

Bach of Bauer?

Mai Gehrke noemt man & paard

Bommen op Nijmegen

Bètakunstwerk verdeelt meningen

Kortmann over de academie

Kicken en winnen op Harvard

WOX

**Het verdriet
van Nijmegen**

Groei vergt ruimte

Het Universitair Centrum Psychiatrie (UCP) van het UMCG combineert een academische setting met een breed GGZ-pakket. Er zijn veel en gevarieerde mogelijkheden voor keuzestages. Artsen met onderzoeksambities kunnen de opleiding combineren met het doen van onderzoek. Het UCP heeft plaats voor

Arts-assistenten

U kunt dit jaar nog met de opleiding beginnen. Ook een tijdelijke aanstelling als ANIOS behoort tot de mogelijkheden. En als u in 2010 zou willen beginnen nodigen wij u uit om nu alvast uw belangstelling hiervoor kenbaar te maken.

Voor informatie kunt u contact opnemen met prof. dr. R.J. van den Bosch, opleider, of dr. A.J. Tholen, hoofd patiëntenzorg en waarnemend opleider, via telefoon (050) 361 2065.

Meer weten over deze of andere actuele vacatures? Kijk op www.werken.umcg.nl

umcg

Het UCP biedt zeer gedifferentieerde patiëntenzorg: zowel psychiatrische basiszorg als psychiatrische topreferente zorg. Hierdoor is het UCP een interessante werkgever voor zowel professionals met specifieke als met brede interesse in het vakgebied. Onze medewerkers krijgen volop gelegenheid om eigen initiatieven te ontplooiën en de zorg verder te ontwikkelen. Zo kunt u meebouwen aan de algemene psychiatrische zorg. Dit kan vanuit de ambulante teams, binnen de dagbehandeling of op één van de opname-units. Ook is het mogelijk om mee te bouwen aan de zorg vanuit een zorgprogramma voor een specifieke doelgroep, bijvoorbeeld patiënten met angst, dwang, depressie, psychose of ontwikkelingsstoornissen.

Het UMCG is een wereld op zich, midden in de stad Groningen die is verkozen tot beste binnenstad en leukste studentenstad. Wij helpen nieuwe medewerkers bij het vinden van woonruimte. En met ons partnerprogramma voor meeverhuizende partners bieden we graag hulp bij het vinden van passend werk.

Universitair Medisch Centrum Groningen
Bouwen aan de toekomst van gezondheid

Inhoud

nummer 13 • jaargang 9 • 5 maart 2009

*De campus kleurt
vanaf vandaag een
beetje anders
Vox is gerestyled*

26 Hoogleraar Mai Gehrke globetrotter in de wiskunde

“Mijn vader was er niet zo blij mee.

‘Doe nou eens iets echt’, zei hij dan.

*‘Wiskunde heeft toch geen
macht, geen aanzien?’”*

12 Interview Harvard om de vinger gewonden

“Een kick om de onderhandelingen zo te beheersen.” Rechtenstudent Joël Meggelaars werd met United Netherlands *Best International Delegation* tijdens de prestigieuze VN-simulatie op Harvard.

14 Reportage Het verdriet van Nijmegen

Heeft Nijmegen een literair klimaat? Vanwaar dat gapende literaire gat sinds de grote schrijvers uit de jaren tachtig – Kellendonk, Verbogt, Ter Balkt en Van der Heijden?

en verder

- 4 nieuws & opinie
- 8 nieuwsachtergrond
- 22 wetenschap
- 24 discussie
- 30 cultuur
- 32 vox populi
- 34 vox campus
- 36 backstage

Winst voor United Netherlands op Harvard

They did it again. United Netherlands, dat zijn thuisbasis heeft aan de Radboud Universiteit, heeft de titel van 'beste buitenlandse delegatie' behaald op de VN-simulatie van Harvard.

De delegatie heeft daarmee een reeks van titels in Harvard weten voort te zetten. Het dertigkoppige team van United Netherlands – dat voor ongeveer eenderde bestaat uit Nijmeegse studenten – heeft het afgelopen jaar een zwaar trainingsprogramma achter de rug, met elke vrijdag een oefensessie of college over internationale diplomatie. Eind maart vindt in Nederland een van de toonaangevende VN-simulaties plaats. Dan organiseert United Netherlands in Den Haag de zogenaamde 'World Model United Nations'. | 16 februari 2009 | → zie ook pagina 12

Eindelijk: een studentenportal

Ons wordt er gek van, al dat ingelog. Wil je weten hoe laat je college begint, wat je voor je tentamen hebt gescoord of even je mail checken: voor alles wordt een wachtwoord gevraagd. Beste universiteit: kan dat nou niet anders? Ja, dat kan. Vanaf september worden al die systemen ondergebracht in een studentenportal met één enkel inlogmoment. | 13 februari 2009 | →

Meer geld voor Erasmus-programma

De Europese Unie heeft 300 miljoen extra uitgetrokken voor het uitwisselingsproject Erasmus. Het extra geld is voornamelijk bedoeld voor het verhogen van het aantal uitwisselingen. Het zijn er nu zo'n één miljoen, dat moeten er drie miljoen worden. | 17 februari 2009 | →

Freek de Jonge trekt voornamelijk ouderen

Cabaretier Freek de Jonge bracht voor de jaarlijkse Kellendonk-lezing meer mensen (450) op de been dan ooit, maar jongeren bleven weg. Organisator Harry Bekkering: 'Het was de mooiste rede ooit'. Maar ook: 'Onze inzet om meer jongeren te bereiken is mislukt. We gaan er opnieuw over nadenken hoe dat dan wél moet.' | 17 februari 2009 | →

De universitaire kantines komen met een groot tevredenheids-onderzoek. Op Voxlog gooiden we alvast een lijntje uit. Wat vind jij van de prijs/kwaliteit?

- Helemaal goed
- Kwaliteit goed/prijs te hoog
- Exorbitante prijzen/lage kwaliteit
- Smakeloze hap, leve de broodtrommel

Ontvrienden als nieuwe hype

Mensen die geen profiel bijhouden op Hyves, LinkedIn of Facebook, vormen tegenwoordig een uitzondering. Jarenlang hebben de users getracht zoveel mogelijk contacten bijeen te sprokkelen. Langzaam maar zeker treedt echter een tegengestelde trend in werking: trendwatchers voorspellen dat *ontvrienden* de nieuwe hype van 2009 wordt. | 12 februari 2009 | →

Studenten kiezen voor Spanje

In 2008 studeerden er 244 studenten van de Radboud Universiteit met een Erasmus-beurs en 43 studenten gingen op stage. Spanje staat daarbij met stip op 1 (de combinatie van lekker weer en het leren van een wereldtaal). Op 2 Groot-Brittannië (hoog aangeschreven universiteiten), 3 Frankrijk, 4 Duitsland en Italië. En verrassend op 5 Zweden. | 16 februari 2009 | →

Recordaantal inschrijvingen Batavierenrace

Dit jaar 'slaat echt alles', zegt Niels Loeffen van de Batavierenrace. De estafette zit bomvol met 330 teams, in totaal 8500 deelnemers. Daarnaast staan er nog 1200 lopers, 48 teams, op de reservelijst. De 182 kilometer lange race van Nijmegen naar Enschede vindt dit jaar plaats op 25 april. | 18 februari 2009 | →

→ HET HELE BERICHT LEZEN? GA NAAR VOXLOG.NL

UMCN berekent universiteit tonnen extra

De bètafaculteit dreigt voor tonnen de boot in te gaan door een forse tariefstijging van het Centraal Dierenlaboratorium (CDL).

Het CDL, dat onder het ziekenhuis valt, heeft de Radboud Universiteit laten weten de tarieven te verdrievoudigen. Met terugwerkende kracht vanaf 1 januari. De tariefstijging heeft te maken met een nieuwe methode van financiering. Geld dat voorheen direct naar

het CDL ging, wordt nu uitgekeerd aan de verschillende afdelingen van het UMCN die de diensten van het CDL afnemen. Het probleem voor de bètafaculteit is dat deze niets van dat geld krijgt, maar wel de hogere tarieven moet betalen. Volgens John van Opstal, hoogleraar Biofysica, heeft de maatregel grote gevolgen voor zijn afdeling. "Een operatie op een van onze resusapen kostte voorheen 60 euro per uur. Nu wordt dat 160 euro." Op jaarbasis gaat

de maatregel zijn onderzoeksgroep tienduizenden euro's kosten. Voor heel FNWI gaat het naar schatting om tonnen. Van Opstal meent dat de maatregel te maken heeft met de 'nieuwe wind' die door het UMCN waait sinds de komst van bestuursvoorzitter Emile Lohman. "Hij gebruikt een kostenmodel dat gebaseerd is op het bedrijfsleven. Maar op wetenschap kun je geen commerciële redenering loslaten." Het UMCN lijkt inmiddels wat terug te krabbelen. Volgens decaan Frans Corstens heeft het CDL voor zijn beurt gesproken. "De kostprijzen worden vastgesteld door de Raad van Bestuur en dat is nog niet gebeurd" ★

facts & figures | 219.018 Nederlandse universiteitsstudenten: 17.705 studeren er aan de Radboud Universiteit

BRON: VSNU

Het zwevende tomaatje van Potocnik

Behoedzaam laat EU-commissaris Janez Potocnik (wetenschap & onderzoek) een houdertje met daarop een minitomaatje in de buis zakken van het High Field Magnet Laboratory: het tomaatje zweeft. De Sloveen Potocnik bracht op 19 februari een bezoek aan de Nijmeegse universiteit om zijn licht op te steken over de stand van het wetenschappelijk onderzoek. Bij het bezoek van de Eurocommissaris kwamen ook de problemen rond de stroomtarieven van het HFML aan bod. Dat zei collegelid Anton Franken, die Potocnik naar Nijmegen wist te halen. "We proberen het probleem rond het HFML nu op te lossen via een politieke lobby, en daarbij is alle hulp welkom."

FOTO: ERK VAN 'T HULLENHAR

Het zijn barre tijden. Het kabinet overweegt de collegegelden met ongeveer duizend euro te verhogen om de financiële tekorten niet te hoog te laten oplopen. Slecht idee, vinden studenten. Wat zou jouw alternatief zijn?

DORPSSSPOMP

Lineke van Dijk (21) student communicatie-wetenschap (foto)

"Als we dan toch moeten bezuinigen, zoek het dan niet bij studenten! De universiteit verdeelt haar geld sowieso al meer ten gunste van onderzoek, dan van onderwijs, vind ik. Er gaat volgens mij ontzettend veel geld richting dure apparatuur en budgetten voor onderzoek. Als er dan toch klappen moeten vallen, ga hier dan eens in snijden."

schandalig hoge salarissen van het college van bestuur wel eens aanpakken. Ik las laatst dat de rector zo'n beetje hetzelfde verdient als Balkenende. Bij ons schrappen ze werkgroepen en colleges omdat er te weinig geld is, en tegelijkertijd verdienen zij bakken met geld."

Sara Struik voorzitter AKKU

"Ik zou zeggen, flikker een paar lagen uit het bestuur in plaats van studenten te laten bloeden. Volgens mij kost die bureaucratie hier ontzettend veel geld. Ook de verdeling tussen onderzoek

en onderwijs vind ik scheef. De universiteit moet via onderzoek geld binnenhalen en daarom wordt daar niet op beknibbeld. Studenten zijn dan de dupe."

Lei Delsen universitair docent economie

"Er moet überhaupt niet in het onderwijs worden gesneden. Het kabinet neemt nu koortsachtig haar toevlucht tot korte-termijnoplossingen, maar dat is zeer onverstandig. We moeten juist naar de toekomst kijken, en onderwijs is een van de belangrijkste peilers van onze kenniseconomie.

Daar moeten we niet op bezuinigen."

Kimberley Schellen (19) student psychologie

"Ik houd me niet zo bezig met financiën eigenlijk, mijn ouders betalen mijn collegegeld. Buiten dat lijkt een verhoging van duizend euro me een slecht idee. Ik zou het schandalig vinden als dit zou gebeuren. Maar alternatieven, zoals een bezuiniging op de faculteit, zie ik ook niet zitten. Het geld wordt hier absoluut niet over de balk gesmeten. Integendeel."

Jeroen Arts (19) student geschiedenis
"Van mij mogen ze die

BELLEN MET

Henk van Houtum
politiek geograaf

Henk van Houtum betoogde in *Trouw* dat de marktwerking ('McDarwinisme') niet thuishoort in de wetenschap.

Is het echt zo erg?

"Ja, wetenschappers worden steeds dringender gevraagd zelf geld binnen te halen via subsidies en bedrijfsleven. En er is een enorme druk om te publiceren. Mijn stelling is dat juist rust en geduld de wetenschappelijke creativiteit stimuleren."

Heb je een voorbeeld?

"Wat dacht je van Darwin zelf? Die zeilde jarenlang rond op een boot en broedde meer dan een decennium op dat ene boek dat de wetenschap zou veranderen. Dat is nu ondenkbaar.."

Het McDarwinisme komt uit de Angelsaksische wereld waar we de beste universiteiten ter wereld vinden. Bewijst dat je ongelijk?

"Dat ze de huidige lingua franca van de wetenschap bezigen en ook zelf het merendeel van de tijdschriften en uitgeverij hebben, speelt daarbij natuurlijk wel een belangrijke rol. We moeten oppassen voor de 'quantity trap': zij die veel publiceren of geciteerd worden, zijn niet per se ook de beste wetenschappers."

Is dit een achterhoedegevecht?

"Er is niet zoiets als een Big Brother die ons dit oplegt. We doen het allemaal zelf. Dus je kunt het ook zelf veranderen. Gelukkig merk je dat de discussie daarover langzaam op gang komt."

Forse verhoging collegegeld dreigt

Rumoer over de bezuinigingsvoorstellen van een ambtelijke werkgroep. Een van de mogelijkheden in het uitgelakte 'lijstje Gerritse' is een verhoging van de collegegelden met 600 miljoen. Zo'n duizend euro per student.

De economische crisis noopt tot forse ingrepen. En van alle mogelijke bezuinigingen op het hoger onderwijs zal Plasterk dit waarschijnlijk de minst vervelende vinden. De minister stelde immers al eerder dat studenten wat hem betreft meer aan hun studie mogen bijdragen, mits ze het geld onder gunstige voorwaarden van Groningen kunnen lenen. Volgens de Landelijke Studenten Vakbond (LSVb) brengt een hoger collegegeld echter de toegankelijkheid van het onderwijs in gevaar. Veel jongeren zullen besluiten om dan maar niet te gaan studeren, waardoor de ambitie om een 'kenniseconomie' te worden verder weg lijkt dan ooit. Inmiddels hebben studenten daarom een actieplatform opgericht

onder de naam HOHP (Hoger Onderwijs heeft Prioriteit)". De Radboud Universiteit lijkt zich te scharen aan de kant van de studenten. Direct na het uitlekken van het lijstje Gerritse presenteerde de RU de eigen studentenenquête uit september 2008, waaruit blijkt dat studenten een leenangst hebben ★

in de media

"Ik was verbaasd hoe openlijk de mannelijke commissieleden mij vertelden hoe het eraan toeging bij de benoemingen. Hoe ze bijvoorbeeld onder elkaar vrouwelijke kandidaten bespraken: zou zij het wel aankunnen, die heeft net haar derde kind gekregen." Promovenda Marieke van den Brink in *Vrij Nederland* over haar onderzoek naar de benoeming van hoogleraren – en waarom dat nog bijna altijd mannen zijn.

voor&tegen Docent literatuurwetenschap Hans Ester stelt in het *Nederlands Dagblad* dat het Engels niet 'de ware' universitaire taal moet worden. **Engels op de universiteit**

Hans Ester
Docent literatuurwetenschap

"In de eerste plaats eist het academisch niveau van het onderwijs dat het Engels door de docent tot in de puntjes wordt beheerst. Geen geringe opgave voor mensen die het aan hun wetenschappelijk geweten verplicht zijn om ook boeken en artikelen in het Duits, Frans en mogelijk zelfs Italiaans te lezen. En dan blijft nog altijd de ingewikkelde uitspraak over. Er zal nog heel wat water door de Thames (uitspraak 'tems') vloeien voordat wij de received pronunciation ('volledig ingeburgerde uitspraak') hebben bereikt."

Peter Hagoort
directeur Donders Institute for Brain, Cognition and Behaviour

"In het onderwijs waarbij het Dondersinstituut betrokken is, hebben wij te maken met een flink aantal buitenlandse studenten. Er is dus geen andere keus dan Engels als de ware universele, dus universitaire taal te gebruiken. Alleen al als tegenwicht tegen de klompmentaliteit van Wilders, Verdonk en andere xenofobe krachten, zou ik het toejuichen als op onze universiteit het Nederlands officieel als taal wordt afgeschaft ten gunste van het Engels, of nog beter het Latijn."

en het stof slaat je op de longen. En dat is precies wat we bij *Vox* voor willen zijn. Na jaren dezelfde jas te hebben gedragen, was het tijd voor een verjongingskuur. Of in tijdschriftjargon: een restyling. We hebben de cover, de inhoudspagina en deze nieuwspagina's onder handen genomen en in de loop van dit jaar krijgen nog meer pagina's een opfrisbeurt. Overigens zonder bruin en oranje ★

Chris-Jan van der Heijden / hoofdredacteur *Vox*

Nieuwe jas

Tijdgeest is een ongrijpbaar iets. Dat state-of-the-art designbankje dat je huiskamer ooit lichtjaren voorsprong gaf op de rest van burgerlijk Nederland, bleek slechts een paar jaar later een gedateerd gedrocht. En geloof het of niet, er lopen op deze universiteit nog steeds mensen rond die hun muren ooit bruin en oranje verfden en destijds (in die fijne jaren zeventig) bij hun wijde pijpen zwoeren dat dat hip was. Zo werkt het ook met tijdschriften. Lees eens een nummer van bijvoorbeeld *HP/De Tijd* van tien jaar geleden

red

mgt

Toupetje

Ik ging naar het tuincentrum om een clivia te kopen. Dat leek me een mooi geschenk voor een goede collega. Ik had haast. Aanvankelijk liep ik quasi doelgericht tussen de plantenbakken, maar al gauw wreekte zich het feit dat ik geen bal van planten weet. Ik kon de clivia niet vinden. Daarom sprak ik een mannetje aan dat een bodywarmertje droeg en een choker. Ik registreerde ook onmiddellijk dat hij een toupet droeg, maar dat leek mij geen belemmering voor het uitoefenen van het prachtige vak dat hovenierschap heet. Hij drukte her en der wat potgrond aan, draaide achteloos wat blaadjes af en keek alsof de winkel van hem was. "Meneer, ik zoek een clivia." De man keek op en gaf niet ogenblikkelijk antwoord. Ik wachtte. "Dag Mevrouw." "Meneer." "Mevrouw. Ik ben niet van deze winkel. Maar dit wil ik u wel zeggen: u hebt een vriendelijk en open gezicht." Mijn gezicht werd zo mogelijk nog opener van verbazing. "Als ik u was, zou ik vooral de clivia met de oranje bladrand kopen. Die zijn het mooist." Hij knikte vriendelijk en wendde zich af. 'Rare slijmjurk', dacht ik. En: 'Bemoeial.' Ik ben naar de klantenservice gegaan, en daar verwezen ze me naar de clivia's. Ze hadden allemaal oranje randjes, maar ik heb er geen gekocht. Het waren treurige clivia's. Pas toen ik buiten stond, bedacht ik dat de man het waarschijnlijk als een compliment bedoeld had. Het is ook best aardig, als iemand je vriendelijk noemt, en open, maar ik ben totaal niet ingesteld op ongezochte pluimstrijkerij. Ik vertrouw dat niet. Ik vermoed onmiddellijk een middenstandsbelang, of andere kwansel. Maar de man was niet van de winkel en ik zou hem ook nooit meer zien. Eigenlijk zou ik heel blij moeten zijn met zo'n gulle loftuiting. "Incasseren en inlijsten, meid!" sprak ik mezelf toe. Thuis heb ik het voor de spiegel gecontroleerd. Ik keek mezelf vriendelijk en open aan. Ik zag het niet. Maar ja, complimenten van mezelf aan mezelf vertrouw ik al helemaal niet ★

quote

"Een overheid is geen 'partner' maar potentieel steeds een tegenstander, een gewapende bende of nog erger. Een overheid moet zich daarom bescheiden opstellen en het goede voorbeeld geven in grote en kleine zaken."

