

We zijn weer vrienden
De omslag in ons Duitsland-beeld

Hij Nederlands, zij Duits
'De taal is het lastigst'

De Duitsers komen!

De campus kleurt rood/zwart/geel

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

Dé ontmoetingsplek op de campus

ASPERGETIJD !

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

Radboud Universiteit Nijmegen

Universitair Taal- en Communicatiecentrum Nijmegen

Alle talen meester!

Maak kennis met de veelzijdigheid van het UTN

- Taalcursussen (12 talen): open cursussen en maatwerk
- Inburgeringstrajecten (NT2)
- Communicatietrainingen: schriftelijke, mondelinge en managementvaardigheden
- Communicatieadvies
- Scholing van docenten
- Projectonderzoek naar taalverwerving
- Ontwikkeling van leermiddelen
- Taaltoetsing en assessments
- Tolkservice
- Tekstwerk: vertaal- en redactieservice

*Bent u geïnteresseerd in één van onze producten of diensten?
Wij maken graag een afspraak met u.*

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

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

Het UTN maakt deel uit van de
Radboud Universiteit Nijmegen.

Wanted: future masters of criminal investigation

Zware criminelen passen de modernste methoden en middelen toe om uit handen van de politie te blijven. De enige manier om ze te pakken is door nóg slimmer te zijn. Daarom is de politie voor de opleiding tot Master of Criminal Investigation nu op zoek naar leergierige en vasthoudende wo'ers. Academici

die tot de bodem willen gaan om de waarheid boven te krijgen. Je combineert de tweejarige opleiding direct met een baan bij de recherche van een regionaal politiekorps. Na succesvolle afronding ga je in de functie van recherchekundige bijdragen aan het onderzoeken en oplossen van complexe en zware misdrijven.

Recherchekundige worden? Steek je licht op tijdens de voorlichtingsbijeenkomst op 8 juli in het Beatrixgebouw in Utrecht. Kijk voor meer informatie op www.kombijdepolitie.nl/mci.

<< WAAKZAAM EN DIENSTBAAR >>

www.kombijdepolitie.nl/mci **POLITIE**

Nummer 20 • jaargang 8 • 26 juni 2008

Er is kaf en er is koren. Maar gelukkig is het weer van elkaar gescheiden. Na vijf voorrondes en twee halve finales was het uiteindelijk de formatie Boolean die op de finaleavond van 12 juni in Doornroosje de Radboud-muziekcompetitie Kaf en Koren op zijn naam schreef. Nuchtere reactie van de winnaar: "Dat staat zeker goed op ons cv."

Campus Hoe Duits is de campus?

De Duitsers maken van de groep buitenlanders op de campus veruit het grootste deel uit. Onder alle studenten en medewerkers van universiteit en het UMC, tellen we 791 Duitsers. Waar op de campus zijn ze geconcentreerd, wie zijn het? Een overzicht van de Duitse tentakels.

Studenten De überstudent is hier

Ambitueus. Gedreven. Maakt stipt opdrachten, leest alle papers en mist geen enkel responsiecollege. De Duitser is in de ogen van veel Nijmeegse docenten de ideale student. De Duitse studenten hier presteren beter dan hun Nederlandse tegenhangers. *Vox* zocht naar het geheim van de Duitse student.

Reportage Dein Haus, Mein Haus

Hemelsbreed is het zo ver niet, maar verschillen zijn er wel degelijk. Het studentenleven in Duisburg en het studentenleven in Nijmegen. De Nijmeegse student Richard nam 24 uur het leven van de Duitse student Xenia over, en vice versa. Er wordt voetbal gekeken, er worden colleges bezocht én er wordt stevig bier gedronken. "Jetzt geht er los!"

en verder 4 nieuws & opinie 12 interview Paul Sars 15 hij Nederlands, zij Duits 16 wetenschap 18 Nijmeegse student bij het corps van Münster 21 hij Nederlands, zij Duits II 22 op reportage in Berlijn 24 coververhaal 27 hij Nederlands, zij Duits III 32 Duitsland vakantieland 34 cultuur 38 vox campus 40 huisgenoten

Bij dit nummer Duitsers gaan dieper. Lees deze Duitsland-special en die conclusie is onontkoombaar. Ik had 'm zelf al getrokken toen ik tijdens mijn studie geschiedenis wat bijverdiende als gids in Florence en Rome. Zelfs bij de grootste meesterwerken begonnen Nederlandse gasten meestal na vijf minuten al verveeld rond te turen en kreunend met hun ogen te rollen. Hoe anders was dat bij mijn Duitse collega's die zelfs na een uitputtende beschrijving over de rechterarm van Michelangelo's David nog steeds een ademloos luisterende groep om zich heen hadden. Duitsers gaan voor inhoud en dat zou wel eens de reden kunnen zijn waarom ze op de Radboud Universiteit zo geliefd zijn. En ze komen hier massaal studeren. Wij heten ze hartelijk *willkommen* en kunnen ze geruststellen dat er in het Cultuurcafé grote glazen Erdinger worden getapt. Want ook op dat vlak gaan Duitsers voor de inhoud. /Chris-Jan van der Heijden

50

Kamernood studenten hoog op de agenda

“Positief”, zo oordelen de studenten over de expert meeting over de studentenhuysvesting die de gemeenteraad op 25 juni organiseerde.

