

**INCLUSIEF
LUSTRUMPROGRAMMA**

De ondernemende professor
Schaap met vijf poten

Transseksueel op de campus
'Eindelijk in een bikini'

Jaargang 8 • nummer 16 • 17 april 2008

ONAFHANKELIJK MAGAZINE VAN DE RADBOUD UNIVERSITEIT NIJMEGEN

AN KAMMER NOOD XX

TONNAER

adviseurs in omgevingsrecht

Bestuursrecht jurist?
Bijna klaar?
Denk aan Tonnaer!!

Vestigingen in Maastricht en Eindhoven
Neem contact op met Anita Stalmans 043-3261660

Autoverhuur Nijmegen

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

Lustrumweek Faculteit der Managementwetenschappen

FM

Sportdag 23 april

Op deze dag nemen studenten van verschillende studierichtingen binnen de faculteit het tegen elkaar op. Vier sporten passeren de revue: voetbal, frisbee, (beach)volleybal en unihockey. Er is plaats voor 20 teams van 6 à 7 deelnemers (tenminste 5 moeten aan de faculteit studeren).

Kosten € 24,- per team, inclusief lunch en barbecue.

Opgeven: www.ru.nl/fm/lustrum/sportdag

Lustrumcongres donderdag 24 april

Van 9.00-18.00 uur met aansluitend diner wordt het lustrumcongres 'Leve de bureaucratie' georganiseerd. Over onder meer de vraag 'Waar moet het met die bureaucratie heen? Is het een organisatievorm die zijn langste tijd gehad heeft of zitten we er voorlopig nog mee opgescheept? Hoe veranderlijk is de bureaucratie zelf? Op het lustrumcongres worden deze vragen bediscussieerd door deskundigen uit binnen- en buitenland. Het congres bestaat uit een Engelstalige ochtend sessie en een Nederlandstalige middagsessie waarin onder meer Agnes Jongerius (FNV) een bijdrage levert.

Reserveren is noodzakelijk via de website, deelname € 40,-, voor studenten € 25,-.

Plaats: De Vereniging Nijmegen

Opgeven: www.ru.nl/fm/lustrum/congres

Feest donderdag 24 april

Vanaf 20.30 uur is er een lustrumfeest voor studenten en medewerkers van de faculteit met een optreden van Lesley Williams ('De herrezen André Hazes') en een masterclass darts m.m.v. Darryl Fitton.

Toegang € 5. Voorverkoop via de facultaire studieverenigingen en secretariaten.

Plaats: De Vereniging, Nijmegen

Meer informatie: www.ru.nl/fm/lustrum/lustrumfeest

Koninklijke Landmacht

DE LANDMACHT ZOEKT SPECIALISTEN!

Bent u die (bijna afgestudeerde) specialist die naast het uitoefenen van hun vak een stukje uitdagingen en avontuur zoekt? Kijk dan op www.werkenbijdelandmacht.nl voor meer informatie. Hier treft u ook informatie aan over onze voorlichting voor Algemeen Militair Arts op 7 mei 2008 in Amsterdam. Wilt u meer informatie over specialistenfuncties bij de landmacht? Mail dan naar specialisten@koninklijkelandmacht.nl

DE LANDMACHT. MEER DAN WERK ALLEEN.

Nummer 16 • jaargang 8 • 17 april 2008

35 kratten wist Steven Castelein van klimvereniging NijSac op elkaar te stapelen, voordat de hele boel met donderend geraas in elkaar kletterde. Helaas was dat niet genoeg om het bestaande wereldrecord (41 kratten) uit het *Guinness Book of Records* te verdrijven. De recordpoging was onderdeel van de lustrumviering van de studenten-sportraad NSSR. Voor een filmverslag zie www.voxlog.nl. /Foto: Bert Beelen

Interview 'Ik ga voor de kick'

International Earth Day, op 22 april, wordt dit jaar voor het eerst ook op de Nijmeegse campus gevierd. Lavinia Warnars, voorzitter van studievereniging Milieuprisma, is initiatiefnemer. "Het is knetteroneerlijk om de aarde kapot te maken. Voor onszelf en voor de volgende generaties."

Achtergrond De ondernemende professor

Sommige hoogleraren zijn niet alleen onderzoeker, docent en manager, maar ook zelfstandig ondernemer. Maar gebeurt dat dan wel in alle onafhankelijkheid? En waarom zijn die bijklusactiviteiten van hoogleraren niet openbaar? Terwijl de politiek kibbelt, ondervroeg *Vox* vier hoogleraren over hun eigen bedrijfjes.

Studenten Transseksueel op de campus

Afgelopen najaar begon de hormoonbehandeling. Er viel een last van haar schouders. De transseksuele studente ontwikkelingsstudies Sophie richtte een organisatie voor lotgenoten op. Want als 1 op de 1600 personen transseksueel is, kent de Radboud Universiteit zo'n tien transseksuele studenten. "Er moet nog veel gebeuren aan de emancipatie van transseksuele studenten."

en verder 4 nieuws & opinie 10 wetenschap kort 12 coververhaal 27 tentamenrituelen
26 cultuur 30 vox campus 32 huisgenoten

Bij dit nummer Bij ons in de straat wordt een eensgezinshuis vertimmerd tot studentenhuis. Toch mooi weer negen studenten onderdak. Natuurlijk, de naaste burens klagen. Maar ik vind – er zitten een slordige vijf, zes huizen tussen – dat je solidair moet zijn met woningzoekenden, ook al zijn het mensen die er een ander dag- en nachtritme op na houden. En dat zeg ik niet om te slijmen met wethouder Depla. Die zegt juist in deze *Vox* dat studenten niet moeten zeuren. Liever een oudje, pardon senior onderdak dan een student, vindt hij. Maar leg nou eens de woonwensen van student en senior naast elkaar. Een keukentje, wc, douche, vooruit een kamer met ruimte voor bed, tafel en kast of dressoir, daarmee zijn ze toch allebei tevreden? Zet gewoon wat blokkendozen neer en stop er gezellig student naast senior in. Geen centje pijn met geluidsoverlast (die gehoorapparaten kunnen namelijk ook uit). Vooruit, één gedragsregel dan voor de jonkies: niet zoals de Durendallers uit het raam kotsen. /Bea Ros

VOX

85 jaar RU: mondiaal en bourgondisch

Het lustrum van de universiteit komt dichterbij. Het complete programma, van diesviering tot Hollandse feestavond, vind je in het hart van deze *Vox*. Rector magnificus Bas Kortmann heeft er zin in.

Het lustrumprogramma is een heel boekwerk, kunt u ons helpen, wat is een absolute aanrader?

“Misschien niet zo voor de hand liggend, maar zeker de moeite waard is de authentieke Latijnse mis in de Stevenskerk. Deze is ook voor niet-kerkgangers inte-

ressant, omdat hij volgens de klassieke liturgische beginselen zal plaatsvinden, met als voorgangers de bisschoppen Van Luyn en Hurkmans en onze eigen studentenpastor Theo Koster. Je zou het bijna kunnen zien als de herbeleving van een stukje historisch cultuurgoed. Zelf ga ik ook graag naar orthodoxe vieringen in Griekenland en Rusland, mede vanwege hun cultuurhistorische waarde.”

Tijdens het ‘Universiteitsfestival’ presenteert de RU zich aan de stad. Zou een mondiaal gericht spektakel niet beter passen bij de wereldomspannende ambities van de universiteit?

“Niet mee eens. De Radboud Universiteit timmert internationaal aan de weg, dat is waar. Maar het zou verkeerd zijn om onze lokale

betekenis te ‘verneinen’ door met de rug naar Nijmegen te gaan staan. Wij horen bij de stad en de stad hoort bij ons. We bepalen mede elkaars identiteit: Nijmegen is de oudste stad, maar met een jong hart, een studentenhart om precies te zijn. Bovendien heeft de stad óók grensverleggende ambities, dus het is alleen maar goed om te laten zien waar we hier mee bezig zijn.”

Hoogtepunt voor studenten zijn de Campusdag en de Hollandse Avond. Ik zeg Dries Roelvink, Lee Towers...

“Ik denk dat daaruit heel goed naar voren komt dat we een bourgondische universiteit zijn, een gemeenschap die weet te feesten. Ik ga zelf natuurlijk ook, hoewel de genoemde artiesten niet mijn eerste keuze zouden zijn. Maar ze passen een beetje bij het lustrumthema Luxe & Decadentie en kunnen uitstekend een feestje bouwen, heb ik me laten vertellen. Ik zie nu al grote massa’s mensen meedinen op al die toffe Nederlandse liedjes. En gelukkig hebben we ook Room Eleven weten te contracteren voor de campusdag voor studenten en medewerkers op dinsdag 27 mei.”
/RG

Breindoping

Op de voorpagina van het *NRC* stond het bericht dat één op de vijf wetenschappers wel eens een pilletje slikt om de prestaties op te peppen. Ritalin, het middel dat massaal door ADHD’ers wordt gebruikt, blijkt het populairst onder de onderzoekers. De vermoeidheidsbestrijder modafinil is een goede tweede. Tenminste, dat is de uitkomst van een online-enquête van het wetenschappelijke tijdschrift *Nature*. Een opzienbarend onderzoek. Het wordt dan ook hoog tijd voor open kaart.

Ik beken eerlijk: ik sta stijf van de drugs. En ik niet alleen. Al mijn collega’s gebruiken. Bij ons op het secretariaat staat een groot groen blik en daaruit snoepen we naar believen. Het bevat onze ‘niet-personele middelen’. Elk jaar krijgen we van onze faculteit een vast bedrag per medewerker, en daarvan gaan we naar het Vlaamse gas en halen GHB, paddo’s en marihuana. En voor de jonge medewerkertjes Ritalin. Dan hebben we nog een oude hippie als collega, en voor hem kopen we Afghaan. We doen er niet moeilijk over. Je gaat even naar het secretariaat om een peperclip, een copycard of een snuif. De secretaresse helpt je bij het fijnsnijden van de coke, en een collega komt een XTC-tje ruilen tegen een popper. Juridisch kunnen ze ons niets maken. Als het

MGT

wetenschappelijke doeleinden dient, zijn drugs gewoon toegestaan en het is gewoon één groot experiment. Het doel heiligt de verdovende middelen. Bovendien zijn er verzachtende omstandigheden. Feit is dat niemand het hier zou uithouden als ie niet af en toe een tripje kon maken. Wie niet gebruikt, zou hier gillend wegrennen. Maar het valt uiteraard niet goed te praten. Het is een liederlijke, decadente bedoening en ethisch onhoudbaar geworden. Terecht overweegt NWO om in de toekomst alle aanvragers van Veni, Vidi, Vici-beurzen en andere geldverslindende subsidies een plasje te laten inleveren. Wetenschap is topsport, maar je moet wel clean zijn.

Alle gekheid op een stokje. Dat onderzoek, waarover *Nature* rapporteert, was gebaseerd op een informele internetpoll onder abonnees, met de vraag: “Wat slikt jij om de wetenschappelijke ratrace vol te houden?” Poepoe. Je hoeft niet stoned te zijn om te begrijpen dat dit aan alle kanten rammet. Dat lijkt op het werk van Maurice de Hond die ‘onderzoekt’ dat een derde van het Nederlandse volk vindt dat het kabinet liegt. Op de Radboud, zelfs in eerstejaars colleges, doen we dat beter. Ja, en soms zelfs zonder psychedelica!
/Mgt

D O R P S P O M P

Het faculteitsbestuur managementwetenschappen besliste onlangs dat wie na vijf jaar nog altijd niet zijn bachelor heeft, zijn studiepunten moet inleveren. Een stimulans om sneller af te studeren of een slimme zet om het diplomageld sneller binnen te halen?

Jasper van Dijk, SP-Kamerlid

“Plasterk maakt zich onvoldoende hard voor studenten. Hij zou moeten ingrijpen als universiteiten dit soort maatregelen bedenken. Dit is gewoon een trucje om sneller geld te krijgen. Dit kan buitengewoon fout uitpakken voor studenten. Het is vernietiging van kennis.”

Lars Krewinkel (24), student bedrijfswetenschappen

“Het lijkt me een goede stimulans. Zonder een dergelijke verplichting doen studenten minder. De nieuwe propedeuserегeling heeft voor mij ook geholpen. Een vijfjarenregeling lijkt me daarom ook efficiënt.”

Veronie Meeuwse (23), student klassieke talen

“Een vreselijk idee. Zelf heb ik 5½ jaar over mijn bachelor gedaan en ik had die tijd gewoon nodig. De druk van puntenverlies had het alleen maar erger gemaakt. Uitoefening van druk kan studenten juist blokkeren.”

Gerhard Pfefferle (26), student psychologie

“Waarom niet? Voor mensen met gegronde redenen moeten er uitzonderingen gelden maar verder zal het studenten stimuleren. Het dient ook als selectieproces.”

Heleen (28), master religiewetenschappen

“Studeren is niet alleen maar je puntjes op tijd halen, er komt veel meer bij kijken. Ik denk dat studenten in het verenigingsleven of zij die moeten werken hierdoor benadeeld worden.”

Lisa Westerveld, voorzitter LSVb:

“Wanneer je een klimaat wilt creëren waarin een student door zijn studie heen gejaagd wordt en het gaat om rendementen in plaats van kwaliteit, dan zijn dit soort maatregelen een goed begin. Maar universiteiten stellen zich juist als doel om studenten af te leveren die veel kunnen en verantwoordelijkheidsgevoel hebben. Dan is het een onbegrijpelijke maatregel.” /AvdW, JG

Privacy boven openbaarheid

De oproep van minister Plasterk aan universiteiten om nevenfuncties van hoogleraren openbaar te maken, stuit op weerstand binnen de instellingen. Collegevoorzitter Roelof de Wijkerslooth: "Werknemers hebben een wettelijk verankerd recht op privacy." De universiteit maakt wel haar bijzondere leeropdrachten openbaar.

Minister Plasterk komt tot zijn uitspraken na onderzoek van *de Volkskrant* waaruit blijkt dat de meeste universiteiten de nevenfuncties van hoogleraren niet openbaar maken. Navraag van *Vox* leert dat Nijmegen deze koers volgt. Plasterk verwijst naar de gedragscode die in 2005 door alle universiteiten is ondertekend, met daarin de afspraak om alle nevenfuncties van het personeel te registreren, 'bij voorkeur' als openbaar register.

De discussie over nevenfuncties is aangewakkerd door SP-Tweede Kamerlid Jasper van Dijk, die al langer oproept tot openbaarmaking, met als doel helderheid te scheppen over de banden die universiteiten onderhouden met de overheid en het bedrijfsleven. Plasterk onderschrijft deze posi-

tie: 'Het professoraat is een publieke functie. Dan moet het publiek ook weten wat iemands positie is', zegt hij in *de Volkskrant*. Roelof de Wijkerslooth waardeert de inzet van Plasterk en Van Dijk om integere wetenschapsbeoefening veilig te stellen, maar hij vindt niet dat een openbaar register hiertoe bijdraagt. De nevenfuncties van medewerkers worden namelijk geregistreerd in verslagen van functioneringsgesprekken, en de universiteit mag deze niet vrij geven. "De werknemers hebben een wettelijk verankerd recht op privacy", aldus De Wijkerslooth. Hij legt uit dat gegevens die zijn

verkregen met instemming van betrokkenen voor het ene doel, niet voor een ander doel gebruikt mogen worden." Hoever wil je trouwens gaan met zo'n register. Moeten daarin ook alle participaties in aandelen of belangen bij licenties worden vermeld?"

Volgens De Wijkerslooth is het bewaken van wetenschappelijke integriteit een zaak van de universiteit zelf, en is die beter gewaarborgd met stevige collegiale toetsing en zorgvuldige functioneringsgesprekken. "In die gesprekken komt de mogelijke belangenverstremming aan bod." Mocht de integriteit in het geding zijn, is er een rol voor de ethische commissie, die net als bij plagiaat de zaak onderzoekt en het college van bestuur adviseert over maatregelen. "De universiteit is daarin onverbidde-lijk", aldus de collegevoorzitter. Door nevenfuncties "zomaar op internet te zetten" kun je juist het tegendeel bereiken van wat je wilt, redeneert De Wijkerslooth. De werkgever en collega's gaan achteroverleunen en denken dat het op die manier is geregeld, waardoor de interne cultuur van sociale controle ("De beste waarborg voor integer gedrag") afkalft.

De Wijkerslooth maakt een uitzondering voor de bijzonder hoogleraren, die in zijn ogen op een slordige manier in het huidige debat over nevenactiviteiten zijn geslopen. Wat dit betreft heeft Nijmegen geen geheimen, zegt hij. Deze leeropdrachten, meestal voor één dag in de week, zijn op een goede manier verankerd in de universiteit, zonder dat de instelling die de leerstoel financiert er invloed op kan uitoefenen. "De benoeming van de kandidaat gebeurt in Nijmegen door de universiteit zelf, evenals de formulering van de leeropdracht", zegt De Wijkerslooth, die weet dat in de meeste andere universiteiten de financierende instelling een grotere vinger in de pap heeft. Om de openbaarmaking kracht bij te zetten, zal de openbare site van de universiteit op dit punt worden verbeterd: wie informatie zoekt, zal duidelijker onder ogen krijgen welke hoogleraar een bijzondere leeropdracht heeft, en welke instelling hem of haar financiert. /PvdB

Zie ook pagina's 20 t/m 23

'Binnen 5 jaar bachelor halen'

De faculteit managementwetenschappen heeft besloten dat studenten vijf jaar de tijd hebben om hun bachelor af te ronden. Lukt dat niet, dan vervallen alle studiepunten. Nu haalt slechts 81 procent van de studenten zijn bachelor binnen vijf jaar. Voor de faculteit betekent dat een kostenpost omdat ze, deels, per behaalde bachelor wordt uitbetaald.

Opvallend is dat de maatregel veel kritiek krijgt van de universitaire studentenraad en de LSVb, en tot Kamervragen van de SP heeft geleid. De facultaire medezeggenschap had geen bezwaar tegen de plannen. Studente Marleen Nicolaï, voorzitter van de facultaire studentenraad: "Vijf jaar is te doen. En voor wie een goede reden heeft om er langer over te

doen, bijvoorbeeld, vanwege een bestuursfunctie, wordt een uitzondering gemaakt." Ze gelooft niet, zoals de universitaire studentenraad, dat de maatregel zal leiden tot een uittocht van studenten.

Het college van bestuur heeft inmiddels aangegeven "zeker geen tegenstander" te zijn van het plan. "We hebben er als universiteit voor gekozen om geen harde knip toe te passen, maar studenten stimuleren om binnen vijf jaar de bachelor te halen mag best", aldus rector Bas Kortmann. De faculteit managementwetenschappen verwacht dat andere faculteiten snel zullen volgen met vergelijkbare maatregelen. Minister Plasterk heeft nog niet gereageerd op de kamervragen van de SP. /RG

DRIETAND
Henk van Houtum

**De WC-eend
professoren**

In Brussel hangt Lutheriaans gespijkerd aan de muur van de Belgische overheid, een grote thermometer, getiteld 'Kafka-index'. Het kwik geeft aan hoeveel van de voorgenomen bureaucratievermindering bij de Belgische overheidsdiensten

inmiddels gerealiseerd is. Ook Nederland heeft inmiddels een Kafka-brigade. Ik heb ernstige twijfels of Franz Kafka zelf content zou zijn geweest met deze pervertering van zijn naam en werk. Het klinkt als een volkse heksenjacht op de ambtenaar en de bureaucratie. Het volk is bang voor de bureaucraat in zichzelf, dus op de brandstapel ermee. Want wie wil er niet die warme en persoonlijke overheid als ware het je vriend, die amigocratie? Maar willen we dat eigenlijk wel echt? Ambtenaren zijn door overheid aangestelde personen die een deeltaak van de overheid uitvoeren. Ook hoogleraren worden daarmee gerekend tot de ambtenaren. Hoogleraren leggen geen zuiveringseed af, en onkritisch of gehoorzaam zijn ze gelukkig ook niet, maar ze zijn wel in dienst om een overheidstaak te bewaken, namelijk kwaliteit van onderzoek en onderwijs. Maar hoe moeten we dan beoordelen dat er op de universiteiten steeds meer door bedrijven en belangengroepen gefinancierde hoogleraren komen, waarover *de Volkskrant* dit weekend rellerig berichtte? Volgens *de Volkskrant* zouden meer dan een kwart van de hoogleraren op de universiteiten inmiddels extern gefinancierd worden. En een meervoudige loyaliteit is bijna nog erger in deze tijd dan een ambtenaar. Het volk is bang voor de heks van de vreemdeling in zichzelf, dus op de brandstapel ermee. Trots en loyaal moet je zijn of het nu Nederland of de universiteit is. Geen vriendsjespolitiek. Duidelijkheid, daadkracht, recht door zee, dat soort slogans. De krant van en voor het volk noemde deze professoren dan ook WC-eend professoren, omdat ze de loyaliteit en onafhankelijkheid in twijfel trokken van deze bijzondere hoogleraren. Het zou de moderne evenknie zijn van die reclame waarin mannen in witte jassen roepen: Wij van WC-eend adviseren WC-eend. Maar wat willen we nu? Willen we nu minder ambtenaren of minder WC-eend professoren? Zegt u het maar. Want om het met Kafka te zeggen, de wet zelf is leeg. U bent de wet. Dus het woord is aan u.

In de rubriek Drietand geven drie Radboudianen, Henk van Houtum, Lisa Westerveld en Peter van der Heiden om beurten hun mening.

Studenten willen meer aandacht voor loopbaan

Een meerderheid van de studenten aan de Radboud Universiteit vindt dat ze te weinig informatie krijgt over de loopbaanmogelijkheden van hun studie. Dat blijkt uit een enquête van de studentenraad waaraan bijna 1800 studenten meededen.

Bij letteren, sociale wetenschappen en managementwetenschappen vindt maar liefst zeventig procent dat ze niet genoeg informatie krijgt over wat je nou eigenlijk met je studie kunt. Voor de studentenraad is de uitslag een duidelijk signaal dat de loopbaanoriëntatie op de RU moet verbeteren. Dat zeggen Silke ter Hart (SIAM) en Yorick Bleijenberg (Akkuraatd). Hun suggestie voor de drie slechtst scorende faculteiten: kijk naar bureaus die het beter doen. Zoals rechten. Ter Hart: "Daar zijn bijvoorbeeld beroepdagen waar afgestudeerden iets over hun carrière vertellen. Heel leerzaam."

Met die loopbaanoriëntatie kun je bovendien niet vroeg genoeg beginnen, zo blijkt ook uit de enquête. Een kwart van de ondervraagden krijgt die informatie liefst al aan het eind van het eerste jaar.

"Dat was voor ons ook wel een onverwachte uitkomst", zegt Bleijenberg. "Kennelijk willen studenten de keuzes binnen hun studie duidelijk afstemmen op hun latere ambities." Het onderzoek maakt ook duidelijk dat de digitalisering verder gevorderd is dan wordt verondersteld. Studenten blijken nauwelijks nog gebruik te maken van de studiegids en informatieborden. Ook de websites van opleiding en faculteit scoren maar matig. Dé communicatiemiddelen anno 2008 zijn Blackboard en het studentenwebmail. Beide worden door zo'n negentig procent van de studenten dagelijks of meerdere malen per week gecontroleerd. Ter Hart en Bleijenberg pleiten ook voor een intensiever gebruik van sms. "Voor dringende berichten over bijvoorbeeld een locatiewijziging van een werkgroep."

/RG

Een luxeprobleem? 41 Procent van de studenten wil **nóóit** meer terug naar een wc per vijftien studenten, ook al dreigt een gigantisch kamertekort. Geef ook je mening op

VOXLOG.NL

Pronken met Erik Borgman

'Een van de twaalf meest scherpzinnige denkers van Nederland.' Aldus *Vrij Nederland* vorige week over theoloog Erik Borgman. Zowel de Radboud Universiteit als de Universiteit van Tilburg pronkten in een nieuwsbericht met 'hun' Erik.

Van wie is Erik Borgman nou?
"Ik ben sinds november vorig jaar

hoogleraar in Tilburg. Maar ik was student en promovendus in Nijmegen en heb sinds 2000 gewerkt voor het Heyendaal Instituut, sinds 2004 als directeur."

Wat vind je ervan dat je oude werkgever nog met je pronkt?

Bulderende lach: "Ja, dat was wel grappig. Maar eerlijk gezegd was ik aangenaam verrast dat behalve Tilburg ook Nijmegen nog een berichtje op de website zette. Ze blijft mijn alma mater. Ze hadden ook kunnen denken: die Borgman is weg, daar hebben we niets meer mee te maken."

Ze hadden ook kunnen denken: shit, zo'n grote denker hebben wij dus laten vertrekken.

"Ja, dat kan ook."

Waarom ben je vertrokken?

"Tilburg biedt me nieuwe mogelijkheden en kansen. Dat is de positieve kant van de zaak, maar ik zal niet ontkennen dat er ook een negatieve kant is. Ik kreeg niet de kansen om het Heyendaal Instituut werkelijk op te bouwen.

Ik heb vooral moeten strijden om dat instituut boven water te houden en ervoer weinig meewerking van de Facultaire Unie filosofie, theologie en religiewetenschappen, waar het instituut onder viel. In Tilburg wilde men mij juist heel graag. Ik ben binnengehaald om te helpen het nieuwe departement Religiewetenschappen en Theologie een gezicht te geven."

Wat had de RU moeten doen om je tegen te houden?

"Ik heb de Facultaire Unie en Roelof de Wijkerslooth pas ingelicht nadat ik de positie in Tilburg aanvaard heb. Het is mijn stijl niet om te dreigen 'als dit niet gebeurt, ga ik weg'. Dat vind ik niet eerlijk, tegenover Nijmegen noch Tilburg." /BR

"Wow, SIAM weet meer dan de helft van de plaatsen te vullen met slechts twee studies." Er is nu al volop kritiek op de kandidatenlijsten van de studentvertegenwoordigers. Praat mee op

VOXLOG.NL

‘Studenten zijn niet belangrijker’

Met een nieuw bouwprogramma voor duizend eenheden komt de gemeente tegemoet aan de dreigende kamernood onder studenten. Wethouder Paul Depla is geïrriteerd over de toon van de studenten, die voor zichzelf op dit moment meer ruimte in de stad opeisen dan voor andere groepen, zoals senioren.

Het overleg over de locaties voor duizend nieuwe woningen is in volle gang. Heikel punt is dat de ruimte in de stad schaars is, waardoor Depla zijn oog laat vallen op onder meer de campus van de universiteit. “Als universiteit en hogeschool geen locaties beschikbaar stellen, kunnen we het bouwprogramma niet realiseren.” Het college van bestuur, dat eerder al grond voor complex Sterrenbosch beschikbaar stelde, is niet onwillig over nóg een locatie voor studentenwoningen op de campus. Maar ook op de campus is de ruimte schaars. Dat de kamernood fors zal toenemen bleek vorige maand uit een rapport van Studentenzaken. Be-

Senioren wachten soms zeven jaar op een woning

rekeningen gaan uit van een tekort van bijna 2.100 eenheden binnen tien jaar, bij ongewijzigd beleid. In een brief op poten aan de gemeente verwijt studentenraadsvoorzitter Silke ter Hart dat de verschillende partijen elkaar de bal blijven toespelen over de vraag waar precies wat te bouwen. Er moet nú actie komen, aldus Ter Hart, want het imago van Nijmegen als kamerstad wordt steeds beroerder.

Wethouder Paul Depla onderschrijft de kamernood, maar zegt dat de gemeente voldoende stappen zet. Hij noemt de nu in aanbouw zijnde locatie op de voormalige Ijsbaan, nabij de campus, en tal van andere maatregelen.

le straatbeeld wordt beheerst door studenten. Nijmegen is een studentenstad. Als je in de zomer naar de terrassen kijkt, zie je studenten, niet de senioren waar Depla het over heeft.” Depla vindt dit getuigen van “misplaatste superioriteit”. Nog steeds is het zo dat in Nijmegen bijna elke student die zich inschrijft binnen een jaar een kamer van SSHN krijgt aangeboden, zegt hij, terwijl sommige senioren wel zeven jaar moeten wachten op een zorgappartement. “Moet ik die senior dan gaan vertellen dat hij moet wachten, omdat de gemeente alle schaarse locaties beschikbaar stelt voor studentenwoningen!” Depla roept de studenten op om “meer solidariteit” te betonen. /PvdB

Zie ook pagina's 12 t/m 16

**De volgende
Vox verschijnt
op 15 mei.**

Volgens de Algemene Onderwijsbond is de **RU steenrijk**. Dat geld is broodnodig, vindt financiële man van de RU Peter Bosman, om zonder leningen een universiteit te runnen. Lees het hele artikel op

VOXLOG.NL

OVER DE SCHUTTING

De twijfelachtige eer van ‘rijkste Nederlandse universiteit’ komt volgens de onderwijsvakbond toe aan de Rijksuniversiteit Groningen. Uiteraard vindt de RUG deze term volledig incorrect. Ze zijn zeker niet rijk, maar hebben gewoon flink geld opgepot om onderzoek te kunnen matchen (wat achteraf niet nodig bleek) en tegenvallende studentenaantallen op te vangen (die uiteindelijk alleen maar toenemen). Waar de RUG het overschot aan geld nu wél aan denkt te besteden, is onduidelijk.

Terwijl de SSHN afgestudeerde 26-plussers rigoureuus de deur wijst, zijn ze in Delft wat minder streng met het uitzetten van afgestudeerden. Daar mogen dertigers nog even profiteren van hun goedkope studentenkamers. Een aangename verrassing, omdat hen eerder per brief was verzocht binnen zes maanden te vertrekken. Studentenhuisvester Duwo schort dat nu op, omdat zij eerst wil inventariseren hoeveel afgestudeerden haar Amsterdamse studentencomplexen bewonen. De bewoners nemen het uitstel van executie te baat om gedegen juridisch advies in te winnen voor hun verdediging.

‘Mijn studentenleven’ in beeld

Van pruttelende pannetjes tot romantische schoenveters: studenten krijgen heel verschillende visioenen bij het thema ‘Mijn studentenleven’. Dat blijkt uit de inzendingen voor de fotowedstrijd die studentenfotovereniging De Cycloop organiseert in samenwerking met Vox.

De inzendingen maken kans op een juryprijs of publieksprijs. Stem tot 9 mei op www.voxlog.nl. Op 13 mei vindt in café Piecken de prijsuitreiking plaats.

Lavinia Warnars: 'Ik ga voor de kick'

International Earth Day, op 22 april, wordt dit jaar voor het eerst ook op de Nijmeegse campus gevierd. Lavinia Warnars (22), voorzitter van studievereniging Milieuprisma, is initiatiefnemer. "Het is knetteroneerlijk om de aarde kapot te maken. Voor onszelf en voor de volgende generaties."

7 uit 52

Een student of medewerker in het nieuws trekt zeven kaarten uit een set van 52, met vragen over leven en universiteit. Student milieuwetenschappen Lavinia Warnars trok de kaarten ♡6, ♠3, ♦6, ♠V, ♦2, ♡V en ♠10.

♡6 *Wat voor indruk maak je op andere mensen?*

“Dat ik altijd heel erg druk ben, steeds ergens mee bezig. Mijn familie noemt me ‘miss moe’, omdat al die dingen soms tot stress leiden.”

Waar heb je het zo druk mee?

“Nu met het schrijven van mijn bachelorscriptie en het organiseren van Earth Day. Dat laatste slokt heel veel tijd op. Ik word door een groepje studenten bijgestaan, maar het is mijn initiatief, ik ben de trekker.”

Waarom Earth Day op de campus?

“Ik heb een half jaar in de VS gestudeerd. Tijdens een weekend was ik in Washington, met 6.000 jongeren, voor een weekend vol workshops en activiteiten over het klimaat en duurzame ontwikkeling. Dat heeft enorm veel indruk op me gemaakt. Ik vroeg me af waarom Europese jongeren niet met zulke grote initiatieven komen. Ik begin klein: bij de campus. Uiteindelijk wil ik een plan maken, samen met gemeente en universiteit, om de campus klimaatneutraal te krijgen. Maar nu eerst 22 april: dan hoop ik de interesse te kunnen wekken van mensen die niet zo met het klimaat bezig zijn.”

Hoe wil je dat bereiken?

“Door niet al te specifieke en niet voor de hand liggende, maar juist vernieuwende, interessante en praktische workshops aan te bieden.”

Waarom is dit zo belangrijk voor je?

“Het is knetteroneerlijk om de

aarde kapot te maken voor onze eigen generatie en de daarop volgende generaties.”

♠3 *Wat is de grootste les die je uit je studie hebt meegenomen?*

“Ik dacht altijd dat ik het niet kon: het vwo niet en de universiteit al helemaal niet. Ik heb geleerd dat als ik ervoor ga, het dan ook lukt. Gewoon hard werken.”

Waarom was je daar zo onzeker over?

“Misschien omdat gezegd werd dat ik het niet zou kunnen. En misschien ook omdat ik de jongste ben in een heel grote familie. Dat heeft me onzeker gemaakt: dat ik moest kunnen wat de rest ook kon.”

Is deze studie de perfecte studie voor jou?

“O ja, milieuwetenschappen is hét voor mij. Ik kan me voorstellen dat mensen moe worden van het eeuwige gepraat over duurzame ontwikkeling en het klimaat. Maar het is mijn passie. De gedachtes over duurzame ontwikkeling moeten geïntegreerd worden in het dagelijks leven, want zodra we het dóén, hoeft er ook niet meer over gesproken te worden.”

Leef jij zelf klimaatneutraal?

“Nee. Ik probeer het, maar het is lastig. Natuurlijk plant ik bomen in ruil voor een vliegreis, maar als ik bijvoorbeeld shampoo nodig heb en de biologische winkel is heel ver weg, koop ik soms ook gewone en dus chemische shampoo. Eigenlijk zouden alle producten CO2-vrij moeten zijn.”

♦6 *Wat bewonder je in de andere sekse?*

“Haha, het directe van mannen. Vrouwen draaien vaak overall omheen. Mannen zijn duidelijker en sneller, en bereiken daardoor soms ook meer. Ik ga liever met mannen om dan met vrouwen, misschien ook wel omdat

ik vier broers heb. Ze zijn gewoon relaxter, relativeren dingen sneller. Ik wil ook zo zijn, maar slaag er niet altijd in. Ik blijf toch een vrouw.”

♦V *Ben je wel eens verliefd geweest op een studiegenoot?*

“Nee. Nooit verliefd. Wel eens iemand aantrekkelijk gevonden. Maar ik val op oudere mannen, die zijn er niet in mijn studiejaar. Mijn huidige vriend is 30.”

Wat heeft de oudere man dat de jongere niet heeft?

“Vroeger meer dan nu, maar ik had altijd het idee dat mijn mannelijke leeftijdgenoten achterlopen. Doe mij maar een volwassen man die nadenkt over andere dingen. Het zal ook wel deels genetisch bepaald zijn: ik zie het veelvuldig terug in mijn familie.”

♦2 *Wie zou je wel eens willen uitnodigen voor een intiem dineetje?*

“Oh God. Mag ik iets afgezaagds zeggen? Brad Pitt.”

Niet Al Gore?

“Nee! Het is een intiem diner, doe mij dan maar een aantrekkelijk figuur. Maar voor een niet-intiem dineetje zou ik minister Jacqueline Kramer kiezen. Zij gaat echt ergens voor, knokt voor haar ideeën, die groten-deels ook de mijne zijn. Ik zou haar vragen hoe ze dat volhoudt, tussen politici die het niet met haar eens zijn.”

Ben jij de nieuwe Kramer?

“De politiek zie ik niet zitten, dat lijkt me verschrikkelijk. Volgend jaar ga ik stage lopen bij de VN. Ik ben erg geïnteresseerd in environmental injustice. Dat betekent dat armen meer last hebben van milieuvriendelijke zaken. Ik zou dat op een positieve manier willen omdraaien, bijvoorbeeld door de natives in het Amazonegebied gebruik te leren maken van het toerisme.”

♡V *Wat is je grootste angstervaring geweest?*

“Op mijn zestiende was ik in Frankrijk, klimmen met mijn zus. Voor het eerst werd ik bang en dat bleek terecht: ik maakte een val van 7,5 meter zonder helm. Ik heb twee uur op de grond gezeten, op foto's leek het net of ik stoned was. Om de angst kwijt te raken, heb ik daarna nog twee eenvoudige routes geklommen. En toen naar huis, met hersenschudding en whiplash. Sindsdien ken ik soms angst tijdens het klimmen. Als de route lijkt op die ene route. Dan stop ik onmiddellijk.”

Waarom doe je dat jezelf steeds aan?

“Omdat de sport te mooi is. Ik ga voor de kick.”

♠10 *Op welke plek in de wereld ben je het liefst?*

“Tibet. Ik wilde daar al vanaf mijn tiende heen en op mijn achttiende ben ik gegaan. Ik heb zeven maanden in Azië rondgereisd. Een prachtige plek, prachtige mensen. Een onherbergzaam land met veel stukken die nog niet door de Chinezen zijn aangetast.”

De huidige toestand in Tibet zal je wel bezighouden?

“Enorm. Heel frustrerend dat de Chinezen zeggen dat de Dalai Lama de mensen tot geweld heeft aangezet. Dat is onmogelijk, voor de religieuze leider van Tibet. En heel frustrerend dat er gewelddadige demonstraties gehouden worden. Dat is niet de boodschap van de Dalai Lama, en niet wat de Tibetanen zelf altijd hebben gepredikt. Jammer. Er is zolang gestreden voor geweldloosheid. Zo maken ze zichzelf ongeloofwaardig.” x

Tekst: Anne Dohmen

Fotografie: Erik van 't Hullenaar

Kijk voor meer informatie op www2.ru.nl/milieuprisma

Expeditie Antarctica

Zeilend vanaf het uiterste puntje van Chili, door de woelige wateren van de Drake Passage zetten fotograaf Dick van Aalst (FNWI) en milieukundige Ad Ragas voet aan wal op Antarctica. Op 17 maart keren ze terug van een bezoek aan het laatste ongeschonden continent. “Het is een jongensdroom die uitkomt.”

Golven van ruim tien meter donderen vertraagd langs de boeg van de Anne-Margaretha tijdens de oversteek van Chili naar Antarctica. Midden in de nacht vaart het zeilschip de Antarctische ringoceaan op, via een natuurlijke grens afgesneden van de warme zuidelijke wateren. Juist in de onderkoelde omgeving van de Zuidpool gedijt het leven prima: met de ijsschotsen verschijnen ook de eerste stormvogels, albatrossen en Kaapse duiven.

De eerste blik op Antarctica is anders dan verwacht: het ijs van Deception Island is aan het zicht onttrokken door zwarte lavastof en grauwe mossen. Het warme bad in de door lava verwarmde branding van een voormalige vulkaan is echter meer dan welkom. Douchebeurten zijn ge-

rantsoneerd omdat de Anne-Margaretha in het beschermde poolgebied niets mag lozen.

Het is een jongensdroom die uitkomt voor vrienden Dick van Aalst en Ad Ragas, respectievelijk RU-fotograaf en milieukundige. Ragas onderzoekt het gezondheidseffect van toxische stoffen in het milieu op mensen, maar hier laaft hij zich aan het ongeschonden karakter van het koudste continent. Een pinguïn nestelt zich behaaglijk tussen zijn benen.

Jaarlijks bezoeken 30.000 mensen Antarctica, maar daar is hier niets van te merken. In de wijde omgeving is, op de crew van de Anne-Margaretha na, niemand te zien. Om het kwetsbare ecosysteem te beschermen, is zomaar rondlopen uit den boze. “Eén

Slow food: Chinezen hebben het wel begrepen

Als we niet oppassen, weet straks alleen de elite nog wat puur gastronomisch genieten is, meent Luca Consoli (Institute for Science, Innovation and Society). Het ‘gewone volk’ negeert verantwoorde producten en laadt het boodschappenkarretje vol goedkope, genetisch verrijkte B-merken. Is hightech voedsel de oplossing voor de massa die weigert gezond te eten?

Hightech voedsel is de hype voorbij, het is een deel van onze cultuur. Hypoallergene appels liggen bij de Albert Heijn in de schappen naast de slimme zuiveldrankjes en voedingssupplementen. Hans van Schijndel (Ya-

kult): “Gezond eten kun je niet aan de bevolking overlaten. Waarom zou je dan niet kunstmatig stoffen toevoegen om de gezondheid te bevorderen?” Op 3 april ging Van Schijndel de confrontatie aan met Luca

Consoli (ISIS) tijdens een symposium over chemische hypes. Consoli verzet zich tegen simpele oplossingen om de consument te dwingen gezond te eten en propageert terugkeer naar de oude tradities en het recht op genieten: slow food. Hij hekelde het neppe ‘druk-druk-drukgevoel’ dat Nederlanders volgens hem wordt aangepraat. “Alsof dat de standaard cultuur is. Tot voor kort was de traditie van tijd nemen voor je eten ook in Ne-

derland sterk.” Nee, dan de Chinezen. Die hebben het volgens Consoli wel begrepen: de band tussen voedsel en cultuur is daar nooit doorgesneden. Een bedachte term als slow food hebben zij niet nodig. Maar hoe lang nog? Critici van slow food noemen de beweging elitair. Waar snelle, goedkope manieren van voedselproductie mogelijk zijn, zie je mensen uit allerlei samenlevingen uiteindelijk kiezen voor sneller en makkelijker eten. Van

Vreemdelingenrechters aan het handje

Veel rechters die vreemdelingenzaken behandelen, zijn gefrustreerd. De Raad van State beknopt hen in hun werk, blijkt uit onderzoek van Kees Groenendijk, hoogleraar rechtssociologie en voorzitter van het Centrum voor migratierecht. Op 25 april houdt hij zijn afscheidsrede.

voetstap op dit korstmos,” vertelt Ragas, “en het duurt veertig jaar voordat het teruggroeit.”

De tocht door de Gerlach Strait biedt wél uitzicht op het klassieke Antarctica. Ijsbergen drijven als losgeslagen flatgebouwen voorbij, nauwlettend in de gaten gehouden door de ijswacht. Geankerd op vijftien meter van het vasteland breekt een stuk ijs af en het schip moet maken dat het wegkomt.

Voordat het continent weggesmolten is, legt Van Aalst Antarctica vast. De bulrug die op luttele meters van de boot opduikt, de rondspringende pinguïns en de duizend verschillende kleuren wit van het leegste continent op aarde. /MP, fotografie: Dick van Aalst

Schijndel: “Dat zul je dit najaar in Peking ook gaan zien. Je houdt dat niet tegen. Wil je dat in stand houden, dan val je weer terug op de technologie.” /MP

Zelf oordelen over de zin of onzin van slow food? Op de Universiteitsdag in het Nijmeegse centrum op 1 juni voelt VPRO-programmamaker Ijsbrand van Veelen Luca Consoli aan de tand. De documentaire van Van Veelen over slow food is dan ook te bekijken.

Een rechter die danst op tafel. Kees Groenendijk hoorde ervan toen hij een cursus migratierecht gaf aan rechters en gerechtssecretarissen. Wat bleek: de dansende rechter had gehoord dat zij van de vreemdelingenkamer naar de strafkamer mocht.

Groenendijk was verbaasd: is het echt zo erg om zaken van asielzoekers te behandelen? Ja, het is echt erg, blijkt nu uit onderzoek van Groenendijk en zijn opvolger Ashley Terlouw. Ze interviewden 24 rechters die vreemdelingenzaken behandelen. De resultaten staan in de afscheidsrede van Groenendijk.

De rechters hebben vooral kritiek op de Raad van State, sinds de nieuwe Vreemdelingenwet (2001) de instantie voor hoger beroep in vreemdelingenzaken. De Raad van State heeft met een reeks van uitspraken de bewegingsvrijheid van rechters de afgelopen jaren flink ingeperkt. Zoals een geïnterviewde rechter zegt: “We werden steeds geconfronteerd met een jurisprudentie die de toetsende taak van de rechter steeds verder uitholde.” Rechters mogen niet meer kijken naar de feiten achter een uitwijzing van een asielzoeker. Ze moeten er maar vanuit gaan dat de IND haar werk goed doet.

De IND rapporteert bijvoorbeeld over de taalanalyse die is gedaan om te achterhalen uit welk land een asielzoeker komt. De rechter moet de conclusies daarin voor waar aannemen, ook al vindt hij dat het taalanalyserapport aan alle kanten rammelt. En als buitenlandse zaken rapporteert dat een land van herkomst veilig is, moet de rechter daar zonder morren in meegaan. Ook al wappert de advocaat met een rapport van Amnesty International waarin het tegendeel wordt beweerd. De rechter mag zulke feiten niet toetsen, stelt de Raad van State.

En veel vreemdelingenrechters vinden dat behoorlijk frustrerend. Want zij zien waarheidsvinding wél als hun taak. Eén van de rechters in het onderzoek: “Je kunt een dossier nu bijna ongelezen laten. Je kunt toch niet meer aan de feiten en aan de redenering van de verweerder komen.”

Deze gang van zaken gaat niet alleen in tegen het rechtsgevoel van de meeste geïnterviewde rechters. Vorig jaar oordeelde het Europese Hof voor de Rechten van de Mens (EHRM) in Straatsburg dat Nederland een Somalische asielzoekster niet mocht uitwijzen. Het hof vond dat de Nederlandse rechters wel feiten hadden moeten toetsen. En bijvoorbeeld hadden moeten

kijken naar de rapporten van Amnesty International over de veiligheidssituatie in Somalië. De Raad van State werd zo fijn-tjes op zijn vingers getikt. Waarmee de vraag rijst: waarom pikken onze rechters dit? Groenendijk en Terlouw hebben de rechters gevraagd hoe ze omgaan met de situatie. Staken doen ze in elk geval niet. “Veel rechters hebben tevergeefs geprobeerd via hun uitspraken de Raad van State op andere gedachten te brengen. Er zijn er maar een paar die openlijk kritiek uiten, bijvoorbeeld in juridische tijdschriften. Sommige rechters verlaten het vreemdelingrecht en gaan andere zaken behandelen.” /MZ, illustratie: Ruud Vos

Marieke op haar zoveelste kijkavond op maandag 14 april

Nijmeegse **KAMIER NOOD**

Bijna 2.100 kamerzoekende studenten. Als er niets gebeurt, dreigt volgens nieuwe cijfers de kamernood in Nijmegen de komende jaren gigantisch op te lopen. Over het weer groeiende kamertekort dat laat aan het licht kwam, over studenten die hun woningen voor de vitaliteit in de stad nu van de hoogste urgentie vinden en een wethouder die oproept tot solidariteit. “Een senior die zeven jaar wacht op een appartement, kan ik niet verkopen dat alle schaarse bouwgrond voor studenten wordt bestemd.”

Wie kent ze niet, de medestudent die zonder succes twintig kijkavonden afloopt. Silke ter Hart, voorzitter van de studentenraad, kent er meerdere in haar omgeving. In haar eigen huis, waar ze dankzij een “toevalstreffer” na haar eerste kijkavond een kamer vond, stroomt bij het vrijkomen van een kamer een stortvloed aan reacties binnen. “We krijgen zo’n twee- tot driehonderd reacties op een aankondiging op Kamernet. Niet meer normaal. Iedereen die een kamer zoekt, weet dat het geen enkele zin meer heeft om te reageren als de kamer een paar uur op het net staat.” Op maandag 4 juni 2007 zitten

in een zaaltje van de Stichting Studentenhuisvesting Nijmegen (SSHN) tien mensen om tafel om een rapport te bespreken van Laagland’advies. Dit rapport uit de zorgelijke conclusie dat vanwege de groei van universiteit en hogeschool het tekort aan kamers in Nijmegen in tien jaar zal oplopen tot 2.088 eenheden. Er kwam tijdens het beraad en bij vier erop volgende vergaderingen veel energie vrij. De vier hoofdrolspelers – gemeente, universiteit, hogeschool en SSHN – doen de plechtige belofte om in de komende tien jaar duizend nieuwe kamers te bouwen. Mieke Hanemaaijer van Laagland’advies is voorzitter van het

Kamer gezocht

'Ik voel me buitengesloten'

Naam: Marieke Manders (18) **Studie:** bedrijfscommunicatie **Zoekt:** kamer van minimaal 10 m² voor maximaal 300 euro
Houdt van: gezelligheid, samen wijntjes drinken en uitgaan **Neemt mee:** een koelkast, een kookboek en véél kooktalent

"Het is deprimerend. Ik wil zó graag. En de teleurstelling is daardoor elke keer zó groot. Je gaat steeds meer inleveren: op een ruime, betaalbare kamer voor onbepaalde tijd reken ik allang niet meer. Vanavond heb ik weer een kijkavond. Echt zenuwachtig ben ik niet, maar er is wel de druk van 'de leukste moeten zijn'. Maar het is uiteindelijk vooral een kwestie van geluk: er moet een speciale klik zijn waardoor je opvalt tussen alle anderen.

Afgelopen september begon ik met studeren. Ik wilde niet meteen op kamers, maar eerst wennen aan het studeren. Die stap vond ik al groot genoeg. Daar heb ik nu spijt van: als ik had geweten hoe moeilijk het zou zijn een kamer te vinden, was ik al vóór september met zoeken begonnen. Nu ben ik in december begonnen. Een huurhuis leek me leuk, samen met een paar vrienden. Heel Funda afgezocht, maar het bleek onbetaalbaar: pas voor zo'n 1400 euro heb je een huurhuis met twee, drie slaapkamers. Daarom ben ik gaan zoeken op Kamernet, ik kocht twintig reactietegoeden. Ik schreef er een leuk berichtje erbij, leuke foto, meer kun je niet doen. Maar waar mijn vriend in Tilburg op vier reacties drie keer uitgenodigd werd en meteen bij de eerste de kamer kreeg, werd er op mijn twintig reacties überhaupt maar drie keer gereageerd. De andere zeventien reacties waren automatisch: 'De kamer waar je op gereageerd hebt, is van Kamernet verwijderd'. Ik ben op twee van die drie uitnodigingen ingegaan, de derde vroeg me een ludiek voorwerp mee te nemen. Daar leen ik me niet voor. Ik wil mezelf niet anders voordoen dan ik ben of mezelf heel erg promoten. En

wat moet je meenemen? Een dildo en een webcam om te laten zien hoe ludiek je durft te zijn? Voor de andere twee kamers gold dat ze heel ver van het centrum lagen, een-tje nog achter station Dukenburg – die had ik kunnen krijgen – en een-tje in Hatert. Maar ik zie het niet zitten om na het stappen dat hele stuk alleen terug te fietsen. Dat durf ik niet. Verder vertel ik mijn studiegenoten regelmatig dat ik op zoek ben naar een kamer. Een kamer vinden is vaak toch vriendjespolitiek. Dat zie ik ook om heen: veruit de meeste mensen die ik ken, hebben hun kamer via via gevonden. Jammer alleen dat je als eerstejaars nog niet zo'n uitgebreid netwerk hebt.

Op een gegeven moment ga je je toch afvragen: ligt het aan mij dat ik nog steeds geen kamer heb? Wat moet je in godsnaam in zo'n berichtje zetten om uitgenodigd te worden? Ik word er ontzettend chagrijnig van. Dan hoor ik mijn studiegenoten afspreken om samen te eten of om te gaan stappen, en kan ik weer lekker naar huis. Ik voel me op die momenten behoorlijk buitengesloten. Mensen met een kamer zien elkaar veel meer, ook buiten de universiteit om. Er ontstaan clubjes. Ik kan heus wel af en toe bij vriendinnen blijven slapen, maar ik vind het gênant om dat elke week te vragen.

Ik wil een stap vooruit zetten en ik word daar nu echt in belemmerd. Bovendien word ik doodmoe van dat op en neer reizen, gekmakend! Elke dag als ik weer twee uur in trein en bus zit van en naar Deurne, word ik boos over al die verspilde tijd. Lernen en lezen lukt me niet echt, door alle overstaps en alle mensen om me heen, kan ik me nauwelijks concentreren. Ik wou echt dat ik dit van tevoren geweten had."

steeds groter

eerste beraad in juni. "De urgentie bij alle partijen werd hoog gevoeld." Op tafel ligt het plan om vóór 2010 de bouw te starten van de eerste 500 eenheden en voor 2015 de andere helft op stapel te zetten. "Dat betekent nogal wat", zegt Hanemaaijer. "Als je weet dat in Nederland de gemiddelde voorbereiding van zo'n project vier jaar bedraagt, dan zit het tempo er goed in."

Met de eerste verjaardag van het startberaad in zicht, is nog niet één knoop doorgehakt. Dit zegt Silke ter Hart, die de partijen verwijt vooral te praten en weinig te doen. "Ze spelen elkaar de bal toe over de vraag waar ze moeten gaan bouwen, terwijl de

nood echt aan de man is." Er moet nú een beslissing komen, vindt Ter Hart, juist omdat iedereen jaren heeft zitten slapen.

"Alle partijen hebben het probleem te lang aangezien en hebben er niets aan gedaan." Dom, vindt Ter Hart, want de reputatie van Nijmegen krijgt een knauw. In de opeenvolgende Keuzegidsen voor het hoger onderwijs, scoort Nijmegen al jaren slecht als kamerstad. Ter Hart wijst op de jongste gids, waaruit blijkt dat andere universiteitssteden Nijmegen voorbij streven. Alleen Utrecht en Amsterdam doen het wat prijs en aanbod van kamers betreft slechter dan Nijmegen.

Max Derks is, als directeur van de SSHN, de eerste die zich de studentenkritiek mag aantrekken. Waarom zo laat in actie gekomen? Waarom is nu al bijna tien jaar lang nauwelijks gebouwd, in de wetenschap dat universiteit en hogeschool in Nijmegen in de lift zitten? Max Derks bestrijdt dit beeld en wijst op tal van acties die al worden ondernomen om het tekort te verkleinen (zie kader pagina 15). En toen vorig jaar nieuwe cijfers op tafel kwamen, is de huisvester meteen in actie gekomen met nieuwe plannen. De inzet van SSHN is dat elke ingeschreven student – dit jaar een kleine drieduizend – binnen een jaar een aanbod krijgt voor een kamer. Op 1 juli zou iedereen een

kamer kunnen betrekken. “Wij spreken van kamernood als we na een jaar twintig procent in de kou moeten laten staan. Daar is nu geen sprake van.” Vorig academisch jaar was het eerste sinds jaren dat een aantal studenten op de wachtlijst géén aanbod voor een kamer kreeg. Het aantal van vorig jaar (tachtig) dreigt dit jaar verre te worden overschreden, al kan Derks nog geen precies aantal geven. “We hebben vorig jaar onderkend dat de urgentie groeit, al heeft het kamertekort in Nijmegen voorlopig nog een grote kwalitatieve component. Je moet de nood dus wel nuanceren.” Derks doelt op de verborgen kamernood onder thuiswonende studenten: volgens de Algemene

Studentenenquête willen 1.800 thuiswoners liever een eigen kamer in Nijmegen. Derks geeft aan dat deze groep nader is onderzocht, en wat blijkt? Op de vraag of de thuiswoners in Hoogeveldt of Vossenveldt willen wonen, geeft negentig procent te kennen dán liever bij de ouders te blijven. “Ze willen dus wel in Nijmegen wonen, maar alleen in een kamer die de luxe biedt zoals Sterrenbosch. Ze hebben dus noten op hun zang, dat mag natuurlijk, maar moet je dan nog van kamernood spreken?” Ook wethouder Paul Depla vindt dat de studenten niet moeten overdrijven. Ook voor hem geldt de SSHN-norm dat binnen een jaar iedereen een kamer moet kunnen krijgen. “Er moet altijd

een wachtlijst zijn, anders krijg je in de loop van het jaar leegstand.” Depla wijst op Wageningen, waar enkele complexen niet meer vollopen. “Dat is voor ons een schrikbeeld. We zagen Vossenveldt al verloederen.” Het beeld van een tamelijk kabbelende kamermarkt heerst bij Depla al sinds zijn aantreden in 2000. “In 2003 werd duidelijk dat de druk wat hoger werd en toen zijn een aantal acties ondernomen. En sinds we weten dat op termijn de druk op de kamernood verder oploopt, zijn we direct met alle partijen aan tafel gegaan om maatregelen te nemen.”

Tweeduizend studenten
Alle partijen onderschrijven het belang van studenten die in hun studiestad willen wonen, zowel

Ron Bormans

Ron Bormans van het college van bestuur van de HAN heeft pas sinds kort het dossier over studentenhuysvesting onder zijn hoede, en wil daarom alleen in vage contouren schetsen waar hij de duizend eenheden gebouwd wil zien. "Studenten moeten participeren in de gemeenschap, en daarom is het goed als de eenheden in de stad komen, niet aan de randen."

voor de instellingen als voor de stad zelf. "Nijmegen is een studentenstad, het hele straatbeeld wordt door studenten beheerst", zegt Silke ter Hart. Het zijn studenten die zorgen voor sfeer, gemeedelijkheid en bedrijvigheid, vindt zij. "Tweeduizend studenten zouden in de stad willen wonen, zonde om ze hier niet te hebben." Volgens Ter Hart is het niet alleen een kunst om studenten te werven, maar ook om ze te behouden, nu en ook na hun studie. "Al dat intellect moet je toch in de stad willen hebben?" Ron Bormans van het college van bestuur van de Hogeschool voor Arnhem en Nijmegen, onderschrijft het belang van op kamers wonen. "Dat heeft een grote toegevoegde waarde voor het studentenleven. Voor mij hoort het bij het vormingsideaal. Nu wij in ons onderwijs steeds meer nadruk leggen op zelfstandigheid, mag dat ook doorklinken in het persoonlijke leven van de studenten."

Ook Anton Franken, vicevoorzitter van het college van bestuur van de universiteit, onderstreept het belang dat de universiteit hecht aan nabijheid van studenten. "Het schaadt ons imago als er niet snel voldoende extra studentenkamers beschikbaar komen. Het maakt me erg zenuwachtig dat het niet sneller gaat dan het gaat. Het is verrekke jammer als de gemeente, gezien de urgentie, haar prioriteiten voor woningbouw elders legt." Silke ter Hart onderschrijft dat studenten in de stad voorrang moeten krijgen, gezien de urgentie in elk geval voor de komende jaren. Haar brief aan de gemeente om het bouwtempo op te stuwen, leidde tot een weerwoord van wethouder Dep-la. We doen al heel veel, aldus de teneur van zijn reactie, en: er zijn naast de studenten andere groepen om rekening mee te houden, zoals 'senioren en mensen met een laag inkomen'. Op haar beurt reageert Ter Hart gepikeerd. "Wie zorgen voor levendigheid in de stad en voor omzet in de kroegen? Dat zijn toch echt de studenten, niet de senioren waar Depla het over heeft." Paul Depla kan zich behoorlijk ergeren aan deze "superioriteit van de studenten". Waar de bulk

Max Derks

De directeur van SSHN houdt zijn kaarten op de borst. "Als ik nu locaties ga aanwijzen, levert dat geen bijdrage aan mijn onderhandelingspositie." Om te bekrachtigen dat de Radboud Universiteit een duit in het zakje mag doen, noemt hij één locatie: op de campus. Schuin achter complex Sterrenbosch mag wat hem betreft nóg een studentencomplex worden gerealiseerd.

Acties tegen kamernood

Hoe ambitieuzer de acties tegen kamernood, hoe minder de huidige studenten ervan kunnen profiteren. Een overzicht van de kleine stappen nu tot de reuzensprongen in 2017.

Voor de huidige studenten

- 2007 Aangekochte stadspanden inrichten als studentenhuis. Winst: 100 eenheden.
- 2007 Sloopwoningen anderhalf tot twee jaar extra in studentenverhuur. 400 eenheden.
- 2008 Extra ruimte in souterrain Galgenveld. 30 eenheden.
- 2008 Actief huuropzeggingsbeleid voor 26-plussers. 300 eenheden.
- 2008 Tijdelijke huisvesting in Lent blijft langer open. 220 eenheden.
- 2009 Oplevering van SSHN-complex op de voormalige ijsbaan nabij campus. 200 eenheden.
- 2012 Oplevering SSHN-appartementen in combinatie met nieuwbouw Doornroosje, bij het station. 150 eenheden.
- 2013 Oplevering deel 1 van nieuwbouwplan-1000 eenheden. 500 eenheden.
- 2017 Oplevering deel 2 van nieuwbouwplan. 500 eenheden.

van de studenten binnen een jaar wachten onderdak kan vinden, geeft het geen pas zo hoog van de toren te blazen, vindt hij. Hij wijst op senioren, die soms zeven of acht jaar moeten wachten voordat ze kunnen doorstromen naar een zorgcomplex. "Moet ik zo'n senior gaan vertellen dat hij nóg langer moet wachten, omdat ik al onze schaarse bouwruimte heb willen besteden aan studentenwoningen!?" Depla roept op tot meer "respect voor senioren" en wijst op de lange traditie van solidariteit in deze stad. "We moeten elkaar de ruimte gunnen en geven."

Ruzie om locaties

Uitspreken dat er meer studentenwoningen moeten komen is één ding, locaties vinden om te bouwen is punt twee, en ingewikkelder. Het overleg hierover zit in het slop, mopperen de studenten, omdat de partijen elkaar over en weer de bal toespelen. Wie zijn oor te luister legt bij de vier hoofdrolspelers ziet een waterscheiding. De gemeente en de SSHN zien geen kans duizend extra woningen te bouwen in de stad alleen. Maar hun roep om op de campus te bouwen vindt geen gehoor bij universiteit en hogeschool. Is dit een politiek spelletje over de hoofden van studenten, zoals Silke ter Hart zich afvraagt, of is de ruimte in Nijmegen echt te

Paul Depla

Paul Depla zet met zijn keuze voor de duizend wooneenheden (te verdelen over vier complexen) kracht bij aan zijn stelling dat alle partijen moeten meedoen. In de stad wijst hij twee locaties aan: langs de Waal op het terrein van De Gelderlander en in de Waalspong. Het derde complex verrijst wat hem betreft op de campus en het vierde op een terrein van de HAN, om precies te zijn: aan de Groesbeekseweg waar nu nog PABO-Groenewoud is gevestigd.

Anton Franken

De vicevoorzitter van het college van bestuur mikt voor de korte termijn op alle mogelijke locaties rondom het spoor, in de spoorkuil. “Een makkelijke en aantrekkelijke plek voor studenten”, zegt Anton Franken. “Ik weet niet welke van die stukken precies van de gemeente zijn, maar daar gaat wel wat gebeuren. Ik wil maximale benutting.” Op lange termijn wordt voor Franken de Waalsprong belangrijk. “En natuurlijk alle andere locaties waar wordt gesloopt.”

Silke ter Hart

Persoonlijk zou Ter Hart het droomproject van minstens duizend wooneenheden midden in de stad realiseren. “De stad is toch de plek waar je sociale leven plaatsvindt, waar je uitgaat, je biertje drinkt.” Een ideale locatie: tegenover de Wedren, in het Opus-gebouw – indien nodig totaal verbouwd. “Lekker in de stad en maar tien minuutjes fietsen van de universiteit.”

schaars voor alle bouw wensen? Wethouder Depla is helder: “Duizend studenteneenheden is meer dan de gemeente alleen aan locaties kan opbrengen. Als universiteit en hogeschool geen locaties beschikbaar stellen, kunnen we dit bouwprogramma niet realiseren.”

De Nijmeegse universiteit worstelt met de kwestie, omdat op de campus de ruimte al even schaars is als in de stad. Het formele standpunt van de universiteit is negatief. Collegelid Anton Franken: “We moeten onze ruimte benutten voor onderwijs en onderzoek, en voor faciliteiten als sportvoorzieningen.” Er is nog een bescheiden bouwplan om buitenlandse masterstudenten op de campus te huisvesten en daarmee is de kous af. “Meer ruimte is er niet. Ik wil de SSHN wel ondersteunen, maar het is hún taak om voor woningen te zorgen. De universiteit is geen bouwbedrijf.”

Paul Depla: “Ik wil met Franken best eens gaan kijken op de campus waar ik ruimte zie. Daar heb ik hem al voor uitgenodigd.”

Ook Max Derks van de SSHN ziet mogelijkheden op de campus. Natuurlijk, hij heeft de opvatting van het college van bestuur te respecteren, en snapt ook wel dat het grootste deel van de bouwopgave in de stad en niet op de campus thuishoort. “Maar een deel kan op de campus worden gebouwd. Als hogeschool en universiteit zelf zeggen dat ze extra woonruimte zo belangrijk vinden, dan zeg ik: neem dat dan mee in je afwegingen.”

Gaande het overleg heeft de universiteit overigens wel degelijk een locatie aangeboden aan SSHN, perifeer gelegen op de campus. Max Derks stelt echter grote vraagtekens bij de haalbaarheid van die plek, waarvan de exacte locatie geheim moet blijven. Wat het college op zijn beurt tot de verzuchting brengt “dat hij niet alles kan wensen”.

De gebeten hond in het krachtenspel is niet de universiteit, die met het Sterrenbosch-complex nog heeft laten zien te willen meewerken. De vinger wijst vooral naar de HAN, in de woorden van Franken “de grote veroorzaker van het probleem, gezien de enorme groeicijfers”. De

Studentenoordelen over kamermarkt in Nijmegen*

*Bron: Keuzegids Hoger Onderwijs (cijfer gebaseerd op aanbod en prijs). De ranglijst betreft de positie van Nijmegen in de lijst van 12 universiteitsteden.

HAN groeit van 5.000 studenten in 1999 tot meer dan het driedubbele in 2017. Waarom stelt de hogeschool geen locaties beschikbaar, zo luidt de vraag in het overleg. Depla wijst op het groot aantal gebouwen dat de hogeschool de afgelopen jaren heeft verkocht, steeds aan de hoogste bieder en steeds niet aan de SSHN. “Ze maken hun eigen bezit maximaal te gelde, en als het om studentenhuisvesting

‘Liever geen politieke spelletjes’

gaat, leggen ze de rekening bij derden neer. Dat is mij te gemakkelijk. Kijk ook naar jezelf als je studentenhuisvesting zo belangrijk vindt.” Ron Bormans, namens de HAN belast met de huisvesting: “Wij zijn er in eerste instantie om mooi onderwijs te leveren en dat vreet ruimte, juist omdat we succesvol zijn en groeien. Dat gaat zo hard dat we elders in de stad moeten gaan huren, terwijl we alles aan het concentreren waren op de campus. Dus ik moet zuinig zijn met onze grond, heel zuinig. Ik hoop niet dat iemand ons verwijt dat we zakelijk onze belangen behartigen bij onroerend goed transacties. Doen we dat niet, dan worden we daar terecht door anderen op aangesproken. Is het zo vreemd om te vinden dat het de primaire taak

van de gemeente is te zorgen dat haar inwoners een fatsoenlijk dak boven hun hoofd hebben?”

Planeconomie

De partijen die elke drie maanden met elkaar om tafel zitten, spreken van een opmerkelijk dilemma. De huisvesting is alleen maar een probleem omdat hogeschool en universiteit het geweldig goed doen. “We moeten elkaar niet in de put praten”, zo luidt het. Tegen zulke groeicijfers valt bijna niet op te bouwen, verzucht Max Derks. “De RU en de HAN doen het zo goed, dat je voor een welhaast onmogelijke opgave staat alle studenten die ze trekken te huisvesten. Dat lukt alleen maar in een planeconomie.”

Silke ter Hart drukt iedereen op het hart het beeld van Nijmegen als studentenstad hoog te houden. Het kan ook zo weer afbladderen, als de berichten over elkaar heen buitelen dat je voor een kamer beter kunt uitwijken naar andere studentensteden. “Dit vraagstuk is van te groot belang om er politieke spelletjes mee te blijven spelen. Huisvesting moet voor de stad geen tegenwerkende factor worden. Er moeten nu definitieve locaties komen. Dat móet gewoon. En zo snel mogelijk.” x

Tekst: Paul van den Broek en Anne Dohmen
Fotografie: Erik van 't Hullenaar
Kaart en graphics: Ton Meijer

**Edwin Hamelink (25),
student Nederlands
recht**

“In de collegezaal, vlak voordat het tentamen begint, vraag ik God om rust en een goede concentratie. Zes jaar geleden, in het eerste jaar dat ik studeerde, ben ik hiermee begonnen. Voor die tijd speelde geloof een minder grote rol in mijn leven. Ik ben wel gelovig opgevoed, maar sinds zes jaar geloof ik veel intensiever. Mensen om mij heen zag ik een goed leven leiden dankzij het geloof en dus ging ik op zoek naar wat religie voor mij kon betekenen. Ik betrek God nu bij alles wat ik doe, dus ook bij tentamens. Bidden maakt me rustig, het helpt niet voor een bepaald resultaat. Goed leren blijft toch het belangrijkste.”

Talisman bij tentamens

God en gelukszonderbroeken

‘Zonder talisman ga je in Uruzgan niet op patrouille’, kopte de Volkskrant onlangs; bij rijexamens zoeken veel kandidaten steun bij hun beschermengeltje of geluक्सklavertje. Tijdens tentamenperiodes op de universiteit is het niet anders: veel studenten proberen het geluk een handje te helpen met een talisman of speciaal tentamenritueel. Al praten ze er liever niet over, bang om niet serieus genomen te worden. *Vox* vond vier studenten bereid te vertellen over hun (bij)geloof. “Mijn Hello Kitty-sokken móeten op de dag van het tentamen worden gedragen.”

Tekst: Renée van de Schans / Foto's: Erik van 't Hullenaar

**Huub Breuer (21),
student geschiedenis**

“Voor een tentamen trek ik mijn comfortabelste onderbroek aan. Ik heb drie verschillende geluksboxers, die erg lekker zitten: zacht stofje en geen knellend elastiek. Mijn eerste geluksonderbroek kocht ik een half jaar geleden. Voor die tijd kwam het wel eens voor dat ik bij een tentamen bijvoorbeeld een kriebelende onderbroek aanhad. Het tentamen ging daardoor niet per se slechter, maar ik ergerde me voortdurend aan het gekriebel. Het dragen van een comfortabele boxer staat niet garant voor een geslaagd tentamen; ik heb best vaak herkansingen. Maar met een fijne onderbroek aan, gaat het allicht beter dan zonder.”

**Anneke Wimmers (25),
student Engelse taal en cultuur**

“Mijn Hello Kitty-sokken móeten op de dag van het tentamen worden gedragen. Ik heb ze ooit bij de Hema gekocht, omdat ik ze mooi vond. Ongeveer drie jaar geleden droeg ik ze toevallig bij een heel moeilijk tentamen over fonetiek. Eerder had ik er een 4,4 en een 5,2 voor gehaald, maar die keer dat ik de sokken droeg, scoorde ik een 8,5. Vanaf dat moment waren het mijn gelukssokken. Ik heb tegenwoordig wel zes paar, want stel je voor dat er een gat in komt! Toen ik er nog niet zoveel had, is het een keer voorgekomen dat de sokken op de dag van het tentamen nog in de was zaten. Er heeft een föhn aan te pas moeten komen om ze op tijd droog te krijgen.

Verder heb ik een oude, afgekloven gelukspen met een engeltje erop. Mijn vader heeft hem vier jaar geleden voor me gekocht, toen ik een jaar in het buitenland zat. ‘Dit is je beschermengeltje’, zei hij. Eén keer had ik hem voor mijn tentamen vergeten; ik ben snel naar huis gefietst om hem op te gaan halen. Ik weet natuurlijk niet zeker of deze pen en sokken geluk brengen, maar wanneer je ergens hard genoeg in gelooft, dan werkt het vanzelf.”

**Leontien de Vrught (25),
student international
management**

“Acht jaar geleden heb ik dit konijntje van mijn moeder gekregen. Ze zei dat het me geluk zou brengen bij mijn examens van de middelbare school. Een soortgelijk exemplaar stond bij haar op het bureau. Wanneer ik het bij een examen allemaal niet meer wist, dan moest ik maar naar het knuffeltje kijken en aan mijn moeder denken; alles zou dan in orde komen. De laatste twee jaar van de middelbare school nam ik het konijntje bij elk examen mee.

Deze gewoonte heb ik op de universiteit doorgezet. Tegenwoordig vergeet ik hem soms, maar meestal heb ik hem bij me. Vooral wanneer een tentamen slecht gaat en ik een beetje in paniek raak, steunt hij me. Wanneer ik me volledig focus op het knuffeltje, denk ik even aan mijn moeder, in plaats van aan die lastige vragen. Dit geeft vertrouwen en vervolgens kan ik weer helder nadenken.

Wanneer ik het konijntje heb vergeten en het tentamen gaat niet zo goed, dan wijt ik dat niet aan zijn afwezigheid. Bij mijn vorige tentamen had ik hem bijvoorbeeld vergeten: het was erg moeilijk, maar ik heb het gehaald. Toch zorg ik ervoor dat hij er de volgende keer weer bij is. Baat het niet dan schaadt het niet, denk ik dan.”

De professor die onderneemt

Spanningsveld of

Ze bestaan: hoogleraren die naast onderwijs en onderzoek ook nog een onderneming in de lucht weten te houden. Maar waar houdt de wetenschapsbeoefening op en begint het ondernemerschap? De Tweede Kamer stelde hier eerder dit jaar vragen over, hoogleraar Floris Rutjes benadrukt de scheiding. “Het zou desastreus zijn als ik mijn onderzoek zou afstemmen op de onderneming.”

Floris Rutjes beleefde woensdag 2 april als een feestdag. In Amersfoort verdeelde minister Maria van der Hoeven (Economische Zaken) de miljoenenbuit voor de *Pieken in de Delta*. Dit is een programma om hoogwaardig onderzoek te stimuleren, als dit, in de wat ronkende woorden van de *Pieken in de Delta*-website, ‘bijdraagt aan de ambitie om van Nederland een concurrerende en dynamische economie te maken’. Van de totaalbuit van 92 miljoen euro stelde Van der Hoeven 2 miljoen euro beschikbaar voor het programma van hoogleraar organische chemie Rutjes en de zijnen. De vinding waar de club aan werkt, is een chip met afleesapparaatje om heel snel de bloedstollingswaarde te meten, wat handig kan zijn om mensen te helpen die veel bloed verliezen na een ongeluk.

In het project werkt Floris Rutjes samen met twee collega-onderzoekers, maar de subsidie is toch vooral te danken aan de binding met enkele commerciële partijen. Zo is bij de aanvraag ‘s werelds grootste chipfabrikant NXP betrokken, naast twee kleine

chemiebedrijfjes die zijn ontstaan op de campus: Chiralix en Future Diagnostics. Bij Chiralix is Rutjes betrokken als medeoprichter, adviseur en aandeelhouder, dit laatste onder de vlag van Rutjes Holding BV. Rutjes geeft in Nijmegen kleur aan de uit de VS overgewaaid trend, waar “iedere zichzelf respecterende professor een eigen bedrijf heeft”.

Openbaarheid

Jasper van Dijk, lid van de SP-fractie in de Tweede Kamer, vindt de trend zorgwekkend, omdat niet duidelijk is waar het onderzoek van hoogleraren eindigt en het ondernemerschap begint. Over de ‘bijklussende hoogleraar’ – een regelmatig in de media opduikende term – stelde hij in december en januari vragen in de Tweede Kamer. Worden alle activiteiten van hoogleraren wel goed door de universiteiten geregistreerd, vroeg hij aan minister Plasterk, voorzien van de dringende oproep zo’n register dan ook openbaar te maken. Plasterk verwees voor het overzicht van bijverdiensten naar de ‘regeling nevenwerk-

Kees Hoogduin

“HSK is een grote vreugde: een klein bedrijfje dat toevallig is gegroeid. Zeven bedrijven die rond die tijd zijn opgericht hebben het niet gehaald, de zorg is een ingewikkelde markt. Nu gaat het heel goed. Onze tevredenheidsonderzoeken lijken wel uitslagen van Russische verkiezingen: tot dik in de negentig procent vindt iedereen het prachtig wat we doen.”

Foto: Erik van 't Hullenaar

inspiratiebron?

Roos Vonk

“Bijbeunen is niet echt het goede woord, dat doet een zwartwerkende timmerman. Ik heb gewoon een bedrijf. Voor het optreden in het tv-programma *M/V van Talpa* heb ik nog stevig moeten onderhandelen om een tarief te krijgen dat in verhouding staat tot wat ik verdien met trainingen. Alleen de sterren op tv krijgen enorme bedragen, de rest verdient heel weinig, omdat ze zo blij mogen zijn met de eer.”

Foto: Roy Beuskens

zaamheden' die elke universiteit bijhoudt, en nee: een overzicht van alle bijverdiensten heeft hij niet, en nee: de minister wil de instellingen niet tot openbaarheid verplichten, hoewel openbaarheid wel zijn persoonlijke voorkeur heeft. “Maar dat is de verantwoordelijkheid van de instellingen zelf”, zei hij toen nog. De regeling waarnaar Plasterk verwijst, komt uit de Gedragscode Wetenschapsbeoefening, die alle universiteiten al in 2005 hebben ondertekend. Hierin staat: ‘Iedere universiteit registreert de voor de wetenschapsuitoefening relevante nevenfuncties van zijn werknemers. Dit register is bij voorkeur openbaar.’

Wie in Nijmegen naar dit register op zoek gaat, vangt echter bot. Dit register bestaat niet, laat staan dat het openbaar is. Anton Franken, in het Nijmeegse college van bestuur belast met de nevenwerkzaamheden, zegt dat het overzicht van nevenwerkzaamheden een zaak is van de decanen binnen hun faculteiten. Zij moeten in de jaargesprekken met hoogleraren de relevante

bijverdiensten aan de orde stellen. Jaarlijks spreekt het college van bestuur de decanen aan op die gesprekken en zo nodig zal het college personeeldossiers lichten, waarin die gesprekken zijn opgenomen. Universiteitswoordvoerder Willem Hooglugt noemt deze dossiers “een virtueel register van nevenwerkzaamheden”. Volgens Hooglugt handelt de universiteit zo in de “geest van de gedragscode”.

Vox mailde alle acht decanen van de universiteit met de vraag of de nevenfuncties inderdaad aan de orde komen in de jaargesprekken. Dat blijkt bij de meeste faculteiten het geval. Hans Mastop van managementwetenschappen echter beschikt als decaan niet over een overzicht: de gesprekken met hoogleraren worden sinds twee jaar door de sectievoorzitters gevoerd. Alles zit in individuele dossiers, meldt Mastop, die zegt van bijzondere gevallen wel op de hoogte te worden gesteld.

In zijn antwoord aan SP-Kamerlid Jasper van Dijk beloofde minister Plasterk de Koninklijke

Floris Rutjes

“De figuur van de ondernemende hoogleraar vervult een steeds gewichtiger rol in het gebied tussen ondernemingen en universiteit. In die ondernemingen zie je de ontmanteling van exploratieve onderzoeksafdelingen, waardoor het gat tussen fundamenteel universitair onderzoek en toegepaste research steeds groter wordt. Bedrijfsjes als Chiralix en Future Dynamics springen in dit gat.”

Foto: Bert Beelen

Nederlandse Akademie van Wetenschappen (KNAW) te vragen een landelijk overzicht bij te houden op basis van de registers van de universiteiten. Mooi, zou je denken, dan is er langs die weg inzicht in namen van hoogleraren met leuke bijbanen. Maar nee. De KNAW meldde vorige maand per brief aan de minister hier geen heil in te zien. De KNAW-woordvoerder zegt de registratie te zien als een taak van de instellingen zelf, verwijzend naar de door de Vereniging van Universiteiten (VSNU) opgestelde gedragscode, die de universiteit tot zo'n register verplicht. De KNAW pleit in haar brief met klem voor openbaarmaking van de registers, bij voorkeur op een eenvoudige te vinden openbaar deel van de websites van de onderzoeksinstellingen of de VSNU.

Kijkend naar de manier waarop Nijmegen de nevenwerkzaamheden registreert, opgenomen in allerlei personeelsdossiers, reageert de KNAW-woordvoerder negatief. “Wij pleiten juist voor inzichtelijkheid”, aldus de woordvoerder. “En inzichtelijk is dit zeker niet.” De VSNU denkt hier anders over. De woordvoerder van de universiteitsvereniging deelt de opvatting van het Nijmeegse college van bestuur. “De nevenwerkzaamheden staan ergens geregistreerd, en daar gaat het toch om.”

SP-Kamerlid Jasper van Dijk ziet het anders. “Het register moet een duidelijk overzicht zijn van nevenfuncties en sponsoring van hoogleraren. Het lijkt me dus dat Nijmegen dit niet goed doet.”

Nu gegevens over nevenwerkzaamheden zijn verbonden aan de personeelsdossiers, is de

openbaarmaking in Nijmegen een paar stappen te ver. Woordvoerder Willem Hooglugt meldt dat de universiteit er niet over piekert ook maar één dossier te lichten voor openbaarmaking. “Dat is in strijd met de Wet Bescherming Persoonsgegevens en de eigen privacyregeling van de universiteit.”

De Volkskrant meldde op 14 april dat de meeste universiteiten de openbaarheid schuwen, reden voor minister Plasterk om in actie te komen. ‘Nu een aantal zo categorisch weigert, zal ik de VSNU daarop aanspreken’, aldus de minister in *de Volkskrant*. ‘Desnoods neem ik zelf maatregelen. Het professoraat is een publieke functie, dan moet het publiek ook weten wat iemands positie is.’

Minder privacygevoelig is de vraag naar het aantal hoogleraren dat met beroep op de regeling nevenwerkzaamheden een bijbaan vervult. Maar vanwege de decentrale registratie kan het college hier geen duidelijkheid over geven. In de diverse faculteiten is er ook geen pasklaar antwoord op. Floris Rutjes van organische chemie denkt te weten dat de bètafaculteit het hoogst zal scoren, samen met het medisch cluster, maar hoeveel? In zijn instituut gaat het om zo'n zes van de twintig hoogleraren die ook werkzaamheden uitvoeren onder de vlag van een eigen bedrijfje. “Voor de hele faculteit zal het om tien procent van de hoogleraren gaan”, schat Rutjes.

Wederzijds voordeel

De vraag of de regeling nevenwerkzaamheden daadwerkelijk wordt nageleefd en of er tussen de universitaire taken en hun

onderneming een spanningsveld bestaat, wordt voorgelegd aan vier ondernemende hoogleraren. Een van hen is zenuwarts-psychiater Kees Hoogduin, die afgelopen februari zijn afscheidsrede uitsprak als hoogleraar. In 1991 was hij een van de oprichters van de HSK Groep, actief in de geestelijke gezondheidszorg. Het bedrijf groeit als kool, met inmiddels 25 vestigingen in Nederland met 275 medewerkers en een jaarlijkse groei van tussen de 25 en 100 procent. Hoogduin heeft zich altijd keurig aan de regels gehouden, en met een aanstelling van negentien uur aan de universiteit had hij tijd genoeg voor zijn bedrijf. Het mes sneed aan twee kanten, zegt hij. “Mijn ervaring is dat ondernemende mensen ook hard werken voor de universiteit, dat houdt niet na vijf uur op.” De “versmelting van kennis en werken in het veld” heeft volgens Hoogduin het academisch werk enorm voordeel opgeleverd, bij

voorbeeld de extra financiering voor onderzoeksprojecten. Dat er sprake is van een spanningsveld, herkent Hoogduin niet. Kwestie van taken goed afbakenen, zegt hij. “De universiteit is er voor onderwijs en onderzoek, niet om consultancybedrijf te worden.”

Iemand die het werk tussen universiteit en bedrijf ook goed gescheiden houdt, is Roos Vonk, hoogleraar en tevens ondernemer in het door haar opgerichte bedrijf Vonk Zelfbepaling. Ze geeft trainingen, lezingen en advisering, bijvoorbeeld over het soepel verlopen van een fusie of over de vraag hoe meer vrouwen aan de top te krijgen. Vonk haalt inmiddels driekwart van haar inkomsten uit haar bedrijf, waaronder ook bijkomende klussen vallen als haar optreden in het Talpa-programma *M/V*. Inmiddels voert Vonk een strakke regie over al haar werkzaamheden, ook om te bewaken dat haar hoogleraarschap op peil

Erik de Gier

“Ik ben net gestart met een bedrijf als Zelfstandige Zonder Personeel. De ondernemende hoogleraar valt midden in het tijdsbeeld van de flexibele arbeidsmarkt, waarin werknemers minder vaak contracten afsluiten met één bedrijf voor veertig uur per week. Mensen hebben steeds vaker meer petten op.”

Foto: Erik van 't Hullenaar

‘Het register moet een duidelijk overzicht zijn van nevenfuncties van hoogleraren. Nijmegen doet het dus niet goed’

blijft. Minder dan een halve week vindt ze te weinig. Haar bedrijf heeft zoveel opdrachten, dat ze ook één dag per week als hoogleraar zou kunnen werken. “Dat doe je dan alleen om een titel voor je naam te mogen zetten, maar inhoudelijk is het dan niet meer serieus te nemen.” Net als Hoogduin houdt Vonk goed in de gaten welke pet ze opzet bij de diverse taken. “Als ondernemer ga ik geen werk doen dat ik ook op de universiteit kan doen, zoals onderzoek verrichten of studenten begeleiden. Soms hevel ik een vraag die bij mijn bedrijf binnenkomt over naar het universitaire werk.” Zij noemt de taken “wederzijds inspirerend”, omdat ze

volop kans heeft de wetenschappelijke theorieën toe te passen in haar werk. “En omgekeerd kom ik in mijn bedrijf vaak op nieuwe ideeën. En omdat ik in contact kom met veel andere bedrijven, kan ik gemakkelijk stageplaatsen regelen.”

Eenmansbedrijf

Roos Vonk en Kees Hoogduin zijn rotten in het ondernemersvak. Een hoogleraar die nog aan het begin staat, is bedrijfswetenschapper Erik de Gier. Hij richtte dit jaar SocialEngineers op, een eenmansbedrijf dat hij leidt vanuit zijn huis in Heilig Landstichting. De Gier is gedreven om met zijn kennis de praktijk vooruit te helpen. Ook helpt het onder-

nemen hem om in de aanloop naar zijn pensioen actief te blijven in zijn vakgebied. Voorlopig behelst het werk een lezing hier en een publicatie daar, het echte advieswerk moet nog komen. Op termijn hoopt hij bedrijven te adviseren over het bewaken van de menselijke maat bij veranderingsprocessen, die, zo weet hij uit zijn vak, “alleen succesvol en effectief verlopen in kleine en beheersbare stappen”. Van een spanningsveld is bij De Gier geen sprake, omdat het bedrijfswerk in die ene dag per week keurig is afgebakend van zijn hoogleraaraanstelling. “Je moet wel oppassen dat er inhoudelijk geen overlap gaat ontstaan.” Chemiehoogleraar Floris Rutjes werkt net als De Gier een dag per week aan aanvullende activiteiten, wat dankzij ongeschreven regels van de bètafaculteit onder de voltijdse dagtaak van een hoogleraar valt. Naast zijn aandeelhouderschap is hij ook adviseur bij DSM. Rutjes houdt daarbij goed in de gaten of belangverstrengeling op de loer ligt. Zo oefent hij zijn zeggenschap in de twee ondernemingen waarin hij aandelen heeft niet zélf uit, maar heeft hij zijn stem gedelegeerd. Ook staat zwart op wit welk soort onderzoek binnen de wetenschappelijke agenda valt en wat precies Chiralix voor zijn rekening neemt. “Het zou heel dom zijn als ik het door elkaar laat lopen. Het zou voor mijn reputatie als wetenschapper desastreus zijn als ik de onderzoeksagenda afstem op Chiralix. Je moet hier ook fundamenteel blijven onderzoeken om op termijn de bedrijven weer verder te helpen.” Als alles goed is geregeld, valt aan beide kanten winst te boe-

ken, zegt ook Rutjes. Je haalt als wetenschapper in contact met bedrijven eerder subsidies binnen, zoals de twee miljoen uit *Pieken in de Delta*. Bovendien zetten vragen in de markt Rutjes regelmatig op het spoor van nieuwe onderzoeksideeën, ook een bron van inspiratie voor de onderzoekers om hem heen. Volgens Rutjes is de ondernemende hoogleraar een vorm van ‘valorisatie’ ofwel ‘praktisch nut van kennis’, een steeds gewichtiger criterium voor commissies die onderzoek in Nederland langs de meetlat leggen. “Hoe relevant voor de samenleving is jouw onderzoek, die vraag komt steeds vaker voorbij. We moeten tegenwoordig aan visitatiecommissies ook uitleggen hoeveel octrooien we hebben ingediend en of er bedrijfjes voortkomen uit ons onderzoek.” Collegelid Anton Franken vindt valorisatie belangrijk en stimuleert hierom de figuur van de ondernemende hoogleraar. Maar dit hoeft niet per se een hoogleraar te zijn met een eigen onderneming, zegt hij. In de inmiddels flink gegroeide stapel plannen over de ondernemende universiteit, speelt de professor-ondernemer een ondergeschikte rol. Franken noemt dit een schaap met vijf poten, waarop je geen beleid kunt bouwen. “Zo iemand moet én goed onderwijs en onderzoek verrichten, kunnen organiseren én ook nog een goede neus hebben voor ondernemerschap. Zulke mensen zijn er wel, maar moet je met een lampje zoeken.” x

Tekst: Paul van den Broek en Ruud Vos

Van man naar vrouw

Sophies keuze

De transseksuele studente ontwikkelingsstudies Sophie (25) heeft een organisatie voor lotgenoten opgericht. Zelf is de Nijmeegse heel open over haar transitieproces. “Ik geloof niet zo in de hokjes man-vrouw.”

Ze praat zacht. Op de kopstem, zodat ze een hogere toon kan bereiken. Dat geeft haar iets bescheidens, iets, inderdaad, meisjesachtigs. Haar kleding is vrouwelijk, zij het niet uitgesproken. Een ingetogen zwart vestje boven een donker shirt, met een zwarte spijkerbroek eronder. Meest opvallend is misschien nog wel de make-up. Op haar gezicht heeft ze een stevige foundation aangebracht om een lichte baardschaduw te verbergen. Sophie is de naam die ze zichzelf een jaar geleden heeft gegeven. Sophie is transseksueel. Sinds oktober slijkt ze vrouwelijke hormonen, het voortraject voor de operatie die, met een beetje geluk, in 2009 zou kunnen plaatsvinden. Waar veel transseksuelen zich het liefst verstoppen tot dat ze, naar vlinder getransformeerd, de wereld in kunnen vliegen, deelt Sophie de ervaring van haar transitie heel bewust met de buitenwereld. Op haar weblog *Sophie sans scrupules* vertelt ze over de kilo's die eraan vliegen als gevolg van de hormonen en over haar seksleven dat de laatste jaren op een nogal laag pitje staat. Daarnaast lanceert ze deze maand de lotgenotenorganisatie *GenderQontrast*, speciaal gericht op transseksuele studenten in Nederland. Een weblog bijhouden, een organisatie oprichten. Je beantwoordt niet aan het beeld van de eenzame, tobberige transseksueel.

“Als jij dat vindt... Ik doe niet bewust aan beeldvorming. Het weblog houd ik vooral voor mezelf bij. Om dingen kwijt te kunnen die me bezighouden. Maar wanneer iemand er troost of herkenning in vindt dan is dat natuurlijk geweldig. Wat dat betreft is een weblog beter dan een dagboek. En ik heb er geen moeite mee om ervoor uit te komen wie ik ben en wat ik doe.” *Hoe lang weet je al van jezelf dat je een vrouw bent in een mannenlichaam?* “Zo lang ik me kan herinneren pas ik al niet in het plaatje. Als kind was ik een buitenbeentje op sociaal gebied. Ik was stil en

eerst tegen mijn toenmalige vriendin verteld. Twee jaar later volgden mijn ouders, dat was lastiger. Ze reageerden geschokt, hadden het niet zien aankomen. Mijn moeder vroeg zich in het begin af of ze iets fout had gedaan. Maar later zijn ze het gaan accepteren. Vanaf het moment dat ik het ze verteld heb, ben ik stapje voor stapje steeds androgyner geworden en in 2005 heb ik contact gezocht met het *Gender Team* van de Vrije Universiteit in Amsterdam, een van de weinige plaatsen in Nederland waar sekseoperaties plaatsvinden.” *Wat moet je doen om daar binnen te komen?*

zet: een nieuwe naam voor mezelf gekozen en mijn studiegenoten en de vakgroep ingelicht.” *Ook negatieve reacties gehad?* “Nauwelijks. Eén vriend ben ik kwijtgeraakt, verder krijg ik vooral heel veel begrip. Al moet ik zeggen dat ik sommige confrontaties uit de weg ben gegaan. Ik zat bijvoorbeeld al dertien jaar op hockey, maar daar ben ik mee gestopt. De reacties daar vermijd ik liever.” *In oktober ben je met de hormoonbehandeling begonnen. Hoe was dat?* “Ik ben er rustiger van geworden. Alsof er een last van mijn schouders viel. Eindelijk is het begonnen.” *En fysiek?*

“Ik heb meer vrouwelijke vormen gekregen, eigenlijk al heel snel. Borsten, heupen. Mijn huid is ook anders geworden, zachter. En anderen vertellen me dat ook de vorm van mijn gezicht langzaam verandert. Het was wel heel leuk om dat te horen. Aandachtspuntje is wel dat ik wat aankwam. Ik was niet al te breed of gespierd. Onlangs heb ik voor het eerst in mijn leven een weegschaal gekocht.” *Een onderdeel van de behandeling is dat je vrouwelijk dient te gedragen, schrijf je.*

“Ja, dat heet de *real life experience*. Dat betekent dat je geacht wordt ook daadwerkelijk als vrouw door het leven te gaan. Qua kleding en gedrag. Een voorbereiding op het leven na de

‘Ik zal altijd mijn verleden met me meedragen en dus anders zijn dan elke andere vrouw’

verlegen en kon me moeilijk staande houden tussen de jongens. Op mijn tiende zag ik iets op tv wat me een schok van herkenning gaf, ik geloof een film waarin de geest van een man wisselde met die van een vrouw. Jaren later hoorde ik over transsexualiteit. Toen was er eindelijk een naam, een verklaring voor de gevoelens die ik altijd had gehad. Maar ik heb dat nog heel lang voor mezelf gehouden.” *Tot?* “2002. Toen heb ik het voor het

“Gesprekken voeren. Eindeloze gesprekken met psychologen. Niet alleen om je transsexualiteit vast te stellen, maar ook om te zien of je wel opgewassen bent tegen zo'n ingrijpende operatie. Je hebt weinig aan een operatie wanneer je vervolgens de straat niet meer op durft.” *Lastige gesprekken?*

“Ja, pas na een jaar kreeg ik vorige zomer het groene licht, zodat ik met de hormoonbehandeling kon beginnen. Ik heb toen enkele belangrijke stappen ge-

Sophie: 'Ik krijg heel veel begrip'

operatie, en daarmee ook tegelijkertijd een test."

Is dat lastig, om in een openbare gelegenheid plotseling naar het damestoilet te gaan?

"Dat valt erg mee, ik voelde me op het herentoilet ook altijd erg ongemakkelijk. En ik was al tamelijk vrouwelijk in mijn doen en laten. Voor mij was het daarom niet zo'n grote stap. Voor mijn omgeving was het soms wat lastig. Zij moesten wennen aan mijn nieuwe naam, kledingstijl en mijn soms opvallende make-up. Mijn oma is 89 en die bespaar je dat soort dingen liever. Dan is het geweldig te merken dat zij zich heel moedig aanpast aan alle veranderingen in mij, terwijl ik weet dat het haar zwaar moet vallen. Ik heb

de liefste oma van de wereld."

En straks de operatie

"Hopelijk zo snel mogelijk. Na anderhalf jaar hormonen en *real life experience* kom ik in Amsterdam op een wachtlijst voor een operatie waarna het nog meer dan een jaar kan duren voordat je aan de beurt bent. Als ik daar niet op wil wachten, kan ik naar het buitenland, bijvoorbeeld Thailand, maar dan wordt de operatie niet vergoed. In België en Duitsland weer wel, maar daar zijn ook wachtlijsten. Ik denk nog na over de mogelijkheden." *Zie je niet op tegen zo'n operatie, de onherroepelijkheid ervan?*

"Nee, ook daarbij geldt dat er een last van mijn schouders zal afvallen. Maar misschien neemt de spanning toe wanneer er daad-

werkelijk een datum is geprikt."

Wanneer ben je klaar en voel je je 100 procent vrouw?

"Moeilijk, je kunt in dit verband eigenlijk niet van 'klaar' spreken. Ik zal altijd mijn verleden met me meedragen en dus anders zijn dan elke andere vrouw. Ik geloof ook niet zo in de absolute begrippen man en vrouw. Ik geloof in wat ik zelf ben, en daar gaat het om."

Je noemt jezelf een lesbienne. Heb je een partner?

"Nee, ik heb wel vriendinnen gehad, maar nu al een aantal jaren niet. Er was een bepaalde periode dat ik daar ook even geen behoefte aan had. Mijn leven zat al vol met mezelf. Maar nu zou ik best graag weer verliefd worden. Eigenlijk ben ik niet

anders dan elke ander single."

Je bent bezig met de oprichting van GenderQontrast, een organisatie die transseksuele studenten in Nederland bij elkaar wil brengen. Belangenvereniging of lotgenotengroep?

"Beide. Er moet zeker nog wat gebeuren aan de emancipatie van transseksuele studenten. Bijvoorbeeld als het gaat om een landelijke leidraad voor studietijdcompensatie voor een sekseoperatie. Op dit moment ben je afhankelijk van de *goodwill* van je onderwijsinstelling. Het zou goed zijn als daar helderheid over kwam. Maar het is ook de bedoeling om ervaringen uit te wisselen. Zelf zit ik ook een praatgroep en daar heb ik veel profijt van. Ik gun anderen hetzelfde. Overigens richt ik me niet alleen op transseksuelen, maar ook op transgenders: studenten die zich met de andere sekse identificeren zonder direct een operatie na te streven."

Hoe groot is je doelgroep eigenlijk?

"De cijfers zijn niet eenduidig, maar het cijfer van 1 transseksueel op 1600 personen acht ik het meest betrouwbaar. Dat betekent zo'n 10 transseksuelen op de Radboud Universiteit alleen al. Dus exclusief de transgenders."

Hoe ver ben je met GenderQontrast?

"Het plan is nu eindelijk definitief. Ik heb gesprekken gehad met het COC en Humanitas en die gaan me helpen. Het enige wat nu nog ontbreekt is een handjevol lotgenoten die me helpen om de organisatie op poten te zetten. Hopelijk melden die zich snel."

Je lijkt vastberaden en positief. Wat is je grootste angst?

"Mijn grootste angst gaat niet over mezelf maar over de wereld. Door mijn studie ben ik in aanraking gekomen met mondiale ontwikkelingen die heel erg de verkeerde kant op gaan. Denk aan het klimaat en de armoede in de wereld. Als ik ergens angstig om ben dan is het daarom. In mijn eigen toekomst heb ik veel vertrouwen."

Wat ga je na de operatie als eerste doen?

"Een bikini kopen en naar het strand. Heerlijk. Ik heb al zo lang niet meer gezwommen." x

Tekst: Rob Goossens

Fotografie: Gerard Verschooten

Doen & laten

Concert Extince

Dit jaar was hij er plotseling weer: Extince de prins, de Exter-O-Naldus met album *Toch?*. Alsof al die generaties Nederlandse hiphoppers niet via zijn schouders het niveau van de Nederlandse hiphop opkrikten, *repper-de-klepte* de veertiger er als een jonge hond op los. En passant kreeg de bijna vergeten MC Miker G de kans om zijn raptalent nog eens te laten horen en kreeg Brainpower wederom billenkoek van Extince. Het is weinig Nederlandse (en zelfs Amerikaanse) rappers gegeven om zo lang relevant te blijven. Live heeft Extince een grote reputatie. Geen moeilijk kijkende homie, maar een leuke en vooral humoristische show. Nog steeds zo hitgevoelig als Abba en flexibel als Barbapapa. /AvdH
Vrijdag 25 april, Doornroosje, 20:30 uur, 12,50 euro

Symposium Seks en religie

Seks en religie, dat gaat net zo lekker samen als vijf bewoners van *De Gouden Kooi*. De ene keer is het een match made in, uhm, heaven, maar vaker kunnen ze elkaar niet luchten of zien. Dat wil zeggen: de religie kan de seks niet zien, andersom zal het allemaal wel. Over dit brandende thema wordt een symposium georganiseerd op de RU. Theologen, religiewetenschappers en genderwetenschappers leggen de religies langs de seksuele meetlat. Maar ook de plek van seks en religie in de (jongeren)cultuur wordt besproken. Na afloop kan iedereen met een opgefriste seksuele moraal de deur weer uit. In bed blijft het credo gelden: niet denken, maar doen. /AvdH
Donderdag 24 april, campus, 14:30 – 17:00 uur, zie www.ru.nl/soeterbeeckprogramma

Kultur Duitse Dag

Wat er nog ontbreekt op de Duitse Dag van Cultuur op de Campus is het vlammeende betoog dat alle goede kunst uit Duitsland komt. Het valt in ieder geval niet te ontkennen dat de literatuur en muziek van onze Oosterburen onovertroffen is. Het is zelfs te verdedigen dat de blues oorspronkelijk uit Beieren stamt. Daarover wordt met geen woord gerept op 22 april. Wel wordt er getafelvoetbald, met een knipoog naar de hegemonie van die Mannschaft op de voetbalvelden. Aansprekender is de inleiding van Yvonne Delhey, specialist op het gebied van Duitse literatuur en de DDR, bij het prachtige *Das Leben der Anderen*. Films maken kunnen ze ook al, in de Heimat. /AvdH
Dinsdag 22 april, Cultuurcafé en CC3, zie www.cultuuroopdecampus.nl

Debat Deze stad kan zoveel mooier

Zo lelijk als Tilburg of Eindhoven is Nijmegen gelukkig niet. En zo erg als België is het hier al helemaal niet. Maar er zijn genoeg steden die bouwkundig op een esthetisch hoger niveau staan dan Nijmegen. Debet aan de dominante wederopbouwarchitectuur in de stad is het vergissingsbombardement in 1944 dat een groot deel van het architectonisch cultuurgoed verwoestte. Omdat de hand hier altijd ferm op de knip wordt gehouden, is moderne uitdagende architectuur ver te zoeken. We moeten het doen met foielelijke gerestaureerde fallussymbolen als het Quackmonument dat we hierbij willen nomineren als lelijkste plek van Nijmegen. Op 22 april komen de lelijkste plekken van Nijmegen aan bod in Lux. Eigen ergernissen over lelijke trapveldjes en verloederde pleintjes kunnen worden doorgegeven via de site van Lux. /AvdH
Dinsdag 22 april, Lux, 20:00 uur, gratis

Werk in uitvoering

Iedere maand op deze plek een gedicht van campusdichter Bart van Oost.

Ik weet niet hoe,
misschien had de bewaking niet goed afgesloten,
maar ze was aan de verkeerde zijde
van het hek beland.

Als een bange vogel
klapperde ze langs de stapels stenen.
Met grote ogen zocht
ze naar een uitweg
terwijl graafmachines
grommend nader slopen.

Binnen no time dromden mensen langs de hekken.
Men gooide muntjes, broodjes, slipjes zelfs,
in de hoop de werkluï af te leiden.

Twee mannen klommen op de loopbrug
en probeerden met een vlaggenstok
het meisje te bereiken.
Tevergeefs.

De groene overalls hebben haar aangesproken,
vastgepakt en naar hun keetje meegenomen.
Men heeft haar nooit meer teruggezien.

HotSpot *thuis*

“Het probleem zit hem niet in het oude boek, maar in de jongens die het boek afstoffen. Geert Wilders ziet het verkeerd.” Zegt de Duitse demograaf Gunnar Heinsohn, die twee weken terug in Nederland was ter promotie van zijn boek *Zonen grijpen de wereldmacht – Terrorisme demografisch verklaard*. Heinsohns prikkelende punt: terrorisme tiert alleen daar welig waar een reservoir is aan “overbodige jongens”. Als die op hun vijftiende vechtrijp worden en er niet voldoende banen zijn, gaan ze van weeromstuit rottigheid uithalen. Aangezien er in de Arabische wereld een flink overschot is aan overbodige jongheren, ligt het voor de hand dat ze hun ongehoegen koppelen aan een be-grippenapparaat dat voorhanden is. *Jihad, sharia* en de multifunctionele minaret zijn in dat licht eerder een overdrukventiel dan doel op zich.

Salade • bosje gehakte koriander en peterselie • 75 g. gemengde sla, 20 zwarte olijven • 4 lente-uitjes in ragfijne ringetjes • twee fijngesneden geroosterde rode paprika's (pot) • 1 dl. goede olijfolie, 400 g. meerval • likje sambal, rasp en sap van biologische citroen • teentje geperste knoflook • 2 tl. gemalen komijn, zout, peper

Taart • 30 g. geroosterd amandelschaafsel • 30 g. geroosterde pompoenpitten • 150 g rozijnen en in stukjes gesneden gedroogde abrikozen • 50 ml. Cognac of sinaasappelsap • 180 g pure (biologische) chocolade • 50 g. roomboter • 75 g. verkrumelde volkorenbiscuitjes

Geen enkel beletsel dus voor het programmeren van een Maghrebijns menuutje. Klop een dressing van de olie, citroen, sambal, knoklook, peper en zout. Meng met de kruiden, uitjes, paprika, olijven en sla. Laat half uurtje in-trekken. Snijd de vis in stukjes,

bestrooi met komijn, zout en peper en bak ze in een paar minuten nét gaar. Laat iets afkoelen en meng door sla. Serveer met plat Marokkaans brood. Dan nog een chocoladetaart, die volgens het kookboekje *Wonderfoods – Een optimale conditie*

voor lichaam en geest goed voor is het libido (wat bij gebrek aan huwbare maagden vast weer tot meer geweld leidt, maar goed). Laat het gedroogde fruit weken in cognac of sap. Bekleed een lage taartvorm (20 cm) met huis-houdfolie en laat een brede strook over de rand steken. Smelt chocola en boter op zeer laag vuur. Laat niet te heet worden! Laat fruit uitlekken en doe in kom. Roer amandelen, pitten en koekjes erdoor. Schenk choco-mengsel erover en roer door. Stort in taartvorm en laat nacht-je opstijven.

In de Arabische wereld is de *youth bulge* in 2020 overigens weer over de top. Dan zal de jihad verpieteren bij gebrek aan personeel, extrapoleert Heinsohn. En nu maar hopen dat Balkenende en Rouvoet hun kinderrijke Christenzin niet krijgen. /Ron Welters

Snapshot

Waar is het te doen? Op 11 april vroeg uw *Vox*-verslaggever zich tijdens het symposium 'Mijn (terecht) vergeten geliefde schrijver' af welke auteurs wél in de vergetelheid mogen geraken.

Tekst en fotografie: Stephan Borggreve

Frans Schuerewegen: “André Gide, het boeg-beeld van de intellectuelen in Frankrijk, mag van mij totaal vergeten worden. En Michel Houellebecq ook. Eigenlijk moeten alle grote auteurs gemarginaliseerd worden, zodat er ruimte overblijft voor de kleine.”

Van deze drie Neerlandici is vooral Linda (rechts) stellig in haar antwoord: “Van mij mag Harry Mulisch weg. Ik vind hem heel pretentius terwijl *De Aanslag* ook een boek van Evert Hartman had kunnen zijn.”

Mathilde Roza (links) “heeft geen zin om God te spelen” en doet dus geen uitspraak over wie vergeten mag worden. Gesprekspartner Maaïke Koffeman: “Van mij mag Kluun heel snel verdwijnen. Zijn aandacht voor marketing staat me tegen.”

O P O R T O
GRAND-CAFÉ RESTAURANT

Portugees eten en drinken

Elke dag geopend
 Hertogstraat 1 (Hoek Kelfensbos)
 Nijmegen, 024 - 3220498

www.restaurantporto.nl

Proefschrift
snel goed goedkoop
 10% korting ✂
quickprint.nl
 Tel: (024) 377 14 83

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

Adecco Medical & Science
 better work, better life

**Vakantieplannen.....
 Maar nog geen geld?**

Wanneer je interesse hebt in vakantiewerk binnen het UMC St. Radboud dan hoef je alleen maar contact met ons op te nemen en we gaan voor je aan de slag. Wees er wel snel bij! Het aanbod varieert van schoonmaak-, restaurant, transport-, tot medisch vakantiewerk.

Wij zijn geopend van maandag tot en met vrijdag van 7.30 uur tot 12.30 uur en van 13.30 uur tot 16.30

**Interesse of nog vragen? Neem dan contact met ons op!
 024 - 361 04 74 en/of nijmegen439@adecco.nl Route 618**

Proefschrift drukken?
www.proefschriften.nl

Printing PhD-thesis?
www.phd-thesis.nl

Ponsen & Looijen b.v.
 0217 - 42 31 07 nijmegen@p-l.nl

**AL BEZIG OF
 NOG BEGINNEN?**

DE SER-SCRIPTIESERVICE
 HELPT JE OP WEG

WWW.SER.NL

SER SCRIPTIE SERVICE

Cognitive Neuroscience Conference
 Nijmegen (CNCN'08)
 13 & 14 mei,
 Aula RU, Comeniuslaan 2
<http://www.cncn.nl>

KLEINE BOODSCHAP

Gevraagd

Kamer onderverhuren? Voor de periode 26 mei - 24 juni en/of 25 juni - 5 juli zoekt DSZ kamers voor studenten uit Duitsland, die hier een spoedcursus Nederlands komen volgen. I: www.studeren-in-nijmegen.nl.

Jonge dame (20) is op zoek naar woonruimte in Nijmegen vanaf 1 april. Weet iemand iets of heeft iemand iets laat het mij dan weten. Bel Paula Ouwkerk 0623194665

Mannen a capella quintet 'de Verhefing' zoekt 1 per 2 weken repetitor. Passende vergoeding. Woensdagavond. Mail gerard_2604@hotmail.com

Eerstejaars studente Internationaal&Europees Recht zoekt kamer. Liefst in een huis met gezellige huisgenoten, die graag iets samen ondernemen: josjekoehof@hotmail.com

(Semi-)zelfstandige woonruimte voor UMC-promovenda (25), max. €600 incl. T 06-45746562 of a.j.m.oerlemans@gmail.com.

Ondersteunende begeleiding voor jongetje van 3 jaar met gedragsproblemen. Werktijden in overleg. Bel: 024 - 323 22 53 of mail: f2hroosles@hetnet.nl

Zaalvoetbalteam UNIZVV 1, 1e klasse, zoekt bierdrinkende balvirtuoso's voor komend seizoen. Thuiswedstrijden vrijdagavond USC sportcentrum. <http://www.unizvv.tk/> Guido 06-52678831.

Per 1 juli 2008 zoekt de Nationale Jeugdraad: **bestuursleden**. Ben jij jong, initiatiefrijk, besluitvaardig en een echte teamspeler? Meer informatie: www.jeugdraad.nl/vacature, deadline 1 mei.

In Nijmegen komen 300 vluchtelingen in aanmerking voor generaal pardon. Voor begeleiding zoekt Vluchtelingen en Nieuwkomers Zuid Gelderland nieuwe **vrijwilligers**. Interesse? Bel: Inge Meerlo, tel: 024 3221177 of e-mail: inge.meerlo@vzng1.nl.

Studenten(v) voor huiswerkbegeleiding kind (HAVO) met specifiek leerprobleem en kinderopvang thuis. Enkele middagen per week. Rijbewijs vereist. Info 0243603866/0620007087.

Wil jij andere homoseksuele/lesbische studenten ontmoeten? Kom naar de Dare to Lunch, een gezellige **bijeenkomst** voor roze studenten! Informatie: www.dito-online.nl.

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 Heyendael

www.ru.nl/facultyclub
 of bel: 024 - 361 1282

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

Radboud Universiteit Nijmegen

Openstelling locaties Facilitair Bedrijf in meivakantie

- Cultuurcafé, Sportcafé, Spinoza DE-café en Tandheelkunde 28 april t/m 5 mei gesloten.
- Het Gerecht en restaurant FNWI: 28 en 29 april open van 11.00 - 14.00 uur. 30 april t/m 5 mei gesloten.
- De Refter: 28 en 29 april open van 11.00 - 19.00 uur. 30 april t/m 5 mei gesloten.
- Campusshop: 28 en 29 april open van 09.00 - 17.00. 30 april t/m 5 mei gesloten.

ABN AMRO Student Open Golf

Van 30 mei t/m 1 juni vindt de 3e editie van het ABN AMRO Student Open plaats op het Rijk van Nijmegen. Dit toernooi is voor alle golfende studenten en tevens het Nederlands Studenten Kampioenschap Golf. In totaal kunnen 164 studenten aan het toernooi deelnemen. Er zijn drie disciplines waaraan men kan deelnemen: topklasse, teamcompetitie en recreanten competitie.

Ook voor niet golfende studenten is het dit jaar mogelijk om mee te doen, hiervoor wordt er op zaterdag een Clinic georganiseerd. Informatie en inschrijven: www.studentopen.nl

36e editie Batavierenrace

Samen met negen andere teams van de Nederlandse universiteiten en hogescholen strijden de teams van Groningen, Wageningen, Twente en Nijmegen onderling in de SUSA Universiteitscompetitie, het professionele klassement van de Batavierenrace. De 182 km lange race gaat dit jaar van start in de nacht van 25 op 26 april.

Het startschot is bij het Universitair Sportcentrum in Nijmegen en van daaruit lopen de deelnemers via Duitsland, de Achterhoek en het centrum van Enschede naar de finish op de campus van de Universiteit Twente. De voortgang van de lopers zal op www.batavierenrace.nl ook in real-time te volgen zijn.

Nieuwgezicht

Naam Harry Rullmann
Leeftijd 54
Was belastingadviseur
Is medewerker project control bij Financiën en Economische Zaken, FNWI
Sinds 1 februari 2008

Eerst belastingadviseur, nu werken bij een financiële afdeling: je hebt iets met geld?
 "Mijn oude werk was erg druk, veel 's avonds en in het weekend op pad. In 2003 kreeg ik een burn-out, een jaar later huidkanker. Dan vraag je je wel af wat eigenlijk belangrijk is in het leven. Met behulp van een integratiebureau heb ik bevestigd gekregen dat een financiële functie het beste bij mij past, maar dan wel bij voorkeur bij een non-profit organisatie zoals de universiteit."

Wat doe je precies?

"Ik help wetenschappers met subsidieaanvragen voor coördinatieprojecten. Ik verzorg het financiële deel van de subsidieaanvraag, overleg met partners en coördineer de tussentijdse financiële rapportages en eindrapportage. Veel partners komen uit andere EU-landen, een paar keer per jaar hebben we ergens overleg. Zo is een collega van me naar Parijs voor overleg."

Leuk snoeprisje!

"Nauwelijks, behalve reistijd ben je vooral met het project bezig. Het contact met de buitenlandse partners is wel heel leuk. De voertaal is Engels, maar misschien ga ik een cursus Frans volgen. In het Engels communiceren met Franse partners blijkt lastig. Ik doe nu een cursus Italiaans, ik heb wel iets met talen. Verder ga ik graag weekendjes door Europa touren met mijn motor, en minimaal eens per jaar een hele week. In mijn vrije tijd doe ik mee aan biljartcompetities en speel gitaar. Eigenlijk heb ik te veel hobby's om het werk erbij te doen, haha."

Algemeen

Studentenkerk Nijmegen, Erasmusaan 9
 17 april, 19.00 uur: Omgaan met rouw en verdriet *)
 20 april, 11.00 uur: 'Nieuw Land', vg Theo Koster
 20 april, 17.00 uur: Anglican Church
 21 april, 19.45 uur: Tahara, boeddh. meditatie
 22 april, 18.00 uur: Crossroads maaltijd *)
 24 april, 12.30 uur: LilaPauze,
 24 april, 19.00 uur: Leeratelier: studeren en zingeving *)
 27 april, 11.00 uur: 'Nieuw Land.' Monique Wolf
 29 april 17.00 uur t/m 3 mei gesloten
 4 mei, 11.00 uur: 'Nieuw Land'. Hans Siemerink
 4 mei, 17.00 uur: Anglican Church
 5 mei, 19.45 uur: boeddh. meditatie
 8 mei, 12.30 uur: LilaPauze
 10 mei, 11.00 uur: Inwijding Studentenkerk door mgr. Hurkmans
 11 mei, 11.00 uur: Pinksteren
 12 mei, geen vieringen
 14 mei, 19.30 uur: Taizéviering
 15 mei: Lustrumviering in St. Stevenskerk
www.ru.nl/studentenkerk/activiteiten *) opgegeven info@studentenkerk.ru.nl of 024-3619188

Studenten

Opening RiMUN
 18 april, 18.00-19.30 uur, Aula Comeniuslaan 2. Opening Radboud international Model United Nations (RiMUN). www.ru.nl/rimun

Science Cafe debatavond

20 mei, 20.00-22.00 uur, Café van Buren, debatavond: 'Wat is tijd?' Sander Bais. www.sciencecafenijmegen.nl

18e Dies Ovum Novum

21 mei, vanaf 21:00 uur, Sociëteit Ovum Novum 'de Kelder' St. Canisiusweg 38. 18e Dies, Piekenfeest voor alle Nijmeegse studenten. www.ovumnovum.nl

La crítica literaria en España

23 mei, 11.00-12.30 uur, zaal TvA 3.00.07. Interview o.l.v. Maarten Steenmeijer. La crítica literaria en España: conversación con Jose María Pozuelo Yvancos ('hofcriticus' van ABC, hoogleraar in Murcia)

Amnesty Studentengroep

Filmavond 14 mei, 20.00 uur: 'North Country'. Café Trianon, Berg en Dalseweg 33. Schrijfavond, 20 mei, 19.00-20.00 uur: TvA 6.

Werkgroep Integratie Geneeswijzen (WIG)

15 mei, 19.00 - 22.00 uur: Antroposofische huisartsgeneeskunde. Prekliniek - Geert grootplein 21 - Majoorzaal A/B Reserveren: wiggeneeskunde@hotmail.com

International Cognitive Neuroscience Conference

13 en 14 mei, 09.00-18/30 uur: Master Cognitive Neuroscience. www.cncn.nl

Cultuur op de campus

22 april, 15:00 uur, CultuurCafé. Duitse Dag: tafelvoetbaltoernooi
 22 april, 19:00-21:30 uur, CC3. Duitse Dag: Movie Matters met Das Leben der Anderen
 6 mei, 20.00u, CultuurCafé, Jazzkwartet Paprikovsky.
 7 mei, 20.00 uur, CultuurCafé Theatersport Dubbel en Dwars vs. Binnenste Buiten
 8 mei, 12.45-13.30u, De Rode Laars, E2.64: Drie maal Plankenkoorts Blauwdruk
 13 mei, 16-21u, kantines Huygensgebouw: Sound of Science, www.ru.nl/cultuuropdecampus

Publiekslezingen Filosofie

23 april, 19.30-21.30 uur, CC5: 'De stad als plaats van waarheid', Chris Bremmers, Wijsgerige ethiek. Toegang gratis, aanmelding verplicht. www.ru.nl/filosofie/publiekslezingen

Symposium en filmdebat Seks en religie

24 april, 14.30-21.45 uur, TvA 1.0.02. Symposium: Seks en religie. Tussen taboe en extase. Afsluitend debat over La batalla en el cielo (19.15 uur). www.ru.nl/seksenreligie

PAOG-Heyendaal

17, 18 en 21 april, Nijmegen en Best: Praktische Stralingshygiëne. <http://umcn.encyclopedia-online.nl>

Benoemingen

Dr. D.W. (Dorine) Swinkels (Helmond, 1960) is m.i.v. 1 maart benoemd tot hoogleraar (UMC St Radboud) met als leeropdracht Experimentele Klinische Chemie.

Prof. Dr. J.W.M. van der Meer is voor de komende 3 jaar herkozen als vice-president KNAW en voorzitter afdeling Natuurkunde KNAW.

Promoties & oraties

17 april, 15.45 uur: oratie prof. dr. R.G.J. Meulenbroek (Soc.Wet.) 'Cognitive neuroscience on the move'. Leeropdracht: Motorische Controle, in het bijzonder van Doelgericht Handelen.
18 april, 13.30 uur: promotie drs. A.J. Hommersom (NWI) 'On the Application of Formal Methods to Clinical Guidelines, An Artificial Intelligence Perspective'.
18 april, 15.45 uur: oratie mw. prof. dr. P. Fikkert (Letteren) 'Kijk op klank'.
21 april, 13.30 uur: promotie drs. P.W.G. Pooldt (NWI) 'Suppression of convection during protein crystal'.
21 april, 15.30 uur: promotie drs. M.C.R. Heijna (NWI) 'On mass transport and surface kinetics in protein crystal growth'.
22 april, 10.30 uur: promotie mw. ir. J.

Zhang (Man. Wet.) 'Value Congruence in the Services Contact: Developing & Maintaining Consumer-Brand Relationship'.

22 april, 13.30 uur: promotie mw. A. Hähnel (Soc.Wet.) 'Interpretation processes in anxiety and depression'.

22 april, 15.30 uur: promotie M. Rudzinski (NWI) 'GaN grown on Sic by MOCVD Materials for HEMT Applications'.

23 april, 10.30 uur: promotie J. Farkas (NWI) 'A semantically oriented cognitive model of knowledge representation'.

23 april, 13.30 uur: promotie drs. R.H. van Dooren (Letteren) 'Burgers en bondgenoten. Oorsprong en oorzaken van de Italiaanse Bondgenotenoorlog (91-88 voor Christus)'.

25 april, 15.00 uur: afscheidscollege mr. C.A. Groenendijk (Rechtsgeleerdheid) 'Een venijnig proces'.

29 april, 15.30 uur: promotie mw. drs. M.H. Romeyn (Man. Wet.) 'Compliance with EU Social Policies, work in progress'.

2 mei, 15.45 uur: oratie dr. L. Schultze Kool (UMC St Radboud) 'Interventie-Radiologie en het MITeC. Wat zal de toekomst brengen'.

7 mei, 10.30 uur: promotie mw. U.G. Jacobi (NWI) 'TBP-dependent and -independent transcription in Xenopus embryos'.

7 mei, 13.30 uur: promotie drs. J.M. Mooij (NWI) 'Understanding and Improving Belief Propagation'.

7 mei, 15.30 uur: promotie mw. N. Yang (Letteren) 'The Indefinite Object in Mandarin Chinese. Its Marking, Interpretation and Acquisition'.

8 mei, 09.30 uur: promotie P. Nuku (Soc. Wet.) 'Eyeing and grasping the other's intentions: When inferring another's acts affects our own attention'.

8 mei, 11.30 uur: promotie drs. P.C. Lemmens (NWI) 'Gedreven door techniek. De menselijke conditie en de biotechnologische revolutie'.

8 mei, 13.30 uur: promotie drs. ing. D.P. Link (Med. Wet.) 'Bone cement: Biological properties of biodegradable polymeric microparticles'.

8 mei, 15.30 uur: promotie drs. J.M.A.M. Kusters (NWI) 'Intercellular Synchronization of Intracellular Calcium Oscillations'.

9 mei, 10.30 uur: promotie F.D. Garcia (NWI) 'Formal and Computational Cryptography: Protocols, Hashes and Commitments'.

9 mei, 13.30 uur: promotie drs. S.W. Nienhuijs (Med. Wet.) 'Chronic pain after inguinal hernia repair'.

9 mei, 15.45 uur: oratie dr. A.F.J. Dijkstra (Soc.Wet.) 'Met andere woorden over taal en meertaligheid'.

15 mei, 85e Dies Natalis, Stevenskerk 10.30 uur: Eucharistieviering 14.30 uur: Academische plechtigheid met uitreiking van eredoctoraten

16 mei, 15.45 uur: afscheidscollege prof. dr. J.J. Rotteveel, UMC St Radboud, 'Over Grenzen'.

Lente Introw Phocas

Voor studenten die halverwege het jaar nog willen leren roeien en kennis willen maken met Phocas organiseert de Nijmeegse Studenten Roeivereniging vanaf 19 mei een Lente Introw. Tijdens deze zes weken durende Lente Introw kan er vrijblijvend kennis gemaakt worden met Phocas (elke maandag of woensdag). Geïnteresseerden leren de basis van het roeien en kunnen daarna al in een wedstrijd starten. Inschrijven is mogelijk tot 12 mei.

Meer informatie: lenteintrow@nsrvphocas.nl.

www.nsrvphocas.nl

Personeelsvereniging: Muziek in de Pauze

Op maandag 21 april organiseert de Personeelsvereniging Muziek in de Pauze. Dit keer verzorgt zangeres Natascha Veldhorst, tevens docente muziek bij de vakgroep Algemene Cultuurwetenschappen (RU), het optreden. Van 12.45-13.15 uur zingt zij liederen van onder andere Gabriel Fauré, Francis Poulenc en W.A. Mozart en zal op de piano begeleid worden door Pieter Grimbergen. Aula, Comeniuslaan 2

www.ru.nl/pv

Vacatures

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

Deze week onder meer:

- **Teamleider Sportcafé (1,0 fte)**
Facilitair Bedrijf
- **PhD student for project on cortico-thalamic system (1,0 fte)**
Faculteit der Sociale Wetenschappen
- **UD televisie en nieuwe media (0,8 fte)**
Faculteit der Letteren
- **Senior onderzoeker Onderwijs (1,0 fte)**
Instituut Toegepaste Sociale wetenschappen

* 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@communicatie.ru.nl

studenten: www.voxlog.nl

medewerkers: www.radboudnet.nl/vox-online

Redactie: Bea Ros (hoofdredacteur a.i.),

Carin Bökkerink (Vox Campus), Paul van den

Broek, Anne Dohmen (eindredactie), Rob

Goossens, Marjolein Pijnappels, Martine Zuidweg

Medewerkers: Stephan L. Borggreve,

Walter Breukers, Anouk Broersma, Gaby van

Caulil, Bregje Cobussen, Jacqueline van Dongen,

Jaap Godrie, Alex van der Hulst, Roel Neijts, Romy

van den Nieuwenhof, Oscar Paling, Sid Schaecken,

Renée van de Schans, Ilse Schuurmans,

Teun Verberne, Ruud Vos, Ron Welters, Anna van

de Weygaert, Christiaan de Wit

Columnisten: Mgt, Peter van der Heiden,

Henk van Houtum, Lisa Westerveld

Fotografie: Dick van Aalst, Bert Beelen, Duncan

de Fey, Erik van 't Hullenaar, Gerard Verschooten

Illustraties: Miesjel van Gerwen, Merlijn Draisma,

Michiel Vijselaar

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

ter Berg, drs. R. van den Brink, dr. E. Denessen,

S.C.W. ter Hart, prof. dr. R. Holdrinet,

W. Scholten, prof. mr. P.J.P. Tak, J. de Vos

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

Illustratie omslag: Miesjel van Gerwen

Vox Campus

Vox Campus verschijnt in Vox onder verantwoordelijkheid van de afdeling Communicatie van de Radboud Universiteit Nijmegen.

Redactie: Carin Bökkerink (coördinatie),

Kelly Huijsmans, Karen Thoms

Redactieadres: Comeniuslaan 6, Postbus 9102,

6500 HC Nijmegen. Tel: 024-3612112.

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

De deadline in verband met de meivakantie verschijnt VOX op 15 mei, deadline voor inleveren van VOX-Campus berichten is op 23 april.

Dispuut Durendal is bekend en berucht om zijn Oranjerally op Koninginnedag. Vanwege het zesde lustrum van de rally organiseren Yorick Radstake, Roy Rouwen, Frank van de Wakker, Michael Joó, Pieter Wolters en Sjoerd Boonstra de activiteit dit jaar op de oprichtingsdatum van de rally in oktober.

Huisgenoten

Wolters: "Als dispuut zijn we koningsgezind, dat kan per individu verschillen, maar het dispuut is koningsgezind."

Rouwen: "Dat houdt in dat we tijdens borrels netjes om twaalf uur het Wilhelmus zingen."

Wolters: "Durendal staat bekend om het in ere houden van de tradities."

Van de Wakker: "We gaan altijd in pak naar de Kroeg van Carolus Magnus en borrelen in het Paleis."

Wolters: "De politieke voorkeuren variëren hier van SP tot VVD. Toch denkt iedereen dat je rechts bent wanneer je in pak loopt."

Rouwen: "Het is leuk om daar een beetje mee te spelen. Wanneer je onderwerp van het vooroordeel bent, is het interessant om te zien dat mensen toch niet zo ruimdenkend zijn als ze zich voordoen. Ze nemen in ieder geval niet de gelegenheid om te controleren of hun vooroordeel klopt."

Joó: "Dertig jaar geleden moesten we als straf van Carolus een extra activiteit organiseren. Dat werd de Oranjerally."

Rouwen: "Over de reden van die straf gaan we niks vertellen, maar er moet worden gezegd dat de straf geheel onterecht was."

Wolters: "Dit jaar wordt de rally grootser en beter dan ooit."

Van de Wakker: "Het past ook beter in de herfst wanneer er blaadjes op de weg liggen. Het gaat er niet om wie het hardste rijdt,

alles gaat netjes binnen de regels. De deelnemers moeten een aantal opdrachten uitvoeren."

Joó: "Er is wel eens een boete uitgedeeld toen de ene rallydeelnemer de andere bekogelde en de zak meel afketste op een passerende politiewagen."

Wolters: "Dit SSHN-pand is al dertig jaar in gebruik door Durendal."

Rouwen: "Het onderhoud kan beter. De isolatie is niet best, je hoort precies wanneer iemand zijn hoogslaper met een dame aan het testen is."

Joó: "En ik word er ook wakker van als Wolters uit zijn raam kotst."

Pronkstuk van De Burcht, zoals het dispuuthuis aan de Staringstraat wordt genoemd waar ze met negen man wonen, is het toilet dat behangen is met vrouwelijk naakt. Er wordt gediscussieerd of het behang nog gedeclareerd kan worden bij SSHN. Enkele jaren terug moesten de Durendalers nog slalommen tussen de vuilniszakken op de gang. Rouwen: "Je kunt dit zien als een smerig studentenhuis, maar wij zien de herinneringen en oude verhalen. Voor ons is het glas halfvol." Radstake: "Jouw glas is anders meestal leeg." /AvdH, fotografie: Gerard Verschooten

Ook met je huisgenoten in Vox?

Mail naar redactie@vox.ru.nl