Hoogleraar Staatsrecht Tijn Kortmann in zijn afscheidsrede

Ingezonden

Mail je brief naar redactie@vox.ru.nl

Rookgordijnen: verkenning der geesteswetenschappen

In de vorige *Vox* merkte collegevoorzitter De Wijkerslooth op dat de verkenning van een Faculteit der Geesteswetenschappen wel erg lang duurt. Ondertussen is er nieuws: de 'decanen van het Erasmusgebouw' (Filosofie, Theologie, Religiewetenschappen en Letteren) hebben een advies gestuurd naar het college van bestuur. De collegevoorzitter heeft toegezegd binnen vier weken met een reactie te komen. Over de inhoud van het rapport wordt mysterieus gedaan. Eén ding is al duidelijk: er zal in staan dat de decanen adviseren voor samenwerking, zeer waar-

schijnlijk in de vorm van één faculteit. De communicatie hierover was minimaal: bij de Facultaire Unie Filosofie, Theologie en Religiewetenschappen is dit advies slechts als een mededeling langsgeslagen. Nergens is gezocht naar draagvlak voor dit

advies onder studenten of personeel. De decaan filosofie zegt dat het voor studenten voordelig is als ze letterenvakken willen volgen. Maar de studentenraad heeft het college juist net overtuigd van de noodzaak dat alle faculteiten uitwisseling van vakken moeten stimuleren. Hier is dus niet één faculteit voor nodig.

In de FGV van de Faculteit der Letteren van 31 oktober 2008 is gevraagd naar het standpunt van het faculteitsbestuur. Het personeel ziet wel iets in meer samenwerking, maar niet in een fusie. Het faculteitsbestuur is echter van mening dat, omdat men op andere universiteiten zou samenwerken, Nijmegen niet kan achterblijven. Is dat wel zo? Groningen (RUG) en Amsterdam (VU) hebben juist verklaard hun eigen faculteiten niet te fuseren. Elders heeft een Faculteit der Geesteswetenschappen niet aantoonbaar meer voordeel opgeleverd. Waarom zou Nijmegen dan volgen? Waarom is er geen open discussie op onze 'academische' instelling? Wanneer komt er een groot symposium over het recente rapport "Duurzame Geesteswetenschappen" o.l.v. Job Cohen? Ondertussen schrijft letteren een subsidieaanvraag om het geld van Cohen binnen te slepen. Zonder afstemming met de Facultaire Unie. Zo creëer je je eigen argument: eerst weigeren samen te werken en dan zeggen dat er een nieuwe faculteit nodig is voor die samenwerking.

Anco Peeters
Lid studentenraad voor AKKUraat

cartoon

Het vorige maand gepresenteerde rapport van Berenschot bracht aan het licht dat de financiële bedrijfsvoering van de Faculteit der Natuurwetenschappen, Wiskunde en Informatica organisatorisch een rommeltje is. Op elkaar gestapelde vernieuwingen lijken de bètafaculteit te hebben opgebroken. Een analyse.

Crisis bètafaculteit was kwestie van tijd

Collegevoorzitter Roelof de Wijkerslooth maakte bij de presentatie van het onderzoeksrapport van Berenschot geen geheim van zijn irritatie. "Wonderlijk dat je het zo goed doet op het gebied van onderwijs en onderzoek en dat je er tegelijkertijd zo'n grote rotzooi van kunt maken." De voorzitter haakte in op de conclusies van het rapport, waarin van de financiële organisatie van de faculteit nauwelijks een spaan werd heel gelaten. Dit vooral maakt de communicatie tussen het bestuur van de faculteit met het tweede echelon (de directeuren van de onderwijs- en onderzoeksinstituten) volstrekt onhelder, aldus het rapport. De Berenschot-onderzoeker kon bij de presentatie van zijn rapport de door hem aangetroffen wanorde nog steeds nauwelijks geloven. De nu uitgebroken crisis staat in schril contrast met de zegeningen die de faculteit nu al tien jaar op rij kan tellen. Nadat ruim tien jaar geleden in de faculteit de noodklok werd geluid, is met

grote voortvarendheid de vernieuwing in gang gezet. Het onderzoek was versnipperd, de studenten bleven weg, de staf raakte vergrijsd, en dat alles in een decor van een vermolmd huisvesting. De destijds nog volle kas, ook van de universiteit, werd ingezet voor nieuwe huisvesting, een verjonging van de staf, het revitaliseren van het onderzoek en de vernieuwing van het curriculum. Vooral dit laatste was zo succesvol – de studenten weten Nijmegen weer te vinden – dat de faculteit landelijk en internationaal roem oogst met haar aanpak van de 'bèta-crisis' in Nederland. De problemen in de faculteit die nu in het volle licht staan, hebben een lange geschiedenis. Het ontbreken van een deugdelijk financieel systeem in de faculteit is spreekwoordelijk, een manco waarmee te leven valt zolang de bomen tot in de hemel reiken. Maar in 2005 kwam de bodem van de facultaire kas in zicht, en kwam het gemankeerde financieel informatiesysteem ineens in het volle licht te staan. Het sy-

FOTO: DICK VAN AALST

steem was zo ondeugdelijk, dat de faculteit, zonder er aan te denken, erg in te hebben, een paar jaar te lang ruimhartig de portemonnee bleef trekken, met een miljoenengat als gevolg. Het probleem van het gebrekkige inzicht in de financiën – ook nu weer door Berenschot aan het licht gebracht – werd nog aangescherpt door het in 2007 in de faculteit ingevoerde financiële computersysteem. Dit universi-

taire systeem Oracle (bedoeld om organisatie en financiën te stroomlijnen) kon slechts met de grootste moeite – en met grote tegenzin van de faculteit zelf – operationeel worden gemaakt. Het nu zittende bestuur was niet te benijden toen het in 2006 zijn entree maakte. Het gat in de facultaire begroting, dat werd becijferd op 4 miljoen euro, moest worden weggewerkt. En als minister Plasterk in 2008 100 mil-

joen euro van de Nederlandse universiteiten opeist, krijgt de faculteit als gevolg hiervan een klap van 1,9 miljoen euro te verwerken. De druk werd te groot om door het financiële systeem gedragen te worden, de inmiddels ingezette revisie ervan ten spijt. De groeiende spanning, die in elke organisatie ontstaat als de krapte toeneemt, werd nog eens gecompliceerd door een in 2005 doorgevoerde organisatieverandering: in dat jaar maakten de subfaculteiten plaats voor vijf onderwijs- en zeven onderzoeksinstituten. Dit bracht twaalf nieuwe directeuren in het veld, allemaal op hun terrein uiterst deskundige hoogleraren, even ambitieus als eigenwijs. Binnen dit nieuwe speelveld is het nooit rustig geworden. Wie over welke budgetten nu precies verantwoordelijkheid zou moeten dragen, werd maar niet helder, met als gevolg, zoals Berenschot schrijft, toenemende weerstanden en een 'intensief (emotioneel) mailverkeer en briefwisselingen'. Decaan Jan Kuijpers wees na uit-

komen van het rapport op de "anarchistische bètamentaliteit" die mede debet zou zijn aan de problemen. Die verklaring is te gemakkelijk, en, zoals het faculteitsbestuur zelf ook wel weet, verre van volledig. De twaalf directeuren kregen – zo analyseert Berenschot – te weinig ruimte om hun ambities te realiseren. Aan de ene kant maakte het bestuur zich te breed, door zich te bemoeien met details van de instituten, aan de andere kant te smal, omdat het niet bij machte bleek glasheldere financiële spelregels te formuleren. Het faculteitsbestuur, eerst verantwoordelijke voor het opstellen van die regels, mag zich terecht op de borst kloppen over de prachtige resultaten met onderwijs en onderzoek. Maar juist zulke prestaties verdienen het te rusten op deugdelijke financiële pijlers. Het bestuur verafschuwt waar het zelf de hand in heeft: dat die pijlers nog steeds betonrot tonen en daarom opnieuw in het volle licht staan ★

Tekst: Paul van den Broek

Vertraging

"Wacht op me bij de tabacos, je kunt me herkennen aan mijn knalrode Seat Leon." Dat was Carmen, de vrouw van de kamerbemiddeling die mij van het vliegveld naar mijn appartement zou brengen. Ik stop het verfrommelde briefje terug in mijn broekzak en zet mijn koffer neer. Lang hoef ik niet op haar te wachten, want ik heb wat vertraging opgelopen. Het vliegtuig kon niet landen in Madrid vanwege mist op de landingsbaan. Voor de aankomst geniet ik van mijn eerste Spaanse zon en ik bedenk me dat het nu echt begonnen is. Van bevriende studenten had ik de wildste verhalen vernomen. Aaneenschakelingen van dronken nachten. Uit iedere Europese hoofdstad wel een lotgenoot: krankzinnige Slovenen en dikdoende Duitsers. Er waren ook waarschuwingen bij geweest. Dat je voor je relatie moest vrez en dat je door een hel zou gaan als je onverwachts werd getroffen door een ongenadige vorm van heimwee.

Mijn verwachtingen voor mijn eigen Erasmusavontuur zijn dus hooggespannen. Maar met de komst van Carmen begint het Spaanse avontuur akelig Nederlands. In de auto bespreekt ze haar privéleven met een Noord-Hollands accent. Aangekomen bij mijn nieuwe woning ontmoet ik mijn huisgenoten: de één Radboud-student, de ander wonend in Nijmegen. "Je valt met je neus in de boter", zeggen ze. Er is die avond een feestje gepland voor Nederlandse studenten. Zo trek ik op mijn eerste avond in een blonde karavaan door de Madrileense nacht op zoek naar een barretje aan Plaza Puerta del Sol dat voldoet aan de smaak van Hollandse dames. Als we bij de eredivisie zijn aangekomen ("Voor wie ben jij?" "Ajax, wat dacht je. En jij?" "Vitesse man!") gooi ik mijn glas Heineken achterover en besluit de avond maar als een uitstel van Spanje te zien. Vertraging, morgen klaart de mist wel op. Voor mijn relatie hoef ik vanavond in ieder geval niet te vrez en naar Nederland had ik nog nooit zo weinig heimwee ★

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

Joël Meggelaars

‘Onderhandelingen zo beheersen is een kick’

Hij werd met United Netherlands niet alleen *Best International Delegation* tijdens de prestigieuze VN-simulatie op Harvard, rechtenstudent Joël Meggelaars (24) sleepte ook nog de prijs van *Outstanding Delegate* in de wacht. “Tot diep in de nacht werkte ik aan VN-resoluties.”

1 *Met 28 andere afgevaardigden van United Netherlands deed je mee aan wat officieel de Harvard National Model United Nations heet in Boston. Waarom?*

“Op Harvard vindt jaarlijks de oudste en beroemdste Model United Nations plaats. Tijdens de bijeenkomst verdedig je als team de belangen van een bepaald land in de Verenigde Naties. Je moet onderhandelen en het doel is samen met andere landen maatregelen te nemen die actuele vraagstukken moeten oplossen.”

2 *Waarom verschilt deze VN-simulatie van andere?*

“Het niveau en het tempo liggen in Boston hoger dan bij andere VN-simulaties. De onderhandelingen denderen non-stop voort. Elke universiteit in de VS stuurt wel een team en er waren buitenlandse delegaties uit 35 landen. Ik moest bijvoorbeeld samenwerken met mensen uit Canada, Nieuw-Zeeland en Venezuela.”

3 *Hoe ziet zo'n gesimuleerde VN-top eruit?*

“Het programma is vol officiële bijeenkomsten van verschillende comités. Belangrijke beslissingen worden echter vaak in de wandelgangen bekosttoofd. We verbleven in een verschrikkelijk luxe hotel. Normaal logeren daar piloten en oliesjeiks, maar nu werden de kamers bezet door drieduizend studenten. Het voordeel was dat je gemakkelijk persoonlijke contacten maakt. Zo konden we werken volgens een van onze motto's: *soft on the people, hard on the problems*. Tot diep in de nacht werkten we in de lobby samen aan resoluties.”

4 *Het is niet de eerste keer dat de delegatie van United Netherlands*

in de prijzen valt. Wat is de sleutel tot jullie succes?

“Het team van United Netherlands is bijzonder door zijn diversiteit aan studenten – qua studie en nationaliteit – en door de *preparatory track* die we doorlopen. Al vanaf september volgden we iedere vrijdagochtend college: over de VN, over wereldhandel, over vredesmissies, maar ook over omgaan met studenten van Yale die jou genadeloos bekritisieren. 's Middags oefenden we het schrijven van *position papers*, het houden van toespraken en het geven van feedback. Iedere middag werd beklonken met een Model United Nations, waarbij je de ene keer Soedan bent en de andere keer Iran. De voorbereiding mondde uit in een trainingsweek in New York aan de vooravond van de echte simulatie op Harvard. Daar zetten we onze openingsspeeches in elkaar.”

5 *Jij hebt je onderscheiden door een prijs voor Outstanding Delegate in de wacht te slepen. Hoe heb je 'm dat geflikt?*

“Ik kende de feiten en heb mijn boodschap overgebracht door gestructureerde speeches te houden. De Amerikanen vertellen hun verhaal in wollige bewoordingen, maar dat blijft niet hangen. Verder was ik pro-actief, liet zien dat ik iets te zeggen had. Soms stonden er wel vijftien mensen om me heen naar te luisteren en liet ik ze een voor een aan het woord. Het gaf een kick om de onderhandelingen zo te beheersen. Je voelde de adrenaline stromen door je lijf.”

6 *Wel lekker, een beetje persoonlijke erkenning?*

“Natuurlijk, maar de groeps-

prestatie telt voor mij zwaarder. Voor sommige deelnemers is het loodzwaar geweest om dit naast hun studie te doen – ze kwamen er iedere week voor uit Groningen of Middelburg. We hebben elkaar er doorheen gesleept en veel lol gehad. Het was echt een *once in a lifetime experience*.”

7 *United Netherlands mocht ditmaal de Verenigde Staten vertegenwoordigen. Een hele eer, die nog geen enkele buitenlandse delegatie – op Canada na – ooit ten deel is gevallen. Hoe was het om te onderhandelen in de geest van Obama?*

“Ik was geen fan van Bush, dus het was prettig dat Obama de verkiezingen had gewonnen. De VS overleggen nu meer met hun bondgenoten. Daardoor was het gemakkelijker ons constructief op te stellen, een van de pijlers waarop de visie van United Netherlands rust – ook als McCain de verkiezingen had gewonnen, waren we op zoek gegaan naar consensus. Op een gegeven moment zei iemand van een andere delegatie dat er een *pragmatic US instead of a bitchy war-seeking US* aan het werk was. Een groot compliment.”

8 *Je maakte deel uit van de NAVO. Welk probleem hebben jullie in die vier dagen bij de kop gevat?*

“We hebben het gehad over de mogelijke toetreding van Oekraïne tot de NAVO. De VS zijn voor toetreding; Obama pleit voor een sterke, eendrachtige NAVO. Maar Oekraïne ligt gevoelig bij Rusland. Poetin zei eens tegen Bush: *'You know, George, Ukraine is not even a country.'* Rusland zit niet bij de NAVO, maar kan zijn stem doen gelden door het uitvaardigen van een *press statement*. Het kondigde nu plotseling een

stop van de gastoevoer naar Oekraïne aan. De vraag was dus hoe Oekraïne kan toewerken naar toetreding, zonder dat de VS hun relatie met Rusland op het spel zetten.”

9 *Kijk je nu met andere ogen naar het politieke wereldtoneel?*

“Ik weet nu dat politiek tijd in beslag neemt. En soms denk ik wel eens: waarom moet Oekraïne zo nodig bij de NAVO? Er is een NAVO-artikel dat voorschrijft dat een aanval op een van de bondgenoten een aanval op allen is. De VS denken dat er geen oorlog meer uitbreekt zodra zich ergens een democratie heeft gevestigd. Gezien de houding van Rusland, ook deze zomer in Georgië, is dat niet zonder meer waar. Het is natuurlijk prachtig om prille democratieën te ondersteunen, maar ik vraag me af of er geen mogelijkheden zijn om daarbij zelf buiten schot te blijven.”

10 *Deelnemers aan zoiets prestigieus worden er nog al eens van betiteld curriculum-jagers te zijn. Hoe ga je met die kritiek om?*

“Dat verwijt krijg ik eerlijk gezegd niet vaak. We investeren er zoveel tijd in, en betalen alles zelf. Er zijn wel gemakkelijkere manieren om je cv op te leuken.”

11 *En nu, tijd voor iets nieuws?*

“Nou, nee. Binnenkort is er een WorldMUN in Den Haag, waar ik plaats zal nemen aan de andere kant van de tafel: ik zal nu eens de *awards* uitdelen. Ook ga ik middelbare scholieren trainen in het meedoen aan VN-simulaties” ★

Tekst: Maartje Bakker
Foto: Bert Beelen

Literair Nijmegen: fictie of werkelijkheid?

‘De nieuwe grote Nijmeegse schrijvers zijn in aantocht’

Heeft Nijmegen een literair klimaat? Met de boekenweek in aantocht, beantwoorden zes Nijmeegse literatuurkenners deze hamvraag. Vanwaar dat gapende literaire gat sinds de grote schrijvers uit de jaren tachtig – Kellendonk, Verbogt, Ter Balkt en Van der Heijden? “Ik denk dat het literaire klimaat in Nijmegen nog nooit zo goed is geweest.”

Voor een literair klimaat moet je in Amsterdam zijn, niet in Nijmegen.

Frank Tazelaar: “Onzin. Amsterdam is ontzettend achterhaald. Er is daar sprake van een enorme vertrutting. Handig dat alle uitgeverijen daar zitten, maar dat is dan ook het enige. Doe als Ter Balkt: blijf in Nijmegen, schrijf een fantastisch oeuvre bij elkaar en win de P.C. Hooft-prijs. Die enorme Amsterdamse regelzucht zie je in Nijmegen een stuk minder. We hebben hier zoveel ruimte. Neem uitgeverij Vantilt, op het snijvlak van secundaire literaire stukken en wetenschap. Dat is echt rendabel. Verder moeten ze in Amsterdam allemaal uit dezelfde subsidiepot putten. Wintertuin heeft daar geen last van – we worden betaald door het ministerie en door de steden Arnhem en Nijmegen en zijn hier in de regio uniek in wat wij doen. En dan is er nog de wet van de remmende voor-sprong: in de marge buiten Amsterdam kan iets makkelijker groeien. Bovendien is er de arrogantie: cultuurproducenten in Amsterdam hebben vaak weinig oog voor wat er buiten gebeurt.”

Marc Beerens: “Wanneer literair klimaat betekent dat er in de stad schrijvers van fictie woonachtig en actief zijn, dan heeft Nijmegen een literair klimaat. Zo uit het hoofd kan ik noemen H.H. ter Balkt, Leon Gommers, Lucas Hüsgen, Frans Kusters en Jan Stassen. Dat

aan Nijmegen te linken schrijvers naar Amsterdam zijn verhuisd, is heel begrijpelijk: voor de literaire infrastructuur is Amsterdam natuurlijk het centrum. Daar zitten de instituties: literaire uitgeverijen, de belangrijke cultuurredacties van de kranten en een ondersteunende dienst als het Fonds voor de Letteren.

Ik vind dat een literair klimaat om iets heel anders gaat dan om de op zichzelf banale vraag hoeveel schrijvers in een stad residenten. Een levendig literair klimaat kenmerkt zich eerder door de verkrijgbaarheid van literaire werken en de aanwezigheid van randactiviteiten rondom literatuur. Nou, we hebben zeer goed geassorteerde boekhandels, een bibliotheek, leeskringen, er is een letterenoverleg in de vorm van de Letterentafel, er is het Boekenfeest en we hebben met de Wintertuin het grootste literatuurfestival annex literair productiehuis van Nederland. Er is Lux. Jos Joosten, getogen in Nijmegen, is een spraakmakende hoogleraar Nederlandse letterkunde. Er is de Kellendonk Lezing. Het literaire tijdschrift *Parmentier* is vanouds verbonden met de stad. Ik durf te stellen dat Nijmegen na het toch onklopbare Amsterdam voor het gesproken en geschreven woord de belangrijkste stad van het land is.”

Jos Joosten: “Zo’n vijf jaar geleden heb ik tijdens de Wintertuin een lezing gehouden over Nijmegen versus de Randstad. En heb ik het beeld bestreden dat alles in Amsterdam gebeurt. Onzin! Wat ik toen zei, geldt in gro-

Thomas Verbogt (56)

schrijver van korte verhalen, romans, toneelscenario's en (radio)columns

Beste schrijver die Nijmegen ooit heeft voortgebracht?

“Frans Kusters. Niet omdat dat een goede vriend van me is, maar omdat ik van zijn werk houd. Zijn stijl is speciaal, fijnzinnig en vervreemdend.”

Zelf gedebuteerd in:

Nijmeegs literair tijdschrift *De Schans* (1976-1981), opgericht door Anthon Fasel, Nop Maas, Frans Kusters en Thomas Verbogt

Manuscript in de la?

Verdwenen tijd, in mei te verschijnen bij uitgeverij Nieuw Amsterdam.

Frank Tazelaar (40) →
directeur literair
productiehuis
de Wintertuin

Beste schrijver die Nijmegen ooit heeft voortgebracht?

“H.H. ter Balkt. Er is geen dichter die gevaarlijker en noodzakelijker dicht dan hij.”

Nijmeegs talent van de toekomst?

“Dennis Gaens en Willem Claassen. Dennis komt binnenkort met een eigen poëziebundel, Willem is een uitmuntende prozaschrijver, een groot talent in het schrijven van korte verhalen.”

Eigen manuscript in de la?

“Nee! Heel lang geleden schreef ik wel eens poëzie, maar schrijven is niets voor mij. Ik ben heel duidelijk een lezer.”

Marc Beerens (38) →
uitgever bij Vantilt

De beste schrijver die Nijmegen heeft voortgebracht?

“Voor de poëzie: H.H. ter Balkt. Voor het proza twijfel ik tussen Frans Kellendonk en A.F.Th. van der Heijden. Zijn vroege romans *Vallende ouders* en *De gearendriehoek*, waarin hij onder andere zijn studententijd in Nijmegen evoceert, zijn adembenemend mooi. Let wel: drie van de absoluut grootste Nederlandse schrijvers van de afgelopen 35 jaar zijn dus aan Nijmegen te linken. Dat is heel bijzonder.”

Het talent van de toekomst?

“Joost Rosendaal, die heeft al mooie dingen geschreven en zal zich ongetwijfeld verder ontwikkelen als belangrijk non-fictie auteur.”

Zelf nog een roman in de la liggen?

“Ja, de autobiografische schets *De man die het beter wist*, maar dat is nog work in progress.”

huizen. Concentreer je liever op je ambacht, goed leren schrijven. Als het me in Nijmegen niet gelukt was schrijver te worden, zou me dat in Amsterdam ook niet gelukt zijn.”

Dennis Gaens: “Ik heb in Amsterdam gestudeerd en iedereen ging er vanuit dat ik daar wel ging wonen. Alle uitgeverijen zitten er en literaire avonden zijn er genoeg. Velen denken dat je in Amsterdam moet zijn om het te maken als schrijver. Een minder talentvolle schrijver kan wel voordeel hebben van een goed netwerk in Amsterdam. Maar in Nijmegen hebben we met de Wintertuin het beste literatuurfestival in Nederland. Vaak hoor ik dat op boekpresentaties in Amsterdam drie journalisten afkomen en geen publiek. Doe mij dan maar veel publiek en geen journalisten. De laatste jaren is er een poel ontstaan van Nijmeegse schrijvers. Het schrijven is een eenzame bezigheid en je hebt toch de neiging om naar elkaar toe te trekken. Het is ook goed om je werk met anderen te bespreken, daar wordt het alleen maar beter van. Dat kan nu net zo goed in Nijmegen als in Amsterdam.”

Vroeger was het literaire klimaat in Nijmegen beter

Beerens: “De literaire infrastructuur van de stad is prima in orde. En ik heb niet het idee dat het literaire verleden wordt geromantiseerd.”

Gaens: “Over het literaire verleden in de stad weet ik niet veel. Van der Heijden, Verbogt en Kellendonk zijn na hun eerste boeken vertrokken naar Amsterdam. Misschien omdat ze daar dichters bij het vuur zaten. Misschien dat ze tussen het schrijven van nieuw werk door makkelijker geld konden verdienen bij uitgeverijen. We hebben al lang geen mooi debuut meer gehad in Nijmegen. Het wordt weer eens tijd. Er zijn veel jonge Nijmeegse schrijvers, daar zit genoeg talent tussen voor een sterk nieuw debuut.”

Verbogt: “Wat is dat eigenlijk, een literair klimaat? Dat bepaal je vooral voor jezelf. Als je ermee bedoelt dat je elkaar onderling voedt en inspireert, tja, ik ben te lang weg uit Nijmegen om te weten of en hoe dat het geval

Jos Joosten (44),
hoogleraar Nederlandse letterkunde

Beste schrijver die Nijmegen ooit heeft voortgebracht?

Bestlist: “H.H. ter Balkt.”

Talent van de toekomst?

Lange stilte: “Ik zou het echt niet weten, daarvoor sta ik inmiddels te ver van het literaire leven af. Ik weet dat veel studenten bezig zijn met schrijven, maar dat zullen ze mij niet laten lezen.”

Eigen manuscript in de la?

Wederom bestlist: “Nee. Vroeger wilde ik gedichten schrijven, maar ik kwam er bijtijds achter dat anderen dat veel beter konden. Ik ontdekte dat ik beter ben in het schrijven van essays, dat is ook een kunst apart.”

te lijnen nog steeds. Nijmegen heeft een P.C. Hooft-prijswinnaar, H.H. ter Balkt. We hebben een mooi literair festival met landelijke uitstraling. En er zit hier een uitstekende uitgeverij, Vantilt. Nee, dat is geen fictie-uitgever. Maar er is geen enkele serieuze fictie-uitgever buiten Amsterdam. Nou ja, eentje dan, De Geus in Breda. Vantilt wordt landelijk zeer serieus genomen. Dat draagt zeker bij aan het imago van de stad. Dus het beeld van Nijmegen als literaire nitwit bestrijd ik. Er zijn vier mogelijkheden in Nederland: 1. Je bent een goede schrijver en geboren in Amsterdam, dan publiceer je bij een Amsterdamse uitgever. 2. Je bent een goede schrijver en niet in Amsterdam geboren, dan publiceer je bij een Amsterdamse uitgever. 3. Je bent een slechte schrijver en in Amsterdam geboren, dan publiceer je bij een Amsterdamse uitgever en 4. Je bent een slechte schrijver en niet in Amsterdam geboren, dan

publiceer je nergens. De enige onrechtvaardigheid in dit systeem is de derde optie. Dus moet je naar Amsterdam om gepubliceerd te worden? Niet als je slecht bent, zou ik zeggen. En als je goed bent, is het ook niet nodig. Dat veel schrijvers in Amsterdam wonen, is omdat ze elkaar graag opzoeken. In die zin is het literaire klimaat in Amsterdam natuurlijk veel levendiger dan hier. De schrijvers die in Nijmegen wonen, zoals Ter Balkt en Lucas Hüsens, zijn meer eenpitters.”

Wouter Roelants: “Ik proef wel degelijk een literair klimaat in Nijmegen, alleen is dat niet zo zichtbaar. Je kunt het klimaat afleiden uit het feit dat een boekhandel zoals die van mij kan overleven. Dit soort kleine, mooie boekhandels vind je alleen in studentensteden als Amsterdam of Groningen, waar een relatief groot aantal mensen openstaat voor iets nieuws. Het is geen toeval dat hier een festival als de Wintertuin is ontstaan. Een ander

aardig initiatief is het poëziefestival Onbe-derf’lijk Vers. Noem het een klimaat van verbeeldingskracht, dat ervoor zorgt dat Nijmegen een kweekvijver is van literair talent. En ja, als je dan echt over talent blijkt te beschikken, trek je naar Amsterdam. Dan is Nijmegen toch iets te klein, zeker voor de generatie tussen 18 en 30.”

Thomas Verbogt: “Wat ik van collega’s hoor, is dat ze de Wintertuin erg goed vinden. Ze gaan er graag naartoe. Ik zelf ook. Het is goed georganiseerd en met een wilde onbevangenheid. Ik heb de indruk dat mensen die enorm veel hechten aan een literair klimaat, dat vooral vanuit een soort minderwaardigheidscomplex doen. Dat is de verkeerde invalshoek. Je doet je werk zo goed mogelijk, je probeert vernieuwend en avontuurlijk te zijn en de rest is echt bijzaak. Dat ik uit Nijmegen weg ben gegaan, heeft niets met de literatuur en alles met de liefde

te maken. En stel dat ik weer in Nijmegen zou gaan wonen, dan zou dat aan mijn werk en mijn literatuur helemaal niets veranderen. Kijk, we hebben het natuurlijk wel over Nederland. Als ik in Amsterdam met mijn krantje de trein in stap, dan ben ik in Nijmegen als ik de krant uit heb. In Amsterdam spreek ik wel eens af met Adri van der Heijden of Thomas Rosenboom, maar ik zit ook vaak met Frans Kusters in de Tempelier. Trouwens, ik zou Frans nooit een Nijmeegs schrijver noemen of Thomas een Amsterdams schrijver. We zijn allemaal Nederlandse schrijvers. Natuurlijk vinden de meeste uitgeversborrels en boekpresentaties in Amsterdam plaats. Vroeger dacht ik dat dat allemaal heel belangrijk was. De laatste tien jaar is het inzicht gegroeid dat dat echt onzin is. Wie ervan droomt een groot schrijver te worden, zal ik niet adviseren naar Amsterdam te ver-

Nijmeegse schrijvers

Augusta Peaux (1859-1944)

Dichteres van fijnzinnige impressionistische poëzie, die nooit helemaal uit de schaduw van de Tachtigers wist te raken. Werd door Gerrit Komrij in 1979 gerehabiliteerd met ruimschoots aandacht in de ‘dikke Komrij’.

Anton v. Duinkerken (1903 – ’68)

Pseudoniem van Willem Asselbergs. Was hoogleraar Nederlandse Letterkunde in Nijmegen van ’52 tot ’68. Vervierf meer faam als dichter en essayist, wat bekroond werd met de Constantijn Huygensprijs (1960) en de P.C. Hooftprijs in 1966, voor zijn hele oeuvre.

Godfried Bomans (1913-1971)

Kwam in 1939 naar Nijmegen om filosofie te studeren. Schreef dat jaar zijn bekendste werk, *Erik of het klein insectenboek*. Was tevens lid van De Gong, Nijmeegs meest literair angehauchte dispuut. Werd later ook beroemd als tv-maker.

Jan Wit (1914-1980)

In Nijmegen geboren protestante dichter, psalmvertaler en liedtekstschrijver. Was in de jaren 50 en 60 predikant van de Waalse kerk in Nijmegen. Zijn liedteksten worden nog altijd in protestante én katholieke kerken gezongen.

H.H. ter Balkt (1938)

Veel geprezen dichter, en meest vermaarde nog in Nijmegen wonende literatuurmaker. Debuuteerde in 1969 met *Boerengedichten*, waarna bijna jaarlijks een nieuwe dichtbundel verscheen. Bekroond met de P.C. Hooftprijs (2003) voor zijn hele oeuvre.

Pé Hawinkels (1942-1977)

Vertaler (van onder meer Nietzsche), dichter, tekstschrijver en songwriter (voor Herman Brood). Was met een stortvloed aan teksten in de jaren 70 (ook in studentenbladen als *Vox Carolina* en *NUB*) het epicentrum van literair Nijmegen in die jaren.

Frans Kusters (1949)

Is werkzaam als jurist op de rechten-faculteit. Debuuteerde in 1975 met de verhalenbundel *De Reis naar Brabant*. Liet in 2007 de verzamelbundel *Scherven* (Bezige Bij) het licht zien. Schreef ook verhalen in *KUnieus*, voorloper van *Vox*.

Frans Kellendonk (1951-1990)

Student Engels én promovendus in Nijmegen. Geroemd als stilist, gedebuteerd (in 1977) met *Bouwval*, en zijn naam gevestigd met de roman *Mystiek lichaam* (1986). Huisschrijver en hoofdredacteur (1978 – ’83) van het tijdschrift *De Revisor*. Overleden (in Amsterdam) aan aids.

Kort verhaal

Boris Nevski

Als aspirant-lid moest ik, voorafgaand aan de wekelijkse bijeenkomst, rode wijn stelen bij de plaatselijke Spar, lamsbout braden in olijfolie, ui en knoflook, en een klein podium opbouwen in een vuile studentenkamer aan de Van Slichtenhorststraat. Op maandag 13 februari 2006 kwam het literair genootschap, waarvan ik de naam niet zal noemen, vroeg samen zodat zijn leden de Frans Kellendonk-lezing van Joost Zwagerman niet konden bijwonen. De voorzitter, een zevendejaars-Nederlands die ik Alfons zal noemen, had dat besloten: 'Zwagerman is geen literatuur.' Het was op die avond dat Boris Nevski, inmiddels bekend als lichtbaken in het grauwe Nijmeegse literaire landschap, zijn omstrede entree maakte.

Boris, een ranke Russische jongeman met een blik als een rimpelloos meer, zat de hele avond in een hoekje, op een stoel. Ik wist niet wat ik tegen hem moest zeggen en besloot dat een gesprek meer iets was voor het bestuur van het genootschap.

Mijn voordracht was ergens aan het begin, nog voordat de rook en alcohol de avond in een zachte sluimer trok. Iedereen keek mij bijzonder scherp aan en zoals altijd in zulke situaties voelde ik zweet onder mijn rechteroksel. Boris Nevski had geen aandacht, de voorzitter schudde afkeurend het hoofd en de tweedejaars gaven mij, toen ik weer ging zitten, het advies om meer wijn te drinken en Stuyvesant te roken. Dat vonden zij lekker, zeiden ze, en Alfons overigens ook.

Na veel wijn, en rook en voordrachten werd de gastspreker aangekondigd door de voorzitter. Met een flauwe grijns om zijn wijnlippen maakte hij enkele grapjes over Russen. De leden lachten wat ongemakkelijk. Nevski stapte kalm naar voren, keek de aanwezigen aandachtig en opvallend lang aan en wachtte tot het stil was. Met een stem als het vloedgetijde, traag maar onvermijdelijk, sprak hij het program van zijn voordracht uit: 'Eén avond, één leven'. Met gesloten ogen droeg hij teksten voor over zijn leven, van 't heden steeds verder, per tekstdeel, naar 't verleden. Van Nederlands naar Duits, naar Russisch. Uit de blikken van de leden sprak schaamte, schaamte over hun gestamel en drankgelach eerder die avond. Schaamte ook omdat niemand had opgemerkt welk een talent zij de ganse avond in hun midden hadden gehad. Het was muisstil. Muisstil, op één lid na. Alfons de voorzitter probeerde met flauwe opmerkingen de aandacht naar zich toe te trekken. Tijdens het laatste gedicht stapte Nevski naar voren, hij leek te willen eindigen in een buiging maar haalde toen plots uit met zijn vuist zodat de voorzitter bloedend ineenzakke. In het ontstane tumult zag ik Boris stilletjes de kamer uitlopen, hij prevelde nog enkele woorden Russisch en besloot daarmee zijn debuut in literair Nijmegen.

Walter Breukers (23) is zesdejaars biomedische wetenschappen en vierdejaars filosofie. Debuteerde bij uitgeverij Cossee met een kort verhaal in de bundel *Komt een personage bij de schrijver* (2007). Gaat zich na aanstaande zomer een jaar lang wijden aan het schrijven van een roman/novelle.

is. Toen ik nog in Nijmegen woonde, was die onderlinge inspiratie er wel. Wij hadden ons literaire tijdschrift, *De Schans*. Je had in O42 een groot en klein literair café, en je had schrijvers als Ter Balkt, Victor Vroomkoning en Frans Kusters, dus mensen die literair iets betekenen en elkaar ontmoetten."

Joosten: "Frank Tazelaar, Marc Beerens en ik maakten tien, vijftien jaar geleden het literaire tijdschrift *Parmentier*. Inmiddels zijn we alle drie gesetteld in het literaire Nijmegen, Frank als directeur van de Wintertuin, Marc als uitgever en ik als hoogleraar. *Parmentier* kon je als samentrekkingspunt zien. We waren een podium voor jong, veelal Nijmeegs talent. *Parmentier* bestaat nog, maar niet meer in Nijmegen. Er is geen redactie meer die zoals wij vroeger in het Haantje een tijdschrift in elkaar zit te draaien. Onze opvolgers in Nijmegen zijn *Op Ruwe Planken* en *Onbederfelijk Vers*. Hoe het nu is, weet ik niet, maar twee jaar geleden zat ik in een debat van *Op Ruwe Planken* en stelde ik dat de redactie heel bewust weinig ambitieus was. Dat werd ook bevestigd. Terwijl wij met *Parmentier* echt grootse ambities hadden. We wilden het mooiste en beste literaire tijdschrift van Nederland maken. Voor het literaire klimaat in een stad zijn dat soort ambities belangrijk."

Roelants: "Niet mee eens. Het klimaat is er nog steeds. Er komen nog steeds mensen naar me toe die een manuscript willen laten lezen, nu niet minder dan toen ik vijftien jaar geleden deze boekhandel overnam. Wat wel iets van het verleden is, zijn de antiquariaten, waar mensen in rondstruinden op zoek naar de bijzondere, mooi uitgegeven boekjes. Literatuur is vooral iets van bestsellers geworden. Om als schrijver nog een kans te hebben, moet je een enorm promotietraject doorlopen, langs *Pauw & Witteman* en *De wereld draait door*. Ik heb een paar maanden geleden de luister-cd uitgebracht met colleges van Buruma. Mooie teksten, en er zit een goed verhaal achter dit project. Met heel veel moeite komt er nu één recensie, in *Trouw*. Maar gelukkig is het in de non-fictie, waar mijn boekhandel zich vooral op richt, wel wat gemakkelijker om toch je publiek te vinden."

Tazelaar: "Het is niet waar, dat het literaire klimaat vroeger beter was. Dat zijn oude sen-

Dennis Gaens (26)

hoofdredacteur *Op Ruwe Planken* en schrijver

De beste schrijver die Nijmegen heeft voortgebracht?

"Ik vind Rob van Erkelens erg goed vanwege zijn gewaagtheid. Wanneer je zijn *Uur van Lood* vergelijkt met Zwagermans *Gimmick*, dan kies ik voor Van Erkelens. Hij schrijft veel ruwer. Van de in Nijmegen geboren schrijvers vind ik Kellendonk de beste."

Het talent van de toekomst?

"Willem Claassen kan fantastisch verhalen vertellen. Hanneke Hendrix is stilistisch erg sterk en heeft een geweldige timing. Ze is bezig met een roman dat een eigenzinnig antwoord op de chicklit kan worden. Wat ik er tot nu toe van heb gelezen is geweldig."

Eigen manuscript in de la?

"Ik ben bezig, maar het is nog een grote chaos. Het is een serie van verhalen waarbij ik niet weet waar het heengaat. Ik kan niet naar een eindpunt toe werken. Ik moet mezelf kunnen blijven verrassen."

timenten over O42, het literair café... De huidige Literatijugend is al een niveau hoger. Wij hebben nu Wintertuin, we hebben Onbederf'lijk Vers, we hebben heel veel literaire avonden, we hebben de Stichting Literaire Activiteiten Nijmegen die bijvoorbeeld het Boekenfeest organiseert. Ik denk dat het literaire klimaat in Nijmegen nog nooit zo

goed is geweest. Er was een tijdlang een hiaat in grote namen, en ik kan daar de vinger ook niet goed op leggen. Maar ik durf de voorspelling aan: ze komen eraan. Hanneke Hendrix, Oscar Weijers, Dennis Gaens, Willem Claassen. Kom over vijf jaar maar bij me terug. Dan is deze nieuwe generatie gevestigd."

Wat in Nijmegen te doen om het literaire klimaat te verbeteren?

Tazelaar: "Een literair tijdschrift opstarten. *Op Ruwe Planken* is leuk, maar moet zich nog ontwikkelen. Ik mis een *Parmentier* in de stad, zoals Jos, Marc en ik vroeger maakten. Een goed literair tijdschrift dat reflecteert op wat er gebeurt en dat gedragen wordt door de stad. Een universiteitsstad heeft dat écht nodig."

Gaens: "Op 14 maart wordt bekend gemaakt dat literatuur een nieuw speerpunt wordt in het cultuurbeleid van de gemeente Nijmegen. Dat is een goede stap naar een nog beter literair klimaat in de stad. Er gebeurt al veel. De schrijvers zijn er, de organisaties zijn er en er is contact onderling. In Nijmegen missen we nog een podium waar de schrijvers zich kunnen laten zien en het publiek met literatuur uit de eigen stad kennis kan maken. Het zou helpen wanneer de gemeente zich ervoor in gaat zetten en de pers dit ook opikt in eigen stad. Zodat men weet dat er iets gebeurt op literair gebied in de stad, dan gaat het vanzelf meer leven."

Roelants: "Ik denk in de eerste plaats aan een initiatief als *Perdu* in Amsterdam, een klein gesubsidieerd instituut waar jaarlijks een klein aantal dichtbundels wordt uitgegeven. Er zou in Nijmegen een redactie moeten zijn waar mensen met hun manuscripten kunnen aankloppen. Zou er in het samenspel tussen universiteit, gemeente, de Wintertuin en *Op Ruwe Planken* niet zo'n productiehuis kunnen ontstaan? Als zoiets in Nederland buiten Amsterdam een kans heeft, is het in Nijmegen."

Joosten: "Ondanks alle recente geklaag over het bestaansrecht van literaire tijdschriften is een blad, zeker voor de jonge generatie, ideaal als verzamelplek en als uithangbord. Dat elan zou terug kunnen komen. Maar misschien ben ik gewoon een oude lul die praat over hoe mooi het vroeger allemaal was. Noem het maar onkunde en onbenuil: over het huidige literaire leven in Nijmegen weet ik eigenlijk niks."

Verbogt: "Het is niet onzinnig om bij elkaar te komen en te praten over een podium voor jong talent. Maar volgens mij gebeurt dat in Nijmegen ook al, met de Wintertuin. En zijn

A.F.Th. van der Heijden (1951)
Schreef hier, na een studie Nederlands, onder het pseudoniem Patrizio Canaponi zijn debuut *Een gondel in de Herengracht* (1978). De proloog van zijn romancyclus *De tandeloze tijd* (De slag om de Blauwbrug, 1983) speelt voor een deel in zijn Nijmeegse jaren.

Thomas Verbogt (1952)
Geboren en gevormd (als student Nederlands) in Nijmegen. Columnist (in de Gelderlander), toneelschrijver, docent, radiomaker en romancier. Komt over een paar maanden met zijn nieuwe roman *Verdwenen tijd* (bij uitgeverij Nieuw Amsterdam).

Leon Gommers (1958)
Woonst en werkt, afgezien van omzwervingen ter land en ter zee, in Nijmegen. Auteur van lyrisch en beeldrijk getoonzette romans. Debuteerde in 1995 met *De hondewacht*.

Lucas Hüsgen (1960)
Woonst in Nijmegen. Debuteerde in 1989 met roman *Zeehond in wormgat*. Schreef de grote Nijmeegse historische roman *Plooiërijen van geschik* (2007) Publiceert onder meer in de literaire tijdschriften *Yang* en in het Nijmeegse tijdschrift *Parmentier*.

Rob van Erkelens (1963)
Debuteerde op dertigjarige leeftijd met *Het uur van lood*, na een studie in Nijmegen. Zorgde voor enige deining als grondlegger van de Generatie Nix. Medeoprichter en redacteur bij tijdschrift *Zoetermeer*. Won in 2007 de (tweejaarlijkse) Pé Hawinkels Pioniersprijs (van de Wintertuin).

Marcel Maassen (1965)
Studeerde (af) als neerlandicus. Debuteerde met de roman *Blauwe damp*, een schets van het Nijmeegse studentenleven in de jaren tachtig.

Marco Kamphuis (1966)
Studeerde, als vele lotgenoten, eerst Nederlands voordat hij debuteerde als schrijver. Deed dat in 1996 met de roman *De medische encyclopedie* (bekroond met Debutantenprijs). Schreef daarna nog vier romans, zonder door te breken. Schrijft ook voor *NRC* en *Filosofie Magazine*.

Jaap Robben (1984)
Schrijver, dichter, theatermaker. Studeerde in Nijmegen milieu-maatschappijwetenschappen. Debuteerde in 2004 met *Twee vliegen*. Bracht daarna (bij uitgeverij De Geus) nog twee bundels uit. Is in 2008 (voor twee jaar) benoemd tot stadsdichter van Nijmegen.

Karaktervolle locaties

Studiecentrum Soeterbeek

Ruimte voor concentratie

www.ru.nl/soeterbeek

of bel: 0486 - 417 450

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

Faculty Club Huize Heyendaal

Dé ontmoetingsplek op de campus

www.ru.nl/facultyclub

of bel: 024 - 361 1282

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

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

Deft Amsterdam Utrecht Eindhoven Enschede

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

DOORNROOSJE

up next >>>

10-03 Protest The Hero + The Chariot

13-03 The Ocean + Burst

17-03 Bonaparte

20-03 Slagsmålsklubben

20-03 Skeletons @ Merleyn

26-03 Lady Linn
and Her Magnificent Seven

27-03 The Subways

03-04 The View

10-04 Nina Kinert

info & tickets: www.doornroosje.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

AIID
AMSTERDAM INSTITUTE FOR INTERNATIONAL DEVELOPMENT

MasterScriptie en proefschriftprijs
Ontwikkelingsvraagstukken

Heb jij in het jaar 2007 of 2008 een proefschrift of een Masterscriptie geschreven op het gebied van ontwikkelingsvraagstukken?

Voor de meest interessante scriptie en het meest veelbelovende proefschrift stelt het Amsterdam Institute for International Development (AIID) prijzen ter beschikking.

Voor het beste proefschrift bedraagt de eerste prijs een reisbeurs van € 2000. Voor de beste scriptie wordt een afzonderlijke reisbeurs beschikbaar gesteld van € 1000.

Kijk voor de voorwaarden en meer informatie op www.aiid.org

Universitair Taal- en Communicatiecentrum Nijmegen

Breaking language barriers!

Maak kennis met de veelzijdigheid van het UTN

Een greep uit ons aanbod:

- Vreemdetalencursussen (10 talen): open cursussen en maatwerk
- Nederlands voor anderstaligen
- Communicatietrainingen: schriftelijke, mondelinge en managementvaardigheden
- Scholing van docenten
- Taaltoetsing en assessments
- Vertaal-, redactie- en tolkenservice

NIEUW: intensieve taaltrainingen in Huize Heyendaal

Bent u geïnteresseerd in één van onze producten of diensten, dan maken we graag een afspraak met u.

Schrijf nu in voor onze voorjaarscursussen. Er zijn nog enkele plaatsen beschikbaar.

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

Het UTN maakt deel uit van de Radboud Universiteit Nijmegen.

er in Lux niet regelmatig schrijverdiscussies? Gezien de grootte van de stad moet je ook niet naar hetzelfde streven als een Rotterdam of Amsterdam. Een literair tijdschrift vind ik wel belangrijk. Dat zegt wel iets over een literair klimaat."

Beerens: "Er is genoeg te doen in Nijmegen en ik hoop van harte dat er verder niks gebeurt. Uiteindelijk zijn boeken er om lekker te lezen, in je eentje of samen. Het voegt niets toe wanneer de auteurs ervan borrelpraat uitslaan, dronken worden op kosten van de gemeente of onze studentes lastig vallen. Ik pleit er altijd voor dat overheden zich meer inzetten voor leesbevordering dan voor ondersteuning van de productie van literatuur in de vorm van stadsdichterschappen, beurzen of literaire wedstrijden."

Hoe geeft u zelf kleur aan het literaire klimaat in Nijmegen?

Beerens: "Iedereen die drie volzinnen aan elkaar kan plakken, kan tegenwoordig debuteren als romanschrijver. Er is een gigantische overproductie. Wat je in de boekhandel ziet, is slechts een fractie van wat er aan met literair werk bedrukt papier van de persen rolt. Men moet hetzif over oud geld beschikken, hetzif levensmoe zijn om in die verdringingsmarkt nog een positie te willen veroveren. Buiten de grachtengordel kan ik eigenlijk alleen De Geus in Breda noemen als literaire uitgeverij van formaat. De kwaliteit van de oorspronkelijk Nederlandstalige fictie vind ik ook niet zo hoog en je mag ervan uitgaan dat alle schrijvers die enig talent hebben en zich bij uitgeverij melden, wel gepubliceerd worden. Wat heb je er dan aan om ook fictie uit te gaan geven? Bij non-fictie ligt dit anders. Daar is de spoeling dunner. Een groot voordeel van non-fictie uitgeven is dat je gemakkelijker je doelgroepen in beeld kan krijgen. Voor een non-fictie uitgeverij is Nijmegen al veertig jaar, denk aan SUN, een perfecte uitvalsbasis. En ik heb hier in de buurt geen enkele concurrentie!"

Roelants: "Door deze boekhandel te drijven, met soms een literaire activiteit eromheen. Ik heb nu een paar luister-cd's uitgebracht van colleges van hoogleraren en heb een bundel van Harrie van de Vijfeijken uitgegeven, een dichter die ik zeer waardeer. In 1995 heb ik een poëziebundel van Johannes van 't Lindenhout uitgegeven, waarover Kees Fens in *de Volkskrant* schreef dat hij het boekje mooier vond dan de inhoud. Ik zou graag zien dat hier meer van dit soort bundels worden uitgegeven."

Gaens: "Met *Op Ruwe Planken*, de Wintertuin en Onbederflijk Vers organiseren we de Nijmeegse gedichtennacht. We zijn pas nog met de Literatuurjongend begonnen, een werkplek

Wouter Roelants (55)

boekhandel Roelants, v/h Oude Mol

Beste schrijver die Nijmegen ooit heeft voortgebracht?

"Jaap Robben, die een jaar of vijf geleden met een in eigen beheer uitgegeven boekje kwam, dat aardig heeft verkocht. Zijn talent brengt hij nu onder meer tot uitdrukking als stadsdichter van Nijmegen. Als ik verder terugga in het verleden: Pé Hawinkels."

Talent van de toekomst?

"Dat zijn denk ik niet de mensen die wel eens met manuscripten naar mij toekomen. Je moet ze zoeken op internet en YouTube, maar dat circuit ken ik onvoldoende."

Eigen manuscript in de la?

"Ik heb al dertig jaar een niet-literair verhaal liggen over mijn overgrootvader H.A.M. Roelants, die in 1846 in Schiedam een uitgeverij, boekwinkel en drukkerij was begonnen. Hij heeft bijvoorbeeld Snikken en grimlachjes van Piet Paaltjes uitgegeven."

voor schrijvers in Nijmegen. Het enige dat nog ontbreekt, is een podium waar op structurele basis kan worden voorgedragen. Dat kom je behalve in Amsterdam ook in Groningen tegen, daar leeft het echt. In Eindhoven zijn veel initiatieven en in Utrecht heb je de Stichting Literaire Activiteiten Utrecht (SLAU) die heel belangrijk is."

Joosten: "Nauwelijks. Althans niet dat ik me bewust ben. Ik publiceer regelmatig boeken bij Vantilt, schrijf artikelen en geef lezingen. De onlangs gestarte Claus-lezingenserie in het Vlaams Arsenaal is een goede manier waarop een letterenfaculteit zich in de stad kan manifesteren. Alle credits daarvoor zijn overigens voor mijn collega Jos Muyres. De vraag is natuurlijk in hoeverre je zoiets tot literair leven moet rekenen."

Tazelaar: "Het is ons gelukt om een literair productiehuis op te zetten. Een hele grote stap voorwaarts. We hebben Nijmegen literair op de kaart gezet. Er reizen heel wat journalisten richting Nijmegen om onze pro-

gramma's te zien. En daarbij: we maken gewoon hele mooie dingen. Wintertuin programmeert ook heel veel in andere steden, maar mensen herkennen toch iets Nijmeegs in wat wij doen. Iets zuidelijks, minder Ajax, minder arrogant. We nemen de tijd bij het produceren. Ik merk echt een verschil." ★

Tekst: Paul van den Broek, Anne Dohmen, Alex van der Hulst, Bea Ros
Fotografie: Duncan de Fey

Donderdag 5 maart, 17.00 uur. Feestelijk opening van tijdelijke huisvesting boekhandel Roelants in Lux, met uitvoering van *de Goldberg Variations* door Anne Enquist (contrapunt) en Ivo Jansen (viool). Entree: €12,50.

Zaterdag 14 maart. Nijmeegs Boekenfeest in Concertgebouw de Vereniging vanwege de Boekenweek (11 t/m 21 maart), met onder anderen Jan Siebelink, J. Bernlef, Tommy Wieringa en Bas Haring. Entree: €10,-

Werk is misschien niet het eerste waar je aan denkt als je ontbijt tegen grijpgrage huisgenoten wilt beschermen. Behalve dan als je gaat werken bij het Centrum voor ICT van de Belastingdienst. Dan kun je wel eens zo blij zijn met je nieuwe baan dat je jezelf – en al je medebewoners – daar continu aan wilt herinneren.

Zo gek is dat niet, als je bedenkt wat wij allemaal realiseren. Binnen één van de meest complexe ICT-omgevingen van Nederland verzorgen we de volledige technische infrastructuur achter de heffing, controle en inning van belastingen. En zijn we inmiddels ook verantwoordelijk voor de uitbetaling van toeslagen.

Omdat onze toepassingen een publiek van 16 miljoen Nederlanders bereiken, is het bijna onvermijdelijk dat er ook wel eens iets fout gaat. Juist omdat we ons ervan bewust zijn dat zelfs het allerkleinste foutje grote consequenties kan hebben, zijn we continu bezig onze dienstverlening te optimaliseren. Voor onze medewerkers brengt dat inhoudelijk interessante werkzaamheden met zich mee. Zo gebruiken we onder meer Java om nieuwe applicaties te ontwikkelen die onze dienstverlening nog verder verbeteren.

Werken als ICT'er bij de Belastingdienst betekent werken met ongekende mogelijkheden. In je werk, waar je in een vooruitstrevende werkomgeving optimaal kunt presteren. Maar ook voor jezelf, in vrijwel elke gewenste richting op het gebied van ICT.

Wil je meer weten over een loopbaan als ICT'er bij de Belastingdienst?

Kijk dan op www.belastingdienst.nl/ict.

**Belastingdienst
Centrum voor ICT**

**Werk waar je
trots op bent**

Leden van de Luchtbeschermingsdienst helpen een gewonde vrouw op de Grote Markt, linksboven staat de V&D in brand.

BRON: REGIONAAL ARCHIEF NIJMEGEN

Bomkraters in het geheugen

Het bombardement op Nijmegen is een van de grootste Nederlandse rampen uit de vorige eeuw. Toch werd het jarenlang weggedrukt uit ons collectieve geheugen. Persoonlijke herinneringen zijn er natuurlijk altijd al, al veranderen die continu.

Toen op 22 februari 1944 de eerste bommen op Nijmegen vielen, zat hij in het Montessori-kleuterklasje van de zusters van Jezus Maria Jozef. Hij weet nog dat hij bij de deur van het klaslokaal stond, terwijl een van de zusters zijn jasje dichtmaakte, want dat kon hij nog niet zelf. Ze waren speciaal terug uit de schuilkelder gekomen om die jasjes te gaan halen. Hij was de enige overlevende van zijn klas, zo vertelt een ooggetuige in een (nog op internet terug te kijken) uitzending van *Andere Tijden* uit 2004.

Op de plaats van de nonnenschool, tussen het raadhuis en de huidige Marikenstraat, staat nu het monument 'De Schommel'. Het is de plaats waar 22 februari jongstleden de stille tocht eindigde van de 65-jarige herdenking van het Nijmeegse bombardement. Voor het eerst officieel bijgewoond door een afgevaardigde van de regering (minister Donner). Merkwaardig, vindt Radboud-historicus Joost Rosendaal die bij diezelfde herdenking zijn boek *Nijmegen '44. Verwoesting, verdriet en verwerking* presenteerde. Want het is samen met de watersnoodramp van 1953 en het bombardement op Rotterdam de grootste ramp van de twintigste eeuw in Nederland. Dat er lang nauwelijks publiekelijk aandacht aan besteed werd, komt niet – zoals veel gedacht wordt – doordat het gaat om een fout van de Amerikaanse bevrijder, waardoor het uit een soort respect *not done* was daarover te klagen. Er is simpelweg lange tijd geen plaats

geweest voor het burgerslachtoferschap, is zijn alternatieve verklaring. Rosendaal schrijft in het voorwoord van zijn boek dat het niet eenvoudig is een wetenschappelijk verhaal te schrijven over een onderwerp dat zoveel emoties losmaakt. "De gedocumenteerde werkelijkheid is namelijk niet altijd gelijk aan de beleefde 'waarheid' in het geheugen van individuen. In de verwerking van traumatische gebeurtenissen ontstaat een eigen 'geschiedschrijving'. Het is een verhaal dat steeds weer verandert en daardoor een andere betekenis en duiding krijgt." Die constatering komt overeen met wat neurowetenschapper Guillen Fernandez van het Dondersinstituut – die onderzoek doet naar de verwerking van herinneringen bij traumatische ervaringen van onder meer soldaten uit Afghanistan – vertelt over de manier waarop het geheugen werkt: "Herinneringen worden steeds opnieuw ge-

maakt, het zijn geen videoclips die we op onze harde schijf opslaan en op elk moment weer kunnen afdraaien." Er zijn dan ook veel factoren die deze reconstructies achteraf kunnen beïnvloeden: verwachtingen, nieuwe ervaringen en vooroordelen. Mensen brengen hun geheugen het liefst in lijn met de heersende gedachte. De bevestiging die je daarmee ontvangt, werkt namelijk als een soort beloning: naast stresshormonen één van de belangrijkste middelen die beïnvloeden wat we onthouden. Bovendien staan herinneringen vaak met elkaar in verband, vertelt Fernandez. "Als dan één herinnering verandert, veranderen de andere ook. Zelfs herinneringen waar je nooit over praat" ★ IS

Wie geïnteresseerd is in de werking van brein en geheugen kan zaterdag 7 maart naar de Researchers' Night Lux met als thema: Het Onvergetelijke Brein, over hersenen en geheugen, tijd: 20.00-24.00 uur

Minder drinken door strenge ouders

Een mutatie op het dopamine D2 receptorgen maakt sommige adolescenten gevoelig voor alcohol. Maar of ze ook veel gaan drinken hangt af van de houding van hun ouders. Dat blijkt uit onderzoek van neuropsychologe Carmen van der Zwaluw, gepubliceerd in het tijdschrift *Molecular Psychiatry*.

"Er is dus geen alcoholgen dat los van omgevingsinvloeden zijn werk doet", zegt Van der Zwaluw over haar bevinding dat genetische gevoeligheid en opvoedingsstijl alleen in samenhang effect hebben op alcoholgebruik. "Nature en nurture komen hier samen." Het nature-nurture debat draait om de discussie of eigenschappen zijn bepaald door aanleg dan wel door opvoeding. En dan hangt het ervan af wie wat on-

derzoekt. Genetici zien vooral eigenschappen voortkomen uit aanleg, gedragswetenschappers wijzen juist op de rol van opvoeding. Uniek aan het onderzoek van Van der Zwaluw is dat de verschillende disciplines hier hebben samengewerkt. Orthopedagogen, psychiaters en genetici schreven gezamenlijk het onderzoeksvorstel. Aan die combinatie van vakgebieden is het nieuwe inzicht te danken, zegt Van

der Zwaluw. "Het mooie is dat iedereen wel zo'n beetje weet dat gedrag samenhangt met erfelijk materiaal en met de omgeving waarin wordt geleefd. Dat we dat nu ook echt hebben aangetoond, vind ik wel bijzonder." Van der Zwaluw verzamelde drie jaar lang gegevens van 428 gezinnen en hun adolescente kinderen. Voor haar onderzoek volgde ze de jongste gezinsleden van de families, die bij aanvang

van het onderzoek gemiddeld 13 jaar oud waren en nog niet regelmatig alcohol dronken. Jaarlijks beantwoordden de gezinsleden vragen over hun alcoholgebruik en de opvoedingsstijl van de ouders. De onderzoekster verzamelde daarnaast speeksel van de jongeren en liet dat bij antropogenetica onderzoeken op het dopamine D2 receptorgen. Een mutatie op dat gen zorgt in de hersenen voor gevoelens van genot en beloning na het drinken van alcohol. Adolescenten met die mutatie bleken niet alleen op jongere leeftijd te beginnen met drinken, maar ook meer alcohol te drinken als hun ouders weinig regels stellen rondom alcoholgebruik. Van der Zwaluw: "Het lijkt erop dat regels en afspraken de genetische kwetsbaarheid kunnen sturen" ★ MZ

Grondels richten inheemse vis te gronde

Grondels uit Midden-Europa nemen in hoog tempo bezit van Waal, Rijn en IJssel. In een paar jaar tijd hebben ze Nederland gekoloniseerd. Dat gaat ten koste van inheemse vissen als de rivierdonderpad. Martijn Dorenbosch, die voor een consortium van de Radboud Universiteit Nijmegen, Natuurbalans en Ravon de vissen in de gaten houdt, verwacht bij de komende voorjaarsinventarisatie nauwelijks donderpadden meer te vinden in die rivieren. "Het is natuurlijk interessant om ineens heel andere vissen in je net te hebben", vindt de bioloog. "Maar aan de andere kant zijn we bezig een heel goede indicatorsoort te ver-

liezen. De rivierdonderpad laat zien hoe het met een ecosysteem gaat. Hij was juist weer in opkomst door de warme zomers in de jaren negentig en de verbetering van de waterkwaliteit. Bovendien is er interessant, genetisch onderzoek gaande naar soortvorming. Onze rivierdonderpadden leven namelijk zowel in geïsoleerde als wijdverspreide populaties. Hierdoor kunnen we goed volgen hoe ze genetisch van elkaar zijn gaan verschillen. De populaties in de grote rivieren vormen een interessante genetische 'tussen-vorm', en die raken we nu misschien kwijt." ★ Tekst: Iris Roggema

Rector Bas Kortmann over: 'De staat van het academisch onderwijs in Nederland'

'Onderwijs is geen restpost'

“Zonder twijfel zijn onderwijs en de daarmee verbonden diploma’s datgene wat de universiteit definieert en onderscheidt van een willekeurig onderzoeksinstituut. Dat is ook wat Bologna tot de eerste universiteit maakt en niet de beroemde tempels der wijsheid van Nanjing of Al-Azaar. Onderwijs, jazeker, maar verbonden met onderzoek, want leren kan niet zonder weten en weten niet zonder leren. Het doel van onderwijs aan een universiteit is niets anders dan in studenten een levenslange passie te laten ontbranden voor wetenschappelijke methoden en objectieve feiten, dus voor kritisch en kwantitatief denken, ook als dat tegen de intuïtie ingaat. Zo alleen kunnen studenten leren dat, hoe belangrijk ook, tradities, emoties en opinies iets anders zijn dan wetenschappelijke kennis. Ze leren om verder te leren, omdat tijdens hun levens nog veel meer kennis beschikbaar zal komen. De wetenschappelijke geest is als een roofvogel, dalend en stijgend op de thermiek, geconcentreerd zoekend, dan weer ontspannen, van een afstand en tegelijk van dichtbij, van de details en het geheel. Wie begrijpt hoe ogenschijnlijk nutteloze gegevens soms tot de kern behoren, zal het gevaar van generalisaties vermijden. Wijsheid is weten wat je weet, en erkennen wat je niet weet.”

Dit citaat ontleen ik aan de diesrede (2007) van Louise Fresco 2007 voor de Universiteit van Amsterdam. In haar rede maakt zij ons deelgenoot van haar gedachten over 'het einde van de universiteit', zij voert de fictieve doctor Sarastro (een hint naar Zarathustra?) op. De vraag dringt zich op of de Nederlandse universiteiten en hun onderwijs nog met deze visie zijn te verenigen. En: hoe staat het met onze eigen universiteit? De wetenschappelijke geest is als een roofvogel, schrijft Sarastro. Vliegt die roofvogel nog vrij rond, stijgend en dalend op de thermiek? Of is hij gekooid en hebben we de natuurlijke prooi vervangen door hapklare vleesbrokken? Onze Nijmeegse collega Grahame Lock laat geen twijfel bestaan over het antwoord op deze vragen (Vox 6, 2008). De vogel is niet alleen gevangen, maar ook gesneefd. Locks stelling luidt: De academie is dood, de echte universiteit is naar de bliksem. Overheden zijn in het tijdperk van neoliberalisme niet langer geïnteresseerd in Bildung en ook is er steeds minder waardering voor verfijnde academische waarden. Lock schrijft: 'Dit betekent in beleidstaal waaraan we zo gewend zijn geraakt, de 'vermarkting' van lesgeven en onderzoek; of beter gezegd, de onderwerping van het universitair onderwijs aan de religie van de markt.'

Haagse regelzucht

Waarom verzet de academische gemeenschap zich hier niet tegen? Volgens Lock worden academici verplicht al dit soort controlemechanismen te accepteren als voorwaarden voor hun aanstelling. Hoogleraren die 'vroeger' naar eigen inzicht onderwijs en onderzoek bepaalden, moeten zich nu schikken binnen het raamwerk van programma's die zijn goedgekeurd door het hogere gezag, het management. Jean Pierre Wils constateert in

het artikel 'Het einde van de academicus' (Vox 11, 2009) bij wetenschappers iets eigenaardigs: iedereen lijdt onder de huidige gang van zaken, iedereen is gefrustreerd, maar tegelijkertijd ondergaat iedereen alles lankmoedig. 'Men is onzeker, wat het verzet lastig maakt.'

Ik ben veel minder pessimistisch dan Lock. In grote delen van zijn betoog herken ik noch mijn eigen positie als wetenschapper, noch die als bestuurder van deze universiteit. Maar reden tot bezorgdheid is er zeker. Ik heb vijf kanttekeningen.

Op de eerste plaats noem ik de Haagse regelzucht. Met Lock – en vele anderen zoals ook blijkt uit het al genoemde artikel in Vox – denk ik dat de overheid zich veel terughoudender zou moeten opstellen. De overheid gebruikt het financieringsinstrument en ook regelgeving te vaak voor centrale sturing van zowel onderwijs als onderzoek. Intensieve controlepraktijken via accreditaties, audits, visitaties en peer reviews getuigen van wantrouwen waar vertrouwen het uitgangspunt zou moeten zijn. De door de overheid gebedzigde middelen voor sturing en controle leiden tot een hoge mate van bureaucratie en hinderen wetenschappers in hun kerntaken: onderwijs en onderzoek.

Het is echter niet allemaal kommer en kwel. Minister Plasterk is voornemens het stelsel van accreditering van opleidingen te vervangen door een stelsel waarbij de instelling wordt geaccrediteerd. De centrale gedachte is dat de individuele opleidingen door de NVAO slechts marginaal worden getoetst, indien het kwaliteitsborgingssysteem van de instelling het predicaat 'vertrouwen' heeft verworven. De accreditering van de instelling zou de bureaucratische last aanzienlijk verminderen.

Ten tweede: Lock zet bestuurders en managers (leden van het college van bestuur, deca-

In de Vox-serie 'Het einde van de academicus' is dit keer het woord aan rector magnificus Bas Kortmann. In zijn lezing ter gelegenheid van de vijftigste Hooglerarenlunch van het Soeterbeeck Programma spreekt de rector zich uit over de wetenschappelijke geest, Haagse bemoeizucht, visitaties, onderwijs als kerntaak, het bama-stelsel en de kwaliteit van de academie.

nen, onderwijs- en onderzoeksdirecteuren) neer als 'zetbazen' van de overheid, als Orwelliaanse controleurs van de universitaire gemeenschap. Er is onvoldoende grond de door Lock bedoelde 'onderwijsmanagers' aan de schandpaal te nagelen. Aan onze eigen universiteit, maar ook elders in het land, zijn er velen die zich verzetten tegen de voortdurende Haagse regelzucht, tegen het New Public Management. Bij wijze van voorbeeld noem ik het verzet tegen de bureaucratie van het NVAO-accreditatiestelsel, het verzet tegen de leerrechten en dat tegen de harde knip. Ook voor onze universiteit is het door Lock opgeroepen beeld misplaatst. De inrichting van opleidingen en de wijze van uitvoering van het onderwijs worden vrijwel geheel aan de faculteiten overgelaten, waarbij hoogleraren, opleidings- en examencommissies een cruciale rol spelen.

Op de derde plaats verdient de kritiek van Lock dat het onderwijsstelsel wordt gemodelleerd tot een massaproductiesysteem om de arbeidsmarkt efficiënt te bedienen en dat de arbeidsmarkt behoefte heeft aan arbeidskrachten met gestandaardiseerde vaardigheden, forse relativisering. Het overgrote deel van de studenten die wij opleiden, komt terecht in niet-wetenschappelijke functies. Het ligt dan ook in de rede dat wij bij de opleiding rekening houden met wensen van de arbeidsmarkt, overigens zonder dat we ons daardoor volledig laten leiden. Ik weet niet waarop Lock zijn opvatting stoelt dat de arbeidsmarkt geen behoefte heeft aan arbeidskrachten met zelfstandige academische vaardigheden. Mijn ervaring is een heel andere. Vanuit de juridische praktijk komt telkens weer het signaal dat men behoefte heeft aan jonge juristen met academische vaardigheden, aan juristen met een goed ontwikkeld analytisch vermogen en die kritisch kunnen denken.

Mijn vierde kanttekening: hoe valt de analyse van Lock te rijmen met de opkomst van de University-colleges en met het gegeven dat de overheid door middel van het Siriusprogramma miljoenen beschikbaar heeft gesteld voor excellente studenten? In de programma's van de Radboud Honours Academy voor excellente studenten gaat het toch vooral om de door Lock zo gekoesterde 'klassieke' academische idealen, om Bildung. Kanttekening vijf: Lock wekt de indruk dat iedere controle onnodig en ongewenst is. Dat getuigt van een te rooskleurig zelfbeeld, althans van een vertekend beeld van het vroegere academisch onderwijs. De overdaad aan huidige controlemechanismen moet niet in het tegendeel omslaan. Een redelijke mate van controle, vooral door 'peers', is gewenst. Een goed intern controlesysteem, dat vertrouwen als uitgangspunt heeft, kan daaraan bijdragen.

Onderwijs een sluitpost?

De opmerking van dr. Sarastro dat het doel van onderwijs aan een universiteit niets anders is dan het in studenten laten ontbranden van een levenslange passie voor wetenschappelijke methoden en objectieve feiten, is wellicht al te romantisch, maar verdient onze aandacht. Ik ben er niet zeker van dat het onderwijs steeds de aandacht krijgt die het verdient. Onlangs was ik te gast bij een groep jonge hoogleraren van de Faculteit der Medische Wetenschappen. Eén van hen betoogde dat door het (interne) financieringsstelsel in deze faculteit het onderwijs een sluitpost is geworden. Voor het voor de finan-

'Ik teken hierbij aan dat het bama-systeem is mislukt'

ciën verantwoordelijke afdelingshoofd komt de patiëntenzorg op de eerste plaats, daarna het onderzoek en ten slotte het onderwijs als restpost. Als dit inderdaad zo is, is verzet geboden. Collega Frans Corstens, decaan van de medische faculteit ontkent dit en ik vertrouw in zijn kracht om dit zonnig daadwerkelijk aan te pakken. Onderwijs vormt evenals onderzoek een kerntaak van de universiteit en is geen restpost. Studenten moeten kritisch en kwantitatief leren denken. In de initiële opleiding, moeten studenten kennis van en inzicht in de hoofdlijnen van hun discipline worden bijgebracht. Voor een juist inzicht is het vermogen tot kritisch en kwantitatief denken onmisbaar. Wij leiden studenten in de initiële fase niet op tot specialisten. Mede daarom zijn smalspoor-masters ongewenst. En om

dezelfde reden moeten wij ons niet laten verleiden tot het trainen van typische beroepsvaardigheden. De initiële opleiding is bedoeld voor het leggen van een stevige basis, waarop later kan worden voortgebouwd. Specialisatie en training van beroepsvaardigheden horen thuis in de postinitiële vorming. Ook daarbij horen de universiteiten overigens een prominente rol te spelen. Dan is er nog het bachelor/master-systeem. De bacheloropleiding is onvoldoende voor de benodigde academische vorming. De gedachte dat het bachelordiploma een 'uitstroommoment' vormt, moet met kracht worden bestreden. Collega Wils doet dat in zijn woorden ook in Vox. De afronding van de initiële academische opleiding vindt pas plaats bij het voltooiën van de masters. Ik teken hierbij aan dat het bama-systeem is mislukt. Het bama-systeem is een uitvloeisel van de Bologna-verklaring. Een van de hoofdprincipes van deze verklaring was de bevordering van mobiliteit in Europa. Daarvoor waren vergelijkbare diploma's nodig. De mobiliteit in Europa en de vergelijkbaarheid zijn niet of nauwelijks gerealiseerd. De bacheloropleidingen van universiteiten verschillen te sterk qua inhoud. Daardoor sluit de masteropleiding van de ene universiteit onvoldoende aan bij de bacheloropleiding van de andere universiteit. Ook het onvoldoende beheersen van buitenlandse talen vormt een forse belemmering voor de mobiliteit binnen Europa. Mijn laatste kanttekening gaat over het steeds internationaler worden van onze samenleving. Universiteiten kunnen deze ontwikkeling niet negeren. We moeten onze curricula zo inrichten dat iedere student aan onze universiteit ten minste drie maanden van zijn opleiding volgt aan een buitenlandse universiteit. Zo alleen kunnen studenten leren dat eigen tradities, gewoontes, omgangsvormen en in eigen land wijdverbreide opvattingen niet vanzelfsprekend zijn. Een dergelijke ervaring vormt een belangrijke bijdrage aan de wetenschappelijke en academische vorming. De wetenschappelijke geest is als een roofvogel. Die hoeft zich, ook in het huidige universitaire bestel, niet te laten kooien. In de woorden van Henk Barendregt: 'Uiteindelijk is wetenschap soepel genoeg om niet gevangen te blijven in welk keurslijf dan ook.' De roofvogel behoort echter wel tot de bedreigde diersoorten. We moeten er samen voor waken dat hij kan blijven vliegen, dalend en stijgend op de thermiek, geconcentreerd zoekend, dan weer ontspannen, van een afstand en tegelijk van dichtbij, van de details en het geheel. *

Tekst: Bas Kortmann

De fascinatie van Mai Gehrke

Zoeken naar volmaakt begrip

In de interviewreeks 'De fascinatie' gaat Vox op zoek naar wat het hart van Radboud-wetenschappers sneller doet kloppen. Dit keer het streven van Mai Gehrke, hoogleraar Algebra, om perfect begrepen te worden. Donderdag 12 maart spreekt Gehrke haar oratie uit.

Een diner in huize Gehrke lijkt wel een VN-conferentie, zoveel verschillende talen vliegen er over de eettafel. Het Deens, de moedertaal van Mai Gehrke, wordt schijnbaar moeiteloos vermengd met Engels, Frans en Pools, vader Martin Krupa's eerste taal. Sinds Gehrke's aanstelling als hoogleraar Algebra en de emigratie van het gezin vorig jaar is Nederlands aan het kleurrijke palet talen toegevoegd.

Voor buitenstaanders ontstaat een geanimeerd, maar onbegrijpelijk gesprek. Gehrke, lange blonde haren in een nonchalante staart bijeengebonden, vergelijkt haar thuissituatie lachend met de toren van Babel, maar dan in omgekeerde vorm. De verschillende talen drijven de gezinsleden, naast de ouders nog twee zonen en een dochter, niet uit elkaar maar zijn juist een bindende factor. Voor Gehrke's aanstelling aan de

Radboud Universiteit werkte ze in New Mexico. Haar jongste twee kinderen woonden bij haar, de oudste woonde in Europa. Nu is het gezin weer bij elkaar, en begrijpen de leden elkaar ondanks de mix van talen "feilloos".

Gehrke werd geboren in Parijs waar haar Deense ouders elkaar jaren eerder hadden ontmoet. Het vermengen van talen is Gehrke met de paplepel ingegoten: ze leerde tegelijkertijd

Deens en Frans. Op vijfjarige leeftijd kreeg haar vader, chemisch ingenieur, een baan in Algerije aangeboden en het jonge gezin emigreerde naar Noord-Afrika. Projecten in Brazilië en Venezuela stonden nog op het programma voordat het gezin zich, inmiddels uitgebreid met een zoon, opnieuw in Denemarken zou vestigen. Keer op keer moest de jonge Mai zich aanpassen aan nieuwe culturele waarden, zich verstaanbaar maken

MET DANK AAN: STOEIER EN RUSTAL DE MEERWIJKE HOEVE, BERG EN DAL

aan kinderen met een andere taal en nieuwe vormen van communicatie.

Wat deed dat met u, om als kind steeds van de ene naar de andere cultuur te verhuizen?

"Ik vond reizen heerlijk! Ik was een *spacey child*. Veel alleen, had in Algerije, waar ik vanaf mijn vierde woonde, bijvoorbeeld geen vrienden. Ik had blond haar en was groot, werd een klas te hoog ingezet, en geslagen door de kinderen. Gek hè? Ik herinner het me juist als een gelukkige tijd. Ik denk met weemoed terug aan de gedisciplineerde vorm van vrijheid op de internationale scholen die ik bezocht: denken in een doos." Op een Franstalige school in Algerije maakte Gehrke voor het eerst kennis met wiskunde. De wiskundewerkboekjes die ze als vierjarige kreeg, staan nog steeds in de boekenkast op haar kantoor in het Huygensgebouw. Gehrke trekt het stapeltje vergeelde, Algerijnse boekjes uit de kast. "Kijk nou, dit is toch geweldig?" Ze bladert door een wiskunde-

werkboek en wijst op een pagina vol vierkante blokjes – machientjes – waarin staat 'verander van kleur' of 'verander van vorm'. Een geometrisch figuur, een blauwe driehoek, staat links naast het machientje en is door een vierjarige Gehrke aan de rechterkant aangevuld met een krasserige rode driehoek, of een blauw vierkant. "Ik was superfanatiek in het maken van die opdrachten. Dat zijn gewoon functie-composities uit de wiskunde – en dat voor vierjarigen. Ongelofelijk, niet?"

Waar heeft u het meest van geleerd in de jaren dat u met uw ouders over de wereld trok?

"In feite was mijn jeugd een training voor mijn carrière als wiskundige: ik leerde om niets zomaar aan te nemen. Doordat ik steeds weer in een andere cultuur terecht kwam, was ik me zeer bewust van mijn vooroordelen en veronderstellingen. Als je je eigen veronderstellingen los kunt laten en de essentie kunt zien, ben je eigenlijk bezig met wiskunde. En wat wiskundigen het liefst willen, is zich bezig-

Mai Gehrke

Geboren: 1964, Parijs

1982-1985 Studie wiskunde master, University of Houston
1985-1987 PhD logica en algebra, University of Houston
1990-1993 Universitair docent, New Mexico State University
1993-1999 Universitair Hoofddocent, New Mexico State University
1999-2008 Hoogleraar Wiskunde, New Mexico State University
2008-nu Hoogleraar Algebra, Radboud Universiteit Nijmegen

Tussen 1987 en 2007 werkte May Gehrke als (tijdelijk) onderzoeker in Strasbourg/Mulhouse, Nice, Nashville, Kopenhagen, Parijs en Oxford. Gehrke publiceerde 47 wetenschappelijke artikelen.

In Nijmegen werkt Gehrke samen met Bart Jacobs, hoogleraar Computerveiligheid van het Institute for Computing and Information Sciences, in een door NWO gesubsidieerd project: 'wiskundig en computationeel relevante dualiteit'. Ze ontwikkelt ook een masteropleiding: Mathematical Foundations of Computer Science.

Gehrke spreekt haar oratie getiteld 'Dualiteit' donderdag 12 maart uit in de Aula, om 15.45 uur.

houden met dingen die compleet waar zijn. Zo willen we ook communiceren. Wie communiceert via wiskunde, laat er geen misverstand over bestaan wat hij bedoelt.”

Staat dat streven naar perfecte communicatie u niet in de weg in het dagelijkse leven?

“Natuurlijk praat ik niet op die manier met mijn kinderen en man, maar dat beschouw ik dan als iets onvermijdelijks. Miscommunicaties zijn *occasional hazards*, haha. Een staat van (bijna) perfecte communicatie bereik ik wel als ik jonge paarden train. Ik heb vroeger veel paardgereden. Had drie paarden in New Mexico. Die moest ik achterlaten toen ik naar Nijmegen vertrok. Nu train ik een jonge merrie in Nijmegen, elke woensdagochtend om negen uur.”

Hoe communiceer je met een paard?

“Paarden zijn van nature vluchtdieren en hebben daarom een extreem ontwikkeld gevoel voor hun centrale massapunt, het punt dat je gebruikt om in evenwicht te blijven. Als je op één been staat, verschuif je je gewicht om recht op te blijven. Paarden doen dat met elke stap die ze nemen. Als je op een paard zit, word je één met een paard, met een gezamenlijk massapunt. Een paard dat gebruikt is in een manege, is soms helemaal uit balans, doordat hij bereden is door onervaren ruiters. Daarbij komt dat paard en ruiter ook nog met elkaar communiceren via lichaamstaal. Een slechte ruiter op zijn rug, ervaart een paard alsof er onzin tegen hem wordt geschreeuwd. Tegen heel jonge paarden is nog niet geschreeuwd en dan is er een kans dat je elkaar begrijpt op een heel precieze manier. Daarom train ik het liefst jonge paarden. Het gaat mij erom iets te begrijpen op een heel basaal niveau, te communiceren zodat de andere precies weet wat je bedoelt. In die zin lijkt het erg op mijn drijfveren in de wiskunde. Maar bij paarden ben ik de onnauwkeurige, in vergelijking met het paard dat complete controle heeft over de communicatie.” Haar buitenlandervaringen en opleiding in het Franse onderwijs-

systeem stoomden Gehrke ongemerkt klaar voor een carrière in de wiskunde. Ze zou daar echter nog wat geduld voor moeten oefenen. Ze bracht haar laatste middelbare schooljaren door op een Deens gymnasium, waar ze het profiel mathematische fysica koos. De wiskunde die daar werd gedoceerd, delfde in het fysicaminnende Denemarken bijna het onderspit.

Wiskunde heeft geen prioriteit in het Deense onderwijsstelsel?

“In Denemarken is natuurkunde koning, door natuurkundigen als Bohr en Ørsted. Wiskunde is een werkmeid van de natuurkunde, wordt niet gezien als esthetisch of een op zichzelf staande intellectuele uitdaging. Naast het feit dat de wiskundelessen op school niet erg inspirerend voor me waren, had ik wat problemen met de natuurkundedocent: een jong ‘genie’ van het Niels Bohr Instituut in Kopenhagen. Hij was behoorlijk geïrriteerd dat hij gedwongen was

ons wat bij te brengen, terwijl hij wachtte op een academische positie. Hij hield niet zo van mijn vele waarom-vragen en mijn liefde voor de exactheid van wiskunde.” Vers van de middelbare school besloot Gehrke in 1982 een tussenjaar in de Verenigde Staten – waar haar ouders in die tijd woonden – door te brengen, voor ze definitief een studie zou kiezen. Uit pure interesse startte ze een opleiding visual art aan de universiteit van Houston en

om haar vader tevreden te houden, die stiekem hoopte dat ze toch iets wetenschappelijks zou gaan doen, nam ze er een paar wiskunde vakken bij.

U hield zo van wiskunde, getuige de enthousiaste krabbels in uw wiskundeboekjes. Waarom koos u in eerste instantie toch voor kunst?

“Met kunst kon ik mijn eigen realiteit maken. Met mijn schilderijen kon ik proberen op een heel precies niveau mijn gedachten en gevoelens uiten. Dacht ik. Maar ik kon niet perfect communiceren met mijn kunst, omdat ik een heel andere achtergrond had dan alle anderen. Iedereen leeft vanuit een bepaald dogma of denksysteem, dingen die je onbewust leert van de mensen in je omgeving. Als je hetzelfde denksysteem hebt, merk je er niets van, maar als je een verschillend denksysteem hebt wel. Ik liep er steeds tegenaan dat mensen mij in essentie niet begrepen. Tegelijkertijd volgde ik dus ook wiskunde vakken. In

de is voor mij een manier om de wereld te begrijpen, geen gereedschap om iets te ontwerpen, zoals voor mijn vader, of voor de Deense natuurkundeleraar uit mijn jeugd. Ik was vroeger nogal antitechnisch, hoewel ik eigenlijk wel gevoel had voor technische zaken. Uit weerstand tegen de opvattingen van mijn vader en natuurkundeleraar schepte ik echter op dat ik niet eens wist hoe ik een apparaat in het stopcontact moest steken. Wiskunde toepassen, daar was ik helemaal op tegen.”

Nogal een ommezwaai van anti-technisch tot hoogleraar van de leerstoel Algebra en logica, waarbij u zich ook bezighoudt met informatica...

“Ik ben er later dan ook van teruggekomen. Het was ook meer een houding. Het duurde jaren voordat ik aan mezelf kon toegeven dat toepassingen interessant zijn. Daarnaast zag ik hoeveel de wiskunde heeft geleerd van de computerwetenschappen. Ik werk veel met dualiteit, een ab-

‘Mijn vader was er niet zo blij mee. ‘Doe nou eens iets echt’, zei hij dan. ‘Wiskunde heeft toch geen macht, geen aanzien?’

mijn familie zit de wetenschap ingebakken: mijn vader is ingenieur. Als ik niet richting de wetenschap was gegaan, stond mij thuis een flinke discussie te wachten. Dat wilde ik nog even uitstellen. Onverwacht raakte ik volledig ondergedompeld in die wiskundelessen, maar bleef rondcirkelen in het kunstenaarswereldje. Houston had in die tijd een levendige kunstgemeenschap. Ik ging naar wilde art party’s, had weinig wiskunde vrienden. Ik vond hen saai. Ik denk dat ik in die tijd heb geleerd om wiskunde in begrijpelijke termen aan niet-wiskundigen uit te leggen.”

Uw vader was zeker dolgelukkig met uw keuze voor de wiskunde?

“Mijn vader was er niet zo blij mee. ‘Doe nou eens iets echt’, zei hij dan. ‘Wiskunde heeft toch geen macht, geen aanzien?’ Maar ik was ook niet op zoek naar macht of aanzien. Vond het wel leuk om me met iets ‘niet echt’ bezig te houden. Wiskunde-

stract wiskundig begrip dat een fysieke representatie kreeg in computers. Algebra en geometrie zijn de twee fundamenteel verschillende begrippen van wiskunde, twee verschillende manieren om wiskundige problemen op te lossen: met cijfers (algebra) of ruimte (geometrie). Een bruggenbouwer gebruikt cijfers om een brug in de ruimte te bouwen. Dat is dualiteit: het is als de ying en yang van de wiskunde, een spiegel om een wiskundig probleem met een ander begrippenkader op te lossen. Computerwetenschappers gebruiken voortdurend dualiteit en hebben op die manier veel nieuwe ideeën voor mathematici gegeneerd.”

Wanneer wist u: aan wiskunde ga ik mijn leven wijden?

“Na een paar maanden wiskunde vakken volgen in Amerika werd ik gevraagd om *teaching assistant* te worden en werkcolleges te geven. Toen ik het aan mijn ouders vertelde, waren ze ervan over-

tugd dat ik me vergist had. Normaal gesproken zijn dat baantjes voor heel goede ouderejaars studenten. Wist ik veel. In het voorjaar nam ik op hoger niveau wiskundelessen. Vanaf toen ging het in een sneltreinvaart. Ik ging door een drie weken durende revolutie. Raakte totaal gefascineerd door logica, het op een andere manier naar de wereld kijken en deze begrijpen. Niet met je zintuigen, je *senses*, maar met *the sense of logic*. De wiskundige wereld verschilt van de fysieke wereld, maar hij is echt, hij bevindt zich daar ergens.” Gehrke kijkt om zich heen en maakt wilde armbewegingen. “Ik bedoel, in de zin dat je intuïtie en gevoel ontwikkelt voor deze wereld. Net als in de fysieke wereld kun je jezelf bewegen in de wiskundige wereld. Niet op je benen, maar met logica.”

Ondanks haar matige ervaringen met het Deense onderwijs wilde ze toch terug om in Kopenhagen wiskunde te studeren. Haar do-

onderscheid tussen mannen of vrouwen. In Houston was *gender* geen issue. Pas hier in Nijmegen valt me op dat ik als voorbeeld naar voren word geschoven.”

Voelt u zich prettig in die positie?

“Het kost mij energie om in de spotlights te treden, maar niet om met studenten te werken. Ik heb afgelopen zomer zelfs een student mee op vakantie genomen. Mirte worstelde met haar scriptie, had eigenlijk een rustige plek nodig om het af te ronden. Mijn familie heeft een prachtig huis in Zuid-Frankrijk. Op een heuvel, heel eenzaam. De perfecte locatie om haar scriptie af te maken. Ik heb dat natuurlijk wel met mijn gezin overlegd. Ik moest hen beloven dat ik overdag niet met Mirte zou werken, maar met hen naar het strand zou gaan.”

U wordt om de haverklap gevraagd voor lezingen, studenten mogen zelfs in vakanties een beroep op u doen en u hebt ook nog een gezin met drie kinderen. Hoe zorgt u voor balans in uw leven?

Grinnikend: “Niet!”

“Mijn leven is niet in evenwicht: ik doe te veel, werk te hard. Ik slaap weinig, ga om twaalf uur naar bed en sta om vier uur op. Dan kan ik nog wat werken voor de kinderen opstaan en naar school moeten. En dan nóg doe ik niet alles wat ik wil: ik wil dolgraag lesgeven aan de eerstejaars wiskundestudenten – daar ben ik ook deels voor aangenomen – maar ik heb gewoonweg geen tijd om echt goed Nederlands te leren. Misschien dat ik daar maar vakantie voor moet opnemen.”

Een burnout ligt op de loer?

“Krég ik maar een burnout! Burnouts slaan ten minste acht uur. Maar blijkbaar heb ik een hoop energie. Alleen door mijn familie word ik een beetje in evenwicht gehouden, door aan hun behoeften tegemoet te komen. Martin (Gehrke’s echtgenoot – MP) helpt me in balans te blijven. Hij dwingt me om elke woensdagochtend naar de paarden te gaan.” ★

Tekst: Marjolein Pijnappels
Fotografie: Duncan de Fey

De eeuwige strijd tussen hoge en lage kunst laait op. Bach komt weer ouderwets boven Bauer. En dat is volgens de kunstelite geen kwestie van smaak. In de Hogere Sferen Week van Cultuur Op De Campus vertelt Vincent Meelberg, docent algemene cultuurwetenschappen, over het fenomeen hoge en lage kunst.

Tussenstand Bach – Bauer: 2-1

Hoge kunst is weer helemaal hip. Lange tijd leek het erop dat het onderscheid tussen hoge en lage kunst begon te vervagen. Neoconservatieven als Theodore Dalrymple en Roger Scruton pleiten tegenwoordig voor een herwaardering van de hoge kunst. En zelfs de door hoge kunstminnaars zo verfoeide massa heeft opnieuw behoefte aan onderscheid. “Scruton noemt het gebrek aan onderscheid ‘democratuur’. De dictatuur van de massa”, zegt Vincent Meelberg. “Scruton wil dat de elite weer gaat bepalen wat hoge kunst is. Je ziet dat er bij meer mensen een behoefte is aan houvast. Het is desoriënterend als alles kan. Dat verklaart

ook de populariteit van canons tegenwoordig. In de collegereeks hoge en lage cultuur is er altijd discussie onder studenten of alle kunst even waardevol is.” Hoe herken je hoge kunst? “Ik definieer hoge kunst als kunst waar door een bepaalde elite het stempel ‘hoge kunst’ op is gezet”, aldus Meelberg. Zijn studenten zijn vaak op zoek naar aanwijsbare elementen in een kunstwerk om het te kunnen classificeren als hoog en laag. Meelberg wijst naar een kunstwerk van Picasso dat de cover van een boek siert. “Wat maakt dit nu hoge kunst? Het is een collage, maar dat kan ook lage kunst zijn. Is het dan de scherpzinnigheid waarmee hij kiest voor de figuur of de kleuren?

Het is moeilijk te zeggen. In de tijd dat hij dit maakte, was het waarschijnlijk nog geen hoge kunst. Hoge kunst heeft vaak een lange voorgeschiedenis. Het heeft er heel erg mee te maken wat critici, wetenschappers en de elite er uiteindelijk van vinden. Zodra een kunstwetenschapper besluit een studie aan een bepaalde schilder te wijden, wordt het vaak automatisch gepromoveerd tot hoge kunst.”

Mozart

Het onderscheid tussen hoge en lage kunst wordt pas sinds de Romantiek gemaakt, aldus Meelberg. “Voor die tijd ging het eerder om hoe waardevol kunst was. De waarde van de kunst werd bepaald door materialen

die er waren gebruikt of hoeveel tijd erin was gestoken. Pas daarna is het idee van de kunstenaar als genie opgekomen.” Na de Tweede Wereldoorlog gingen de wetenschappers in de Frankfurter Schule bijvoorbeeld lekker los op alles wat volgens hen tot de lage kunst behoorde. Theodor Adorno schreef boeken vol over wat Schoenberg beter maakte dan Stravinsky, waarom jazz niet deugde en dat de radio ook maar een verfoeilijk ding was. Meelberg: “De kritiek van de Frankfurter Schule was vooral politiek gemotiveerd. Vanuit het idee dat de kritische blik van de bevolking verdween door de uniformiteit van wat er klonk op de radio. Veel van de lage kunst was volgens hen een herhaling

van datgene wat al bekend was.” Wanneer iets geen hoge kunst is, dan is het nog niet automatisch lage kunst. “Er zit nog een heel grijs gebied tussen”, aldus Meelberg. “Wanneer kunst voor de massa wordt gemaakt vanuit een commercieel oogpunt, wordt het vaak tot de lage kunst gerekend. Dat zie je bij popmuziek en televisie. Maar hoe zit het met Keith Haring? Werd die nu eerst door de massa gewaardeerd of eerst door de elite? Of neem *Burn After Reading* de laatste film van de Coen Brothers. Daar zitten elementen in die het een arthouse film maken, terwijl de grote filmsterren het een commercieel succes maken. De muziek van Mozart was destijds al hoge kunst, vooral omdat het werd bekostigd door de verschillende hoven. Mozart gebruikte veel elementen uit de zogenaamde lage kunst voor zijn muziek. Er was een duidelijke wisselwerking zoals je dat wel vaker ziet, deze eeuw bijvoorbeeld bij popart en videokunst.”

Buffy

In de cultuurwetenschappen, waar Meelberg zijn onderzoek doet, schrijven de studenten scripties over *Buffy the Vampire*

en de film *The Matrix*. Meelberg: “In mijn vakgebied wordt nooit een waardeoordeel geveld. We onderzoeken vooral waarom bepaalde cultuur een snaar raakt in de maatschappij. Als dat relevant genoeg is, kan het worden onderzocht. Ik doe zelf onderzoek naar hedendaagse gecomponeerde muziek. Dat wordt vaak gezien als hoge kunst, maar ik doe het onderzoek omdat het bepaalde vragen oproept en dat kan net zo goed aan de orde zijn bij lage kunst. Het is overigens een discussie die vooral door de elite wordt gevoerd. Het zal de massa worst wezen of de kunst hoog of laag is. Men zal zich eerder druk maken over het geld. Waarom betaal je 125 euro voor een concert van de Rolling Stones terwijl de opera zwaar wordt gesubsidieerd? Ook dat is een consequentie van het onderscheid tussen hoge en lage kunst” ★

Tekst: Alex van der Hulst
Illustratie: Miesjel van Gerwen

De lezing en discussie ‘Bach Of Bauer’ vindt op 11 maart plaats in de Rode Laars, E2.64, om 15.45 uur, toegang is gratis, meer info: www.cultuuroppdecampus.nl

Doen&laten

Tekst: Alex van der Hulst

Film Two Lovers

Joaquin Phoenix dacht ons in het ootje te kunnen nemen. De acteur, bekend van *Walk The Line*, *Hotel Rwanda* en *Gladiator*, kwam in de Amerikaanse talkshow van Letterman uit het niets met de mededeling dat hij stopte met acteren. Hij liet zijn baard staan en naar zijn kapsel keek hij niet meer om. Hij ging rappen. Een verkouden schaaap klonk nog beter. Phoenix is duidelijk bezig met een geintje. Wat de clou precies is, moet nog duidelijk worden. Zijn laatste film *Two Lovers* heeft geen briljant scenario, maar wel goed acteerwerk van Phoenix en tegenspeelster Gwyneth Paltrow. Phoenix speelt een getroebleerde jongeman wiens liefde niet wordt beantwoord door de ene vrouw en daarom kiest hij uit gemak maar voor de makkelijke andere optie, hoewel zijn hart daar niet ligt. Het zou een *must see* zijn als het echt Phoenix’ laatste was. Maar daar geloven we niet in ★
Vanaf donderdag 12 maart, Lux

Concert Deflux vs. Sub Infusions

Het pretentieuze type, degene met het toefje blasé, heeft als lijfspreuk ‘been there done that’. Om een dergelijke houding hoog te houden op muziekgebied, moet je overal tijd bij zijn. Als het pretentieuze type zijn houding serieus neemt, is hij bij alle vier de afleveringen van *Sub Infusions* in Merleyn en Doornroosje geweest. Daar stond immers al de beste dubstep nog voordat het voorzichtig op Lowlands werd geprogrammeerd. Scuba is de nieuwe kandidaat om af te vinken van hun ‘been there, done that’-lijstje. Opvallend genoeg is het pretentieuze type nog niet gesignaleerd op *Sub Infusions*, misschien blijven ze liever in Amsterdam. Dat maakt het wel zo leuk voor de enthousiaste dubstep-liefhebber, die 6 maart gezellig kan stuteren tussen dubstep in de kleine zaal en de drum & bass van Ed Rush en Black Sun Empire in Roosjes grote zaal. Met de lijfspreuk ‘been there, let’s do it again’ ★
Vrijdag 6 maart, Doornroosje, 23:00 uur, 13,- euro

Workshop Filmen met je mobiel

Of het nu een tongende Georgina Verbaan is of een neerstortend vliegtuig. De bezorgde burger moet zijn mobieltje op scherp hebben staan. Het nieuws ligt op straat, soms letterlijk. Om enigszins voorbereid te zijn op deze taak is het wel zo handig om een workshop filmen met je mobiel te volgen. Onder begeleiding van filmkunstenaar Sije Kingma wordt er met de mobiel een film gedraaid ★
Dinsdag 19 maart, De Rode Laars, E.2.64, 11:00 uur, 2,50 euro

Expositie Cobra

Als het niet in *De Wereld Draait Door* was gebeurd, dan had het de volgende dag in *De TV Draait Door* gezeten. Matthijs van Nieuwkerk interviewde een schrijver van een boek over Nederlandse kunstenaars. Van Nieuwkerk was triomfantelijk over de fout die hij had ontdekt in het boek. De schrijver probeerde hem nog in bescherming te nemen, maar Van Nieuwkerk draaide door: ‘En Corneille dan, Corneille, waarom staat Corneille er niet in?’ ‘Dat is een Belg’, zei de schrijver droogjes. Jammer Matthijs, foi DWDD-redactie. Corneille, Belg of geen Belg, is binnenkort in Museum Het Valkhof te zien. Daar hebben ze hun prentenkabinet gevuld met werken op papier van Cobra-kunstenaars. Waaronder Lucebert, Constant, Appel, Corneille en Brands ★
Vanaf 7 maart, Museum Het Valkhof, prentenkabinet

Autoverhuur Nijmegen

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

Zoek je een kamer/etage!

Het Woonburo Nijmegen
Bloemerstraat 19
Tel (024) 322 27 83
www.woonburo.nl

www.proefschriften.nl

www.phd-thesis.nl

**EIGEN
MENING?
TIEN JAAR CEL!**

Steun Amnesty met € 3,- per maand. Sms AMNESTY AAN naar 5757.

AMNESTY INTERNATIONAL

KLEINE BOODSCHAP

Gevraagd
Eeneige tweelingen gezocht voor onderzoek naar erfelijke basis van hersenactiviteit. Voor info: Stan van Pelt, Donders Institute; stan.vanpelt@donders.ru.nl of 024-3610880.

HAVO 5 leerlinge uit Nijmegen Oost zoekt **studente Frans** voor bijles spreek- en leesvaardigheid Frans. Tel. 024 3601648.

De SOR zoekt **begeleiders** voor kinderkampen voor kinderen die extra vakantie goed kunnen gebruiken. Interesse? Mail martijn.goudbeek@gmail.com of bel 06-43873745.

Zeilers gezocht, bij Zeilstichting Aeolus bezorg je jongeren die normaal niet op vakantie kunnen de week van hun leven! Kijk op www.meerdanzeilen.nl

Twee mannen die cateringwerkzaamheden willen verrichten voor één dag voor 150,-. Reageer vóór 7 maart naar Angela: donker.a@gmail.com, 06 44 250 698

430.000 meningen vertegenwoordigen? Het Interstedelijk Studentenoverleg zoekt **bestuursleden** (1 jaar, fulltime, ruime vergoeding). Studentbelangenbehartiging iets voor jou? Kijk op www.iso.nl!

Latijnse leesgroep zoekt nog enkele **deelnemers**. Bijeenkomst 1x per 14 dagen 's ochtends. Kennis van de latijnse taal op eindexamen-niveau is gewenst. Info: : J.Enneking, tel. 024 3224412.

Aangeboden
26 maart, vanaf 19.30 uur, CC5: Open **lezing** van de VGSN-TQ. Hoofdspreker is Maria Martens; Europarlementariër. Meer informatie: www.vgsn.nl

Djembélessen Stichting MudansaA, Muziek en Dans uit Afrika, Groesbeekseweg 148. www.mudansa.nl

Te koop Tomos Quadro **brommer** wegens veranderde werkaftand in goede staat niet geschouwd € 200,- tel. 024-3609727

Te koop **Compaq** Ipaq H3630, 32 MB, compleet, 35 euro. Bel: 024-3557103

Zin om op **kamp** te gaan? En vind je het leuk om scholieren bij te spijkeren in de vakken die jij leuk vindt? Dan zoekt Anderwijs jou! www.anderwijs.nl

VOX Populi

Berichten uit de medezeggenschap van de Radboud Universiteit Nijmegen

De Kolom

Maandelijks column door een OR-lid

Darwin en de universitaire gemeenschap

Dit jaar is het jaar van Darwin. Een populaire samenvatting van zijn evolutietheorie is 'survival of the fittest': het individu dat het beste de beschikbare middelen, de ecologische niche, weet te gebruiken overleeft. Vaak zien wij 'survival of the fittest' als 'het recht van de sterkste', selectie van het individu dat overleeft ten koste van anderen. Wij weten allemaal dat dat niet zomaar waar is. De meest succesvolle diersoort in mijn achtertuin is de mier, die ieder jaar weer een onvoorstelbare hoeveelheid zand onder mijn terras weet weg te kruien. Mieren zijn sociale insecten en het is de gemeenschap die succesvol is, niet de individuele mier die met zandkorreltjes loopt te sjouwen. Hoe via natuurlijke selectie van individuen toch een gemeenschap kan ontstaan waarbij velen (de werkende mieren) zich inzetten zodat één (de mierenkoningin) kan zorgen voor het nageslacht, is een lang en ingewikkeld verhaal dat ik u zal besparen.

Wat belangrijk is, is dat sociaal gedrag een succesvolle evolutionaire strategie is. Ook in de wetenschap en in de universiteit is dat zo. U heeft een geweldige ontdekking gedaan, een prestigieuze beurs binnengehaald? Gefeliciteerd, maar dat kon alleen maar doordat er een bibliotheek is en laboratoriaruimtes, doordat anderen zorgen voor de infrastructuur, dus doordat u ondersteund werd door een succesvolle gemeenschap. Uw onderzoeksinstituut doet het prima en krijgt lovende verslagrapporten? Fantastisch, maar dat kan alleen maar doordat er ook goed onderwijs is, zodat u kunt bouwen op de vaste financiering van de universiteit. Sommigen zullen nu schamper beginnen te lachen: "Hoezo geld van de universiteit, wij moeten maar zien dat wij het van elders halen! Erger nog, van het geld dat wij verwerven, romen zij een deel af. Zij verdienen gewoon aan ons". Ik raad u aan om dan toch eens naar de universitaire begroting te kijken: de meerderheid van het geld komt altijd nog van de overheid. Waarom krijgen wij dat geld? Juist ja, omdat wij een universiteit zijn: een gemeenschap die zowel onderwijs geeft als onderzoek doet. Zonder goed onderwijs geen geld voor onderzoek; zonder goed onderzoek geen goed onderwijs; zonder goede infrastructuur geen van beiden. In evolutionaire termen: de ecologische niche waarin u zo succesvol bent (of in ieder geval moet zien te overleven) wordt geschapen door de universitaire gemeenschap.

Wat heeft dit nu met de medezeggenschap te maken? De medezeggenschap praat mee over de inrichting van die ecologische niche; hoe beter die is, hoe succesvoller een individuele medewerker kan zijn. Medezeggenschap is helpen zorgen dat onze universitaire gemeenschap optimaal draait en dat is gewoon in het eigen belang. U wilt toch ook opkomen voor uw eigen belang? Steun dan de medezeggenschap, liefst door u kandidaat te stellen voor de OR of een van de OC's, maar in ieder geval door te stemmen bij de komende verkiezingen.

Lettie Lubsen (voorzitter OR)

ILLUSTRATIE: MIESJEL VAN GERWEN

> Wist u dat?

In januari besprak de Gezamenlijke vergadering (GV) met het college van bestuur de algemene gang van zaken aan de hand van de begroting 2009. Ook gaf de GV haar instemming aan het Strategisch Plan 2009-2013. Graag maken wij u naar aanleiding van deze vergadering deelgenoot van enkele wetenswaardigheden. Wist u bijvoorbeeld dat...

- Sommige faculteiten wel erg optimistisch zijn over hun capaciteit om tweede geldstroominkomsten te verwerven?
- De kosten van die eenheden drastisch omlaag moeten als de inkomsten uit de tweede geldstroom blijken tegen te vallen?
- De ondersteuning bij het verwerven van tweede- en derde geldstroominkomsten zal worden verbeterd?
- Voorlopig nog niemand weet hoe het programma van de Honours Academy eruit gaat zien?
- Onderwijs dat in een 'researchmaster' wordt gegeven ook echt onderwijs is en dus niet ten koste mag gaan van de onderzoekstijd van medewerkers?
- De onderzoeksinstituten aan onze universiteit de functie moeten vervullen van een 'graduate school'?
- Niemand nog precies weet wat een 'graduate school' is of zou moeten zijn?
- College van bestuur en medezeggenschap samen vechten voor het in stand houden van de band tussen onderwijs en onderzoek?
- De Radboud Universiteit Nijmegen bij de beste universiteiten van Europa wil horen?
- Het woord 'goed' in het Strategisch Plan 36 keer genoemd wordt, 'beter' 29 keer en 'best' maar 3 keer?
- De euro die u in de collectebus stopt ook ten goede komt aan het onderzoek van uw eigen universiteit?
- De OR betwijfelt of de medezeggenschap wel gewaarborgd is in grote, IM-overstijgende samenwerkingsverbanden zoals interfacultaire onderzoeksinstituten?