Hoewel er geen concrete oplossing op tafel kwam hebben de studentvertegenwoordigers wel het gevoel dat de gemeente bereid is de handen uit de mouwen te steken. Aanleiding voor de brainstormavond waar behalve studenten en gemeenteraadsleden, ook wethouder Lucassen, de SSHN, HAN en de Radboud Universiteit aanwezig waren, is een rapport van de afdeling Studentenzaken waarin voor de komende jaren een alarmerend kamertekort wordt voorspeld. Dat tekort begint zich nu al af te tekenen. In het collegejaar 2007/2008

slaagde de SSHN er voor het eerst sinds jaren niet in om alle eerste-

jaars een kamer te bieden. Bijna tweehonderd studenten kregen nul op het rekest en moeten dus worden opgeteld bij de opnieuw groeiende groep van eerstejaars die vanaf augustus een kamer wil. De SSHN gaat daarom in het najaar alle 25-jarige bewoners die geen studiebewijs kunnen overleggen, dwingen om andere woonruimte te zoeken. Vorig jaar lag de grens nog bij 26 jaar. Ondertussen is de gemeente in overleg met onder meer de RU om locaties te vinden voor nieuwbouw dat het probleem voor eens en altijd moet oplossen. /RG

SPRAAKWATER

“In de negentiende eeuw deden veel vrouwen ook hetzelfde werk als mannen, maar werden ze toch ouder.” Dat vrouwen een hogere leeftijd bereiken dan mannen, doordat ze minder hard werken dan mannen, doet Paul Klep, hoogleraar economische en sociale geschiedenis af als kul.

Nederlands Dagblad, 19 juni 2008.

“Arme Agnes”, verzucht politicoloog Marcel Wissenburg. Hij heeft medelijden met nieuwe SP-fractievoorzitter Agnes Kant. Groeien in een stevige leidersrol, als je geliefde voorganger niet met een rel is opgestapt, is erg lastig, denkt hij.

De Gelderlander 19 juni 2008.

Afscheid

“We hebben nog geen lied”, fluistert Marijke in paniek. “Geen lied!” roep ik. “En morgen is het afscheid!” Mandemakers gaat met FPU. Eigenlijk pas volgend jaar, maar zoals dat gaat met vertrekkende collega’s, ineens beschikken ze over stuwmeren aan vakantiedagen en kunnen ze er een jaar eerder vandoor. “Kun jij vanavond?” vraagt Marijke. Mandemakers kan niet weg zonder lied. Die avond zit ik dus met Fons, Jozefien van het secretariaat en Christa in de woonkamer van Marijke. Jozefien had een lijstje gemaakt met mogelijke onderwerpen; zijn zangkoor, zijn sandalen, de dooie planten op zijn kamer, zijn eeuwige geroep om hardere eisen aan studenten en het feit dat hij altijd zijn kopieerkaartjes kwijt is. Geen materiaal voor een lied. “Hoe ging de wijs ook weer?” vraagt Fons. “Ta ta ta ta ta ta ta ta ta ta ta ta ta,” antwoord ik prompt. We nemen altijd de Dodenrit van Drs P, de enige melodie die onze vakgroep zonder oefenen kan meezingen. “Ik weet niets,” zegt Christa berustend. “Ik ook niet,” zucht Fons. Ze kijken nietsziend voor zich uit. Dan zingt Marijke ineens: “Je werkt nu alweer 30 jaar op deze faculteit. Dus dat je gaat vertrekken is nou niet iets wat ons spijt.” “Dat kun je niet maken!” zegt Christa verschrikt. Chris-

MGT

ta is verreweg het beschaafdst van ons. “Je droeg altijd sandalen en de sokken van een geit” roep ik enthousiast. Fons en Jozefien schieten los. “Met jou raakt deze vakgroep nu een oude brombeer kwijt.” “Je had wel mooie hemden, maar je droeg ze veel te wijd.” “Want vroeger was men zeer coulant in het aannamebeleid.” De rijmogelijkheden blijken schier eindeloos, en we improviseren nog zo’n vijf, absoluut niet door de beugel kundende, maar metrisch werkelijk perfect lopende coupletten. Dan grijpt Christa in. “Jongens, we zijn warm gelopen. Nu serieus.” “Ik heb geen zin in serieus,” zegt Marijke en ze schenkt de chardonnay nog eens bij. “Zo verschrikkelijk was Mandemakers nu ook weer niet. Ik zal hem best missen,” zegt Jozefien. We zwijgen. Mandemakers is dan wel een zeikerd, maar wel een aardige zeikerd. Of op zijn minst onze zeikerd. We staren wat. “Geef me de melodie nog eens,” zegt Fons voor de zoveelste keer. Jozefien zingt: “Het wordt nu weer wat leger, het is stiller op de gang. Soms was je wel eens lastig en je was voor niemand bang. We missen je sandalen en we missen je gebrom. Soms wouwen we dat jij hier nog wat langer blijven kon.” “Dat rijmt niet!” roept Fons. “Kop houwen, Fons!” roepen wij. /Mgt

DORPSPOMP

Op 1 juli gaat in heel Nederland het rookverbod voor de horeca in. Mogen we nergens meer paffen?

Saïd, barman bij Cultuurcafé

“Bij ons is het simpel: er wordt vanaf 1 juli niet meer gerookt, klaar. Nu iedereen tegelijk moet ophouden is de psychische last ook gemakkelijker te dragen.”

Monique, gastvrouw bij Huize Heyendaal

“Bij ons mag er al twee jaar niet gerookt worden. Opdracht van het college van bestuur. Soms was dat wel lastig, bijvoorbeeld als iemand een sigaretje na het eten wilde opsteken. In de clubentourage van Huize Heyendaal werd zo’n rookverbod dan niet altijd begrepen. Nu we ons kunnen beroepen op de wet wordt het wel wat gemakkelijker voor ons.”

Inez Uerz, directeur SNUF

“Wij hebben tegen de verenigingen in onze stadspanden gezegd: pas je faciliteiten aan, anders dan gaan al die rokers straks op straat staan. Dat kan vooral in de zomer veel geluidsoverlast geven.”

Sjoerd Delnooz, voorzitter Phocas

‘In Villa van Schaeck gaan we uitgebreid stilstaan bij het aankomende rookverbod met een feestavond onder het motto The last cigar. Daar zal wel flink wat afgepapt worden, mag ik aannemen. Hoe het rookverbod straks de sfeer gaat beïnvloeden weet ik niet. Uit landen die ons voorgingen hoor je dat het allemaal wel meevalt.’

David Lyszczarz, voorzitter Ovum Novum

“Wij zijn nu druk bezig met het verbouwen van onze voormalige garderobe tot een rookruimte. We gaan die kamer voorzien van ventilatie, een frisse lijke verf en natuurlijk een hele grote asbak. Op die manier hopen we de rokers binnen onze vereniging toch terwille te zijn. De open feesten worden wel helemaal rookvrij.”

Roel van den Tillaart, Carolus Magnus

“Grote verenigingen in andere steden leggen speciale rookruimtes aan, maar wij zijn eigenlijk te klein om een dure verbouwing te financieren. Gelukkig gaat ons reces deze week in. Daardoor wordt ons pand minder intensief gebruikt en kunnen we een van onze zalen aanwijzen als rookruimte. Maar dat is een tijdelijke oplossing.” /RG

Radboud Universiteit zet in op excellente student

De nieuwe *Radboud Honours Academy* biedt getalenteerde studenten een extra onderwijsprogramma binnen de eigen opleiding of interdisciplinair. De Radboud Universiteit hoopt dat het ministerie een groot deel van de kosten betaalt, maar wil er hoe dan ook mee aan de slag. "Dit is belangrijk voor ons."

Onder de vlag van het honours programma kunnen studenten in Nijmegen sinds een paar jaar over de grenzen van hun eigen opleiding kijken. Dat interdisciplinaire programma krijgt nu een stevige aanvulling in de vorm van een disciplinair programma: colleges en onderzoek die zich vooral richten op de eigen opleiding. Geen verbreding dus, maar verdieping. Bovendien wacht elke honours student een verblijf in het buitenland. Het disciplinaire en het interdisciplinaire programma gaan vanaf 2009 samen de nieuwe Radboud Honours Academy vormen. Daarin zal plaats zijn voor zo'n tien procent van de Nijmeegse studenten.

De Radboud Universiteit hoopt dat het plan voor een belangrijk deel gefinancierd wordt door het ministerie van Onderwijs. Dat heeft 50 miljoen euro beschikbaar gesteld voor universiteiten

en hbo-instellingen die met initiatieven komen om excellente studenten te ondersteunen. In juli valt daarover een besluit. Maar de honours academy is niet afhankelijk van dat geld, benadrukt Frans Janssen, beleidsadviseur van de Radboud Universiteit en een van de makers van het plan. "Als universiteit geloven we zo sterk in dit plan dat we er hoe dan ook mee doorgaan. Al heeft een eventuele bijdrage van het ministerie natuurlijk wel invloed op het tempo van de invoering en de uiteindelijke vorm die de Honours Academy krijgt."

Net als voor het bestaande honours programma geldt voor de academy straks het adagium *vir-*

tue is its own reward. Want hoewel de omvang ongeveer 30 ec bedraagt, krijgen deelnemers er niets voor, anders dan een bevrediging van hun kennisbehoefte. Sterker nog, er hangt een prijskaartje aan van enkele honderden euro's, onder meer om de kosten voor het buitenlandverblijf deels te dekken. Toch verwacht Janssen dat de belangstelling groot genoeg is om deelnemers te kunnen selecteren op studieresultaat en motivatie. "We hebben dit ontwikkeld in nauw overleg met studenten. Daaruit blijkt dat de behoefte aan een programma voor getalenