majoor, 3611424 of 3552542.

Werken op het leukste festival tijdens de zomerfeesten (18 t/m 24 juli) in het Valkhofpark? Mail naar: werken@de-affaire.nl

De Nationale Jeugdraad zoekt een **nieuw bestuur**. Ben jij initiatiefrijk, kritisch, besluitvaardig en een teamspeler?
www.jeugdraad.nl/vacature.

21minuten.nl: online **onderzoek** dat 21 minuten duurt over de economische situatie, het klimaat en Europa.
www.21minuten.nl

Aangeboden

Vanaf september voor 3 maanden te **huur** woning, 4k., tuin in Wijchen, 10km vanaf RU, 6km vanaf Dukenburg, €850,- all-in.

Prima **Heren Sportfiets**, Meerdere Versnellingen. Kleur; Zilvergrijs. Prijs: Vaste Meeneem-/Opruimprijs; €50, 024 - 3236460 (B.V.K. na 18 uur, of in het weekend)

10, 11 en 12 juni 'KOORTSfestival' hét **studententheaterfestival** in het Kolpinghuis, Smetiusstraat 1.
www.ru.nl/imtekato

VOX Populi

Berichten uit de medezeggenschap van de Radboud Universiteit Nijmegen

Vanaf 25 mei starten de verkiezingen voor de ondernemingsraad. De deelnemende lijsten presenteren zich alvast.

AUB

AUB is ongebonden. Een lijst van onafhankelijke mensen die een kritisch geluid willen laten horen waar nodig. De leden van AUB hebben inspraak zonder ruggespraak, het gaat om het Algemeen Universitair Belang. Alle faculteiten en clusters zijn vertegenwoordigd, door mensen van alle rangen en standen.

Volgens AUB bestaat de Radboud Universiteit uit verstandige mensen die in rust en vrijheid hun werk goed willen doen. Niemand houdt van bemoeizucht, bergen papier, of bureaucratie. De universiteit hoort haar mensen het vertrouwen te geven om hun werk te kunnen doen. De AUB is voor duurzame inzetbaarheid van personeel, betrokkenheid van het bestuur bij de werkvloer en verwevenheid van onderwijs met onderzoek.

Abva-Kabo

De ABVAKABO staat voor goed personeelsbeleid, helder financieel beleid en uitstekend onderwijs en onderzoek. Ze is er voor elke werknemer op de RU, van magazijnmedewerker tot decaan en van studentassistent tot promovendus. Het is voor personeel belangrijk dat iedereen binnen de universiteit zich houdt aan gemaakte afspraken. Een nieuwe interpretatie pakt immers vaak ten nadele van de medewerkers uit.

Ook een transparant financieel beleid is nodig om gezonde keuzes te maken. Te vaak ontbreekt het aan gedegen, helder gespeci-

ficeerde overzichten, waardoor zelfs hele faculteiten geen weet hebben van kosten en baten van onderwijs en onderzoek. De ABVAKABO volgt het bestuur kritisch, om te voorkomen dat er beslissingen genomen worden die ten nadele zijn van medewerkers, studenten, onderwijs en onderzoek.

PON

Promovendi zijn een belangrijke groep binnen de Radboud Universiteit en verzorgen een belangrijke deel van de wetenschappelijke output. Toch zijn ze niet vertegenwoordigd in het bestuur en dus volledig op de medezeggenschap aangewezen. Het PON behartigt de belangen van promovendi en zet zich, onder meer via de OR, in voor allerlei promovendizaken, zoals loopbaanontwikkeling en de kwaliteit van onderwijs en bege-

leiding. PON is daarnaast ook toekomstgericht: de promovendi van vandaag dragen immers de universiteit van morgen.

RPN

Postdocs hadden tot nog toe geen stem. Het RPN vertegenwoordigt alle postdocs van de Radboud Universiteit. Steeds meer vaste aanstellingen worden wegbezuinigd of omgezet in tijdelijke aanstellingen. Sinds 2006 maakt het RPN zich sterk voor een betere positie van gepromoveerde onderzoekers en docenten in tijdelijke dienst. Het RPN wil daarom het aanspreekpunt voor postdoc-aanlegenheden zijn en de werknemerspositie van tijdelijk wetenschappelijk personeel verbeteren. Verder organiseert RPN informatie-uitwisseling tussen gepromoveerd tijdelijk wetenschappelijk personeel.

ILLUSTRATIE: MIESJEL VAN GERWEN

De Kolom

Maandelijks column door een OR-lid

vertrouwelijk

Alles went, behalve als het vertrouwelijk is. Vergaderingen waarbij het gaat om benoemingen of andere zaken waarin personen in het geding zijn. Denk ook aan gevoelige informatie over financiën of de strategie van de universiteit. De voorbereiding leidt tot enige onrust en de timing is van belang. De ambtelijk secretaris zet in grote letters 'vertrouwelijk' op het betreffende stuk en op de enveloppe. Opvallender kan het niet en om het nog erger te maken staat er soms nog 'persoonlijk' bij, al is de meerwaarde daarvan niet aan te geven. De geadresseerde is echter gewaarschuwd. VOX en andere bezoekers blijven buiten de vergaderruimte. Een GV lid die zijn hand uitstrekt naar de microfoon voor zich, wordt direct belaagd door zijn mede GV leden en te verstaan gegeven om de gebruikelijke geluidsondersteuning van zijn betoog achterwege te laten. Het statement komt ook niet op de geluidsband. De verslaglegger heeft het dus gemakkelijk, hij maakt er wat van, kort flink in en haast zich naar de conclusie. Efficiency heet dat. Natuurlijk vissen buitenstaanders naar de inhoud en details van het besprokene. Een minzame glimlach als reactie is dan hun deel en altijd goed voor het verhogen van de status van degenen die er wel van weten. Uiteindelijk komt het echter vaak toch wel uit en wordt bekend wie er benoemd is of welke kant het op gaat met de organisatie. Het is dus vaak een tijdelijke fase. Maar het heeft toch wel wat.

Als je er ook bij wilt horen, kun je een volgende keer meedoen aan de verkiezingen. Dat is gelijk een goede start: ook bij verkiezingen zijn de procedures duidelijk, maar is de stemming geheim.

Joop Pronk (ambtelijk secretaris OR)

Contactinformatie

VOX populi wordt u aangeboden door de Ondernemingsraad.

www.radboudnet.nl/voxpathuli

Uitreiking universiteitspenningen

Tijdens de academische zitting bij gelegenheid van de diesviering op 14 mei om 14.00 uur worden vijf onderscheidingen uitgereikt.

Universiteitspenningen in brons aan:

- dhr mr. A.I.M. van Berkum (Faculteit der Sociale Wetenschappen)
 - dhr prof. mr. dr. R.P.T.M. Grol (UMC St Radboud)
 - mw L.J.M. Laeven-Aretz (Faculteit der Managementwetenschappen)
- Studentonderscheidingen aan:*
- dhr Kon Kelei (Faculteit der Rechtsgeleerdheid)
 - dhr Frank Leoné (Faculteit der Sociale Wetenschappen)

Plaats: Aula/Congresgebouw, Comeniuslaan 2.

Nieuwe directeur bedrijfsvoering FNWI

Dr. Arno Geurtsen RC treedt per

16 juni aan als directeur bedrijfsvoering van de Faculteit der Natuurwetenschappen, Wiskunde & Informatica.

Afscheid Inez Uerz directeur SNUF

Na zeven jaar stopt Inez Uerz als directeur van het Nijmeegs Universiteitsfonds. Afscheidsreceptie is op 20 mei van 17.00-20.00 uur in Villa van Schaeck aan de Van Schaeck Mathonsingel 10.

Gelders Debat: Europa: (n)iets te kiezen?

20 mei, 16.00-18.00 uur: Euro-parlementariërs, statenleden, Europadeskundige Anna van der Vleuten (politicologie) gaan met elkaar in discussie over de betekenis van Europa voor Nederland en Gelderland i.s.m. studievereniging Ismus en Provincie Gelderland.

Plaats: Sportcafé Gymnasium, Heyendaalseweg 141
www.gelderland.nl

Nieuwgezicht

Naam Bibia Heitkönig
Was Financieel administratief medewerker
Is Medewerker crediteuren-administratie (0,8 fte)
Sinds 1 maart 2009
Leeftijd 46

Je man en jij hebben samen een bedrijf. Waarom wilde je weer 'buiten de deur' werken?

"Vijf jaar geleden hebben mijn man en ik een drukkerij overgenomen. Een mooi, groot bedrijf, met zeventien werknemers. Na vijf jaar samenwerken met mijn man leek het me wel eens goed om iets voor mezelf te gaan doen, hoewel die samenwerking altijd heel goed is gegaan. Nu werk ik nog één dag in de week in de drukkerij."

Vanuit jullie eigen bedrijf naar de universiteit. Een grote verandering?

"Ik moet heel erg wennen aan de cultuur hier. Op de universiteit werkt alles zo anders dan in het bedrijfsleven. Hier wordt veel gepraat en overlegd. In het bedrijfsleven ligt de druk vaak wat hoger waardoor alles sneller moet. 'Niet lullen, maar poetsen,' zeiden wij altijd."

Naast je baan aan de universiteit werk je nog steeds in de drukkerij. Houd je tijd over?

"Ik heb drie kinderen, waarvan de oudste bijna achttien wordt en de jongste net naar de middelbare school gaat. Die gaan intussen lekker hun eigen gang en ik kan dus wat meer van het leven genieten. Ik tennis en ik tuinier graag. En mijn grote hobby is koken. Vorige week heb ik een workshop Indisch koken gevolgd. Geweldig vond ik dat. Als je Indisch eten haalt bij de afhaalchinese ben je die smaak na één bord helemaal zat. Maar als je die gerechten zelf bereidt, met verse kruiden en door ze urenlang te laten smoren, dan wordt het écht lekker."

Algemeen

Studentenkerk, Erasmuslaan 9A
Elke woensdag 12.45 uur: Taizéviering.
17 mei, 9 a.m.: Catholic Eucharist 11.00 uur, Roze Viering.
5 p.m., Anglican Church.
18 mei, 19.00 uur: Evening prayer Iona-style
19.30 uur, Jongeren Meditatie
19 mei, 18.00 uur: Crossroads meal and discussion.*
21 en 22 mei, secretariaat gesloten.
24 mei, 9 a.m., Catholic Eucharist 11 uur, viering, thema 'kerk'
26 mei, 5.15 p.m. Start Meditation Course in English.*
28 mei, 12.30 uur, Roze lunch.
*register beforehand.
www.ru.nl/studentenkerk

Vacature coördinator LOF

Het LOF, Landelijk Overleg Fracties, organiseert allerlei activiteiten om de universitaire studentenmedezeggenschap in Nederland te ondersteunen en te verbeteren. Het LOF is verbonden aan de LSVb.
www.lofnet.nl

Stages in het buitenland

Terre des Hommes, kinderrechtenorganisatie, heeft een stageprogramma samengesteld in het buitenland.
www.terredeshommes.nl/stage

Lezingen

Debat Ontwikkelingssamenwerking
14 mei, 20.00 uur: 'Bezuinigingen op ontwikkelingssamenwerking'.
Plaats: LUX-Nijmegen, Marienburg.
www.ru.nl/cidin

Symposium Hier en nu.

15 mei, 10.30 - 15.00 uur, Soeterbeeck Programma i.s.m. Tijdschrift voor Theologie 'Wereldse theologie in het spoor van Edward Schillebeeckx'.
Plaats: Titus Brandsma Gedachteniskerk, Stijn Buijsstraat 11.
www.ru.nl/sp/hierennu

Nationale Dag van de Communicatie

19 mei van 10.00-17.00 uur: studievereniging Mycelium organiseert lezingen en workshops. Opgeven en info: www.nationaledagvandecommunicatie.nl

Amnesty Filmavond 'Crash'

20 mei, 19.15 uur: filmavond Amnesty International Studentengroep Nijmegen i.s.m. ELSA.
Plaats: TvA 1.00.06.
www.studentengroep-nijmegen.amnesty.nl

Europese Verkiezingen

22 mei, 11.00 - 17.00 uur organiseert AEGEE-Nijmegen 'Eulection' lezingen en een simulatie over Europese Unie Deelname is gratis, inclusief lunch & diner.
Plaats: Huygensgebouw, Heyendaalseweg 141.
www.eulection.nl

Debat Afghanistan

25 mei, 20.00 uur: Jongeren debat 'Militairen en ontwikkelingshulp; gaat dit samen in Afghanistan?' Ismus en GWS i.s.m. Move Your World en LUX global
Plaats: Lux, Marienburg
www.globaldebat.nl

Science Café Nijmegen

26 mei, 20.00 uur: debat-avond 'Verleiden: van paringsdans tot flirt'.
Ierse Pub The Shamrock, Smetiusstr. 17.
www.sciencecafenijmegen.nl

Lezing Pim van Lommel 'Eindeloos bewustzijn'

27 mei van 16.00 - 18.30 uur over bijna-doodervaringen. Kaartverkoop: 18,19,20,25,26 & 27 mei van 12.30 tot 13.30, grote hal Spinoza. Of bestellen via platformnijmegen@spsnip.nl.
Prijs: NIP-Leden: gratis, Niet-Leden: € 1,50 of aan de deur: € 2,00.
Plaats: CC1, Mercatorpad.

Lezing Radical Reform door Tariq Ramadan

27 mei van 20.00 - 22.00 uur: Soeterbeeck Programma en de Faculteit der Religiewetenschappen lezing Radical Reform door Tariq Ramadan.
Plaats: Aula, Comeniuslaan 2.
www.ru.nl/sp/ramadan

Symposium 'Vaarwel plakje cake'.

28 mei, 14.30-17.00 uur: Soeterbeeck Programma studentensymposium over veranderende rituelen rondom de dood.
www.ru.nl/sp/vaarwel

Gastcollege Jan Terlouw

28 mei, 14.45- 15.30 uur: over de effectiviteit van wet- en regelgeving bij het bevorderen van duurzame en schone energie en het tegengaan van klimaatverandering. CC1, Mercatorpad
Opgeven: H.vdPut@jur.ru.nl

Donders Colloquium

May 29, 13.00h: Colloquium given by Lars Nyberg (Umea University, Sweden) 'Changing Zaire to Kongo: Brain responses related to long-term memory updating'.
Location: Donders Institute, Colloquium Room, Kapittelweg 29

MVO Young Talent Event

29 mei, dag voor jonge mensen met duurzaam en verantwoord ondernemen organisatie Nijmeegse School of Management. Kosten: €25,- en €7,50 korting met kortingscode op digitale flyer.
Plaats: Meeting Plaza in Maarssen.
www.nationaal-mvo-event.nl

Symposium Studievereniging Cognac

29 mei van 10:00 - 16:00 uur: symposium 'Artificial Intelligence & Traffic'
<http://cognac.ai.ru.nl/symposium>

PAOG-Heyendael

3, 4 en 5 juni: cursus bestemd voor KNO-artsen, plastisch chirurgen, mond- en kaakchirurgen '10th International Course on Reconstructive and Aesthetic Surgery of the Nose and Face (Around the Nose)'.
3 juni t/m 17 juni: Opleidingsmodule arbeidstoxicologie
www.paogheyendael.nl

Benoemingen

Dr. J.H.W. (Hans) de Wilt is per 1 juni benoemd tot hoogleraar Oncologische chirurgie (UMC St Radboud)
Dr. P.H.E. (Paul) Tiesinga, per 1 juli benoemd tot hoogleraar Neuroinformatica.

Promoties & Oraties

20 mei, 10.30 uur: promotie mw drs. H.C. Kroese-Deutman (Med.Wet.) 'Closing capacity of bone defects, scaffolds, porosity and growth factors updated'.

20 mei, 13.30 uur: promotie mw mr. M.B.J. Thijssen (Rechten) 'De Wbp en de vennootschap'.

20 mei, 15.30 uur: promotie dhr mr. H.C.F.J.A. de Waele (Rechten) 'Rechterlijk activisme en het Europees Hof van Justitie'.

25 mei, 13.30 uur: mw drs. K.I.E.M. Wijffels (Med.Wet.) 'Microenvironmental parameters in head and neck tumours. Patterns and quantitative analysis of vasculature, hypoxia and proliferation'.

25 mei, 15.30 uur: promotie dhr drs. M. Dees RA (Man.Wet.) 'Externe verslaggeving van publieke organisaties: Een multidisciplinair theoretisch kader vanuit een verticaal verantwoordingsperspectief'.

26 mei, 13.30 uur: promotie mw drs. S. Pillen (Med.Wet.) 'Quantitative muscle ultrasound in childhood neuromuscular disorders'.

26 mei, 15.30 uur: promotie dhr drs. R.J. Uitterhoeve (Med.Wet.) 'Nurse Responsiveness to Emotional Cues of Cancer Patients. Development of a Training Program'.

27 mei, 13.30 uur: promotie mw drs. M. Bakker (Med.Wet.) 'Supraspinal control of walking: lessons from motor imagery'.

27 mei, 15.30 uur: promotie dhr drs. J.E.M. Körver (Med.Wet.) 'Quantitative visualisation of epidermal cell populations; A study in healthy and psoriatic skin and its appendages'.

28 mei, 12.00 uur: promotie mw drs. M.A.R. van Mólken (FNWI) 'Pros and cons of virus infections in plants ~ An ecological perspective ~'.

29 mei, 10.30 uur: promotie dhr ing. H.A.R. van Wijk (Med.Wet.) 'Dissection of the molecular pathology of Usher syndrome'.

29 mei, 13.00 uur: promotie mw drs. M.A. Strick (Soc.Wet.) 'The Hidden Power of Humorous Ads. How Humor Modifies Positive and Negative Associative Processes'.

29 mei, 15.45 uur: oratie dhr prof. dr. P.J.J.M. Bakker (Filosofie) 'Tabula Rasa'.

Concert 'Muziek in de Pauze'

In de concertserie van de Personeelsvereniging is er op maandag 25 mei van 12.45 - 13.15 uur een concert verzorgd door *Anastasia Anufrieva* (dwarsfluit) samen met *Femke van der Winkel* (viool) en *Alexandre Bonnet* (harp). Zij brengen werken ten gehore van de Vincent Persichetti, Toru Takemitsu en Jacques Ibert. Plaats: Aula/Congresgebouw, Comeniuslaan 2. Toegang gratis, ook voor niet-pv-leden.
www.ru.nl/pv

Science to Business Café

25 mei, 17.30-20.00 uur: 'Ondernemen in de communicatiebranche', met Liesbet Korebrits, directeur UTN, Marc Oosterhout, reclamebureau N=5 en Peter Desain, hoogleraar Kunstmatige Intelligentie. Plaats: Sportcafé, Gymnasion, Heyendaalseweg 141.
Aanmelden: www.aanmelder.nl/sciencetobusinesscafe-25mei2009

Vacatures

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

Deze week onder meer:*

- **Projectmanager** (1,0 fte)
Universitair Centrum Informatievoorziening
- **Managementassistente Faculteitsbureau** (0,8 -1,0 fte)
Faculteit der Natuurwetenschappen, Wiskunde en Informatica
- **PhD student for MR methods development for functional neuroimaging** (1,0 fte)
Donders Institute, Centre for Cognitive Neuroimaging

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

Naar de maan

NASA richt op de maan een bemand centrum in voor onderzoek naar de oorsprong van het universum. Internationale topinstituten doen mee. Radboud hoogleraar Heino Falcke is als enige Europeaan gevraagd zijn deskundigheid in te zetten.

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/vox-online

Redactie: Chris-Jan van der Heijden (hoofdredacteur), Carin Bökterink (Vox Campus), Paul van den Broek, Anne Dohmen (eindredactie), Rob Goossens, Lieke Steijvers, Martine Zuidweg
Medewerkers: Stephan L. Borggreve, Walter Breukers, Anouk Broersma, Bregje Cobussen, Jacqueline van Dongen, Jaap Godrie, Alex van der Hulst, Roel Neijts, Romy van den Nieuwenhof, Oscar Paling, Sid Schaeken, Ilse Schuurmans, Ingar Sustrunck, Roel van den Tillaart, Ruud Vos, Charlotte Vroomen, Ron Welters

Columnisten: Mgt

Fotografie: Dick van Aalst, Bert Beelen, Duncan de Fey, Erik van 't Hullenaar, Gerard Verschooten
Illustraties: Merlijn Draisma, Miesjel van Gerwen, Ton Meijer (graphics), Michiel Vijselaar, Ruud Vos
Redactieraad: prof. dr. C.C. van Baalen, M.B.W. ter Berg, dr. E. Denessen, S.C.W. ter Hart, prof. dr. R.S.G. Holdrinet, 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 Nijmegen Vox

Adreswijzigingen: Abonnementenadministratie Vox, Postbus 9102, 6500 HC Nijmegen, tel: 024 - 3612112

Druk: Thieme MediaCenter Nijmegen

Illustratie omslag: Getty Images

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 28 mei.

VOXBACKSTAGE

Wat? **Lancering *Campus in Beeld*: een nieuw studententelevisieprogramma**

Waar? **Villa van Schaeck**

Wanneer? **Dinsdag 12 mei, van 21.00 tot 4.00 uur**

Wat is een *society*-rubriek zonder feestjes met filmsterren en rode loper? Eindelijk, voor het eerst dit jaar konden we onze doelwitten opwachten langs het rode tapijt – uitgerold voor The Villa.

“Wat is hier nu aan de hand?”, vragen verbaasde studentbesturen, trouw *en route* naar een avondvergadering in het pand. Je wordt immers niet elke dag door **Louis** en **Esther** onthaald, met een camera op je bestuursmoel. Vanavond is de première van *Campus in Beeld*, een studententelevisieprogramma van de lokale omroep Nijmegen1. Hoedje, zonnebril en stopdas, zijn daar onze eerste beroemdheden? Het blijken **Bouke**, **Sjors** en **Pieter** uit de Timorstraat. Bouke, zelfverzekerd: “We zijn al echte Bekende Nijmegenaren!” Samen met hun **Vera** en **Caroline** – doorgelopen naar het welkomstdrankje – geniet het drietal faam dankzij de eerste aflevering van *Campus in Beeld*. Hun studentenhuis werd intensief meebelevd door presentatrice **Marit**. Het eindproduct is dadelijk te zien. “Ik hoop dat ze de beschamende stukjes eruit hebben geknipt”, zegt Sjors. Caroline: “Vooral Pieter is zenuwachtig.” Ook Bouke wordt nerveuzer. “Die opmerking over Bekende Nijmegenaren, hè? Dat was een grapje.” Roem ook voor het bestuur van de Batavierenrace – van hun estafette-wedstrijd is een reportage gemaakt. “Volgens mij werd ik gefilmd toen ik een bloedneus had”, zegt **Michiel**. “Man, het bloed spoot eruit”, knikt **Niels**. Nog voor de vertoning sleept animator **Freek** een prijs in de wacht. Van het *Campus*-team krijgt hij een heuse Oscar voor zijn videokunsten. “Precies mijn maat”, reageert hij verheugd op de opmerking van een vriend: “Die fluorescerende staaf om dat beeld lijkt wel een *cockring*.”

Campus in Beeld blijkt een succesproductie: de Oscar is verdiend, de filmpjes geslaagd en de bewoners van de Timorstraat hoeven zich niet te generen. Kortom: er valt weinig te schamen vanavond. Of toch? Want wat is een première zonder gratis drank? Geldverdelers **SNUF** was dan ook geen partij in het project. Zonde, vindt Nijmegen1-baas en tandarts **Stef** (“Boven de tandartsstoel wordt alleen Nijmegen1 uitgezonden”). “Ik ken het Nijmeegse wereldje wel. Precies zoals het publiek van NEC: pas gaan klappen als het goed gaat.” Zelfs op een vriendelijke uitnodiging voor vanavond ging het Universiteitsfonds niet in. Drank voor eigen rekening. Zij wisten het natuurlijk wél.

★ RN, RV

Nijmegen1-bazen Menno en Stef

Presentator Sid (midden) kwam later door een toneeluitvoering, maar wordt hartelijk ontvangen door Roman (l) en Matthijs (r)

Louis en Esther in actie

Batavieren Mark, Niels, Inge en Michiel

Caroline, Judith en Vera

Bekende Nijmegenaren Bouke, Pieter en Sjors

Freek Freriks met Oscar en cockring

Batavorzitter Michiel: “Die Marit (links) is écht een lekker wijf”