Contactinformatie

VOX populi wordt u aangeboden door de Ondernemingsraad.

www.radboudnet.nl/voxpupuli

**13 & 14 MAART 2009
AMSTERDAM RAI**

**DE NATIONALE
CARRIÈRE
BEURS**

**VOOR MEER INFORMATIE EN GRATIS ENTREE
GA JE NAAR WWW.CARRIÈREBEURS.NL**

PROGRAMMA

- Een beursvloer met ruim 200 topwerkgevers!
- Meer dan 60 vakinhoudelijke en carrièregerichte workshops als 'Total CV make over'
- Interactieve discussie 'The road to success' met diverse CEO's en Managing Partners
- Bedrijfspresentaties van topwerkgevers
- Opening door Dr. Nout Wellink (president van De Nederlandsche Bank)
- Met optredens van Gordon en Nikki
- Gastvrouw gedurende twee dagen is Nicolette van Dam

**ONTMOET RIJN 280 TOPWERKGEVERS OP HET
GROOTSTE CARRIÈRE-EVENEMENT VAN NEDERLAND!**

Order 13 & 14 maart 2009, 13:00 uur, 13 & 14 maart 2009, 13:00 uur, 13 & 14 maart 2009, 13:00 uur

De Nationale Carrièrebeurs is een activiteit van onderdeel van de groep

Verkiezingen 2009 Ondernemingsraad en Onderdeelcommissies

Belangrijke data:
Vanaf **maandag 16 maart t/m dinsdag 31 maart** liggen deelkiezersregisters ter inzage bij de verschillende eenheden en in de hal van het bestuursgebouw, Comeniuslaan 4.

De kandidaatstellingen vinden plaats van **dinsdag 31 maart t/m vrijdag 24 april**.

Op **maandag 25 mei** worden de stembiljetten verzonden naar de medewerkers op hun werkadres. De sluitingsdatum voor het retourneren van het stembiljet is **maandag 15 juni**, waarna de uitslag van de verkiezingen wordt bepaald op **dinsdag 16 en woensdag 17 juni**.

Binnenkort volgt nadere informatie op de website van de OR: www.radboudnet.nl/inspraak
Informatie over de verkiezingen: Bureau Verkiezingen, Comeniuslaan 6, kamer 0.62, tel. 3612745 / 3612469.

Opening Informatiepunt Ondernemerschap

Op 5 maart om 15.00 uur is de kick off van het Informatiepunt Ondernemerschap. 'Come en go!' Een voor iedere student en geïnteresseerde toegankelijke inloop om kennis te maken met go. Lint knippen is om 16.30 uur door Anton Franken en aansluitend toosten we op go!
Plaats: Comeniuslaan 4.

Klanttevredenheidsonderzoek Facilitair Bedrijf

Van 2 t/m 8 maart ontvangen medewerkers en studenten per mail een klanttevredenheidsonderzoek. Een onderzoek naar de restauratieve voorzieningen en producten in de horeca-outlets van het Facilitair Bedrijf. Ingevulde enquêtes leveren een consumptiebon voor het Sportcafé op.
www.ru.nl/fb

Nieuwgezicht

Naam Henk-Jan Kooij
Leeftijd 26

Was Student lerarenopleiding en docent aardrijkskunde

Is Promovendus campusontwikkeling en innovatie (1 fte)

Sinds 16 februari 2009

Je bent net klaar met de lerarenopleiding. Wilde je niet voor de klas?

"Jawel. Leraar worden was altijd een droom. Het lijkt daarom misschien een rare carrièremove om meteen na het afronden van de lerarenopleiding als aio aan de slag te gaan, maar dit heb ik ook altijd willen doen. Ik had al eerder uitgekeken naar een mooie promotieplek, maar die liggen niet voor het oprapen. Als deze kans niet voorbij was gekomen, had ik nu ongetwijfeld voor de klas gestaan."

Als promovendus ga je college geven. Anders dan lesgeven op een middelbare school?

"Dit lijkt me gemakkelijker. Het verschil tussen middelbare scholieren en studenten is motivatie. Maar lesgeven blijft een kwestie van nadenken over hoe je kunt overbrengen wat jij je leerlingen of studenten wilt leren. Over hoe je een abstract verhaal betekenis kunt geven om te zorgen dat het blijft hangen."

Waar vind je rust buiten je werk?

Ik heb een volkstuin in Wageningen, op zo'n complex. Je hebt van die strenge complexen, maar ik zit op een complex met jonge mensen. Prachtig om te zien hoe alles groeit en bloeit nadat je er energie in hebt gestoken. Dat werkt therapeutisch. Overdag werk ik met mijn hersenen. Niks fijner om dan na een lange dag naar mijn tuin te gaan en daar weer lekker te 'aarden'. Na een paar uur werken we de barbecue aan om met wat vrienden biertjes te drinken, terwijl we de zon onder zien gaan boven Wageningen."

Algemeen

Studentenkerk, Erasmuslaan 9A
Maandag t/m vrijdag om 12.45 uur: mid-daggebed.
5 maart: 19.00 uur: Bijbelgroep rond 'de Bergrede'. Inschrijven verplicht.
19.30 uur: Start cursus Wereldgodsdiensten.*

8 maart, 9 a.m.: Catholic Eucharist
11.00 uur: Viering (2) vastencyclus
11 maart, 19.30 uur: Taizéviering
12 maart, 12.30 uur: Roze lunch
19.30 uur: Voorbereiding abdiweekend
15 maart, 9 a.m. Catholic Eucharist
11.00 uur: Viering (3) vastencyclus.
5 p.m. Anglican Church.

16 maart, 7 p.m. Evening prayer Iona-style.
19.30 uur: meditatie door de Jongeren meditatie Groep
19.00 uur: Een goed gesprek als vorm van zelfexploratie.*
17 maart, 6 p.m. Crossroads.*
* Inschrijven verplicht: info@studentenkerk.ru.nl
www.ru.nl/studentenkerk

Studenten

International Student Congress
ISCOMS, 2 – 5 juni in UMC Groningen, is het International Student Congress of Medical Sciences. Er zijn workshops te volgen en men kan poster-mondelinge presentaties bijwonen.
www.iscoms.nl

Lezingen

Workshop Donders Institute
24 en 25 maart, Workshop Multimodal Imaging in Cognitive Neuroscience An international workshop organized by the Donders Centre for Cognitive Neuroimaging in Holthurnsche Hof, Berg en Dal
www.ru.nl/neuroimaging/general/agenda/workshop_multimodal

Mediscussie: Plasterks Harde knip. Beterre masterkeuze of studievertraging?
10 maart , 12.45 uur, Café de Aesculaaf, Geert Groteplein 21
www.ru.nl/sp/mediscussie

Lezing en debat Bach of Bauer.

11 maart, 16.00 uur: ' Hoge en lage cultuur onder vuur'. Is Bach beter dan Frans Bauer en is Harry Mulish beter dan de Donald Duck? Met o.a.: prof.dr. Grahame Lock en dr. Vincent Meelberg.
De Rode Laars, Erasmusgebouw,
www.ru.nl/sp/bachofbauer

Lezingen Oorlogscultuur

11 maart, 20.00-22.00 uur: lezing Soeterbeeck Programma (in 't Engels) over oorlogscultuur door Martin van Creveld, Israelische autoriteit op het gebied van militaire geschiedenis en strategie. Plaats: LUX, Mariëburg 38-39.
www.ru.nl/creveld

Debat Nijmeegs Boekenfeest

14 maart 2009, vanaf 20.00 uur, Soeterbeeck Porgramma i.s.m. diverse Nij-

meege literaire organisaties: ' Parels voor de zwijnen? De omgang tussen mens en dier'.Met: prof.dr. René ten Bos, dr. Stine Jensen, dr. Martin Drenthen en Theater Pluim.

Plaats: De Vereeniging
www.ru.nl/sp/boekenfeest

Symposium Heilige gralen in de fysica

20 maart, 10.00 – 17.00 uur: Studievereniging Marie Curie i.s.m. Soeterbeeck Programma: Vier moderne zoektochten naar grote oplossingen binnen de fysica.
Plaats: Linnaeusgebouw
www.ru.nl/sp/heiligegralen

Symposium transcendentie in de kunst

21 maart, 10.30-17.00 uur: over de vraag hoe religieuze werking van een kunstwerk ontstaat. Met beeldende kunst, muziek, filmfragmenten en literatuur, gaan wetenschappers op zoek naar verheldering van deze vragen. Aula, Comeniuslaan 2. www.ru.nl/sp

Lezing Han Fortmann Centrum

6 maart , 20.00 - 22.00 uur: wetenschapelijke lezing 'Washing the brain and purifying the mind' door prof. dr. Henk Barendregt . Kosten: 7,50 euro
Plaats: Kapel, Erasmuslaan 15
www.hanfortmanncentrum.nl

Lezing Terminale Sedatie en Euthanasie

10 maart, 17.30 – 18.30: lezing 'How big is the ethical and legal difference between terminal sedation and euthanasia?' door Prof. Griffiths, emeritus hoogleraar rechtssociologie RUG. Aanmelden: v.hulsman@iq.umcn.nl
Plaats: Studiecentrum Medische Wetenschappen, Geert Groteplein 21.
www.umcn.nl/professional/afdelingen/ethiek_filosofie_en_geschiedenis_van_de_geneeskunde/algemeen

Symposium 'cognition and culture'

27 maart, 9.45-15.30 uur: "Cognition and Culture" is organized on the occasion of the farewell of Jacques Janssen. Registration via email to Marjo van Mierlo m.vanmierlo@psych.ru.nl.
Aula, Comeniuslaan 2.

Cultuur

Cultuur op de Campus

4 maart: Cultuur op de Campus goes short
5 maart: Vanessa Peters (US)
10-12 maart: Hogere Sferen Week
vanaf 16 maart: Mega-kunst op de Campus: Lenneke van der Goot
19 maart: Workshop filmen met je mobiel
26 maart: Mime: Art-Jan de Vries
31 maart: Nootuitgang Nijmegen met Shane Alexander
www.ru.nl/cultuurpedecampus

Expositie Bib. Gedragswetenschappen

Van 9 maart – 15 mei, Bram Oostra beeldend kunstenaar. Plaats: Spinozagebouw, 2e verdieping, Montessorilaan 3.

Expositie Centrale Bibliotheek

Tot en met 7 april: Bonbonsai en andere vogels Gerda Ten Thije
UBN, Erasmuslaan 36.

PAOG-Heyendaal

6 maart, cursus 'CRPS-1' (nieuwe ontwikkelingen Pain Exposure Physical Therapy) voor chirurgen, anesthesiologen, orthopedisch chirurgen, revalidatieartsen, fysiotherapeuten en geïnteresseerde huisartsen.

12 maart, cursus bestemd voor: plastisch en algemeen chirurgen, klinisch genetici, medisch oncologen, pathologen, radiologen, radiotherapeuten, genetisch consulenten, huisartsen, in opleiding 'Borstreconstructies, van gen tot genezing: een ketengerichte benadering'.
13 maart, cursus Mediastinale Lymfektier Diagnostiek voor cardiothoracaal chirurgen, longchirurgen en longartsen
www.paogheyendaal.nl

Promoties & Oraties

6 maart, 13.30 uur: promotie mw drs. I. Krabbendam (Med.Wet.) 'Venous reserve capacity & autonomic function in formerly preeclamptic women'.
6 maart, 15.45 uur: oratie prof. dr. T. Widelok (Soc.Wet.) 'Van veraf naar dichtbij: The standing of the antipodes in a flat world'.

9 maart, 15.30 uur: promotie D. Wilsher (Rechten) 'The Liberty of Foreigners: A History, Law and Politics of Immigration Detention'.

11 maart, 15.00 uur: afscheidscollege prof. dr. Th. Wobbes (Med.Wet.) 'Veranderende werkelijkheid'.

12 maart, 15.45 uur: oratie mw prof. dr. M. Gehrke (FNWI) 'Duality'.

13 maart, 10.30 uur: promotie mw drs. A.M.C. Roest (Soc.Wet.) 'Value Similarities and Transmissions among Family Members'.

13 maart, 13.30 uur: promotie drs. L.B.N. van den Hengel (Letteren) 'Imago. Romeinse keizerbeelden en de belichaming van gender'.

13 maart, 15.45 uur: oratie prof. dr. P.W.M. Hermans (Med.Wet.) 'Samen voor ons eigen'.

16 maart, 15.30 uur: promotie mw drs. C.L.A. Bary (Filosofie) 'Aspect in Ancient Greek. A semantic analysis of the aorist and imperfective'.

17 maart, 13.30 uur: promotie mw drs. M.C. Bosch (Med.Wet.) 'Organizational determinants of improving health care delivery'.

18 maart, 15.30 uur: promotie J.J. Scheiner (Letteren) 'Isn't-cum-matn-Analyse und historische ahh?: Überlieferungs- und Ereignisgeschichte am Beispiel der Eroberung von Damaskus'.

19 maart, 13.00 uur: promotie drs. S. van Pelt (Soc.Wet.) 'Dynamic neural representations of human visuomotor space'.

19 maart, 15.45 uur: oratie mw prof. dr. D. Müller (Religiewet.) 'Nieuwe' Katharen: van toeschrijving naar toe-eigening'.

Lunchconcert 'Muziek in de Pauze'

maandag 30 maart, 12.45 - 13.15 uur: Elsbet Remijn – piano, Merlijn Runia – mezzo-sopraan, Charlotte Munnik – sopraan
Elsbet, Merlijn en Charlotte zingen liederen uit alle windstreken van het Europa van de 19e en 20e eeuw. Met muziek van o.a. Badings, Cage, Britten, Dvorák, Poulenc, Stravinsky en Saint-Saens. Charlotte Munnik studeert Literatuurwetenschap aan de Radboud Universiteit. Aula/Congresgebouw, Comeniuslaan 2.
www.ru.nl/pv

Optreden Studenten Kamerkoor

5 maart, 20.15 uur: Nederlands Studenten Kamerkoor (NSK) In Vocaal Vrij zingt het NSK onder leiding van Maria van Nieuwerkerken - naast stukken van Bach en Rachmaninov - werken van zeven Nederlandse componisten. Plaats:A. van Paduakerk, Groesbeekseweg 96.
www.nskk.nl

Harvard

Nijmeegse studenten
'Best International Delegation'
op de VN-simulatie van Harvard.

Gefeliciteerd!

Radboud Universiteit Nijmegen

één in weten

Vacatures

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

Deze week onder meer:

- Medewerker DIV/Archief (0,5 fte)
Faculteit der Sociale Wetenschappen
- Opleidingsmanager (0,7 fte)
CPO
- (Universitair) Docenten Belastingrecht
Faculteit der Rechtsgeleerdheid
- Phd position 'The career of visual metaphor (1,0 fte)
Faculty of Arts

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

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 Bökkerink (Vox Campus), Paul van den Broek, Anne Dohmen (eindredactie), Rob Goossens, Lieke Steijvers, Martine Zuidweg

Medewerkers: Maartje Bakker, Stephan L. Borggreve, Walter Breukers, Anouk Broersma, Bregje Cobussen, Jacqueline van Dongen, Jaap Godrie, Fieke den Hartog, Alex van der Hulst, Roel Neijts, Romy van den Nieuwenhof, Oscar Paling, Sid Schaeken, Renée van de Schans, Ilse Schuurmans, Ingar Sustrunck, Roel van den Tillaart, Ruud Vos, 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 Vijeelaar, 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 gironummer 2367526 t.n.v. Stg. KU Radboud Universiteit Nijmegen Vox

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

Druk: Thieme MediaCenter Nijmegen

Foto omslag: Duncan de Fey

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 19 maart.

VOXBACKSTAGE

Wat? **Proosten op nieuw kunstwerk 'Terminal Terra'**

Waar? **Centrale hal Huygensgebouw**
Wanneer? **Dinsdag 3 maart, 17.00 uur tot 18.00 uur.**

En wij maar denken dat die bèta's zo goed met cijfers zijn. Maar nee, het is één grote financiële misère in het Huygensgebouw. De onthulling van een nieuw kunstwerk – een elektronisch bord met daarop de aankomst- en vertrektijden van uitgestorven en nog levende soorten op aarde – moet samen met een debat voor wat afleiding zorgen. Ondertussen bekommeren wij ons wel om de financiën. Dat begint al slecht: *Volkskrant*-journalist **Peter Giesen** weigert te zeggen hoeveel hij heeft gevangen om plaats te nemen in het discussieforum. "Het is iets meer dan een boekenbon. Per minuut gerekend was het overigens heel aardig." Dat saldo moet bij gespreksleider **Pieter van der Wielen**, bekend van de VPRO en 'Georgina's kus', minder zijn geweest. **Anja** van de wetenschapsredactie: "Hij was namelijk anderhalf uur te vroeg." Pieter: "Normaal ben ik altijd te laat. Dat komt omdat ik voortdurend word aangehouden. Ik rij namelijk in een ontzettende pooierbak." Maar, hoeveel? "750 bruto. Ik kan beter glazen gaan spoelen."

We vergeten bijna de Kunst. De makers van Terminal Terra zijn tevreden. **Melanie Spenkelink**: "Het is interactief." **Willeke Evenhuis**: "Het past goed in deze omgeving. Maar de lijst van uitgestorven soorten moet wel actueel blijven." Melanie: "Omdat er steeds iets nieuws op staat, blijft het voor ons ook verrassend. Kan je na gaan hoe het voor de studenten is." Nou, daar zijn natuurkundestudenten **Remco** en **Jur** vrij helder in. Remco: "Weggegooid geld. Maak er dan iets nuttigs van. Zet er de echte bus- en treintijden op. Het magnetenlab moet dicht wegens te hoge kosten en dan investeren ze wel in zoiets." **Linda** en **Harriët** zijn vrienden van de kunstenaars en uiten louter lof. "Goede muziek, is dat altijd hier? Leuke sfeer joh, dat biologenwereldje", vindt Harriët. Ook oud-decaan **Sjoerd Wendelaar Bonga** vindt kunst belangrijk: "Zoiets is goed voor de gemeenschap. Daar moet je niet op bezuinigen. Het financieel plaatje? Weet ik niet." **Jan-Jetze Zijlsta** weet dat wel, maar houdt zijn lippen op elkaar. "Het is een betrekkelijk overzichtelijke uitgave. Daar vallen we niet van om." Gelukkig is kunstenaar **Willeke Ioslippig**. "De kunstopdracht was 50.000 euro, maar daar moest wel alles van betaald worden." Een duur middagje op de bèta. En zou het voldoende afleidend zijn geweest? Met slechts negen flessen wijn en twee kratten bier aan geconsumeerd alcohol, denken we van niet ✱ RN, AD

Kunstenaars **Melanie (l)** en **Willeke** onder hun kunstwerk.

Kunstenaarsvrienden **Linda** en **Harriët** vinden het biologenwereldje erg gezellig.

Darwin-kenner en mediamagneet **Chris Buskes**: "Ik zeg niks meer! Ik ben even Darwin-moe."

Bureaumedewerker **Jan-Jetze Zijlstra (r)**

Sjoerd Wendelaar Bonga

Anja richt haar wang naar **Pieter 'Georgina' van der Wielen**

Pieter (l) en **Peter (r)**

Jur (l) en **Remco**: "Wij kennen alleen de Homo sapiens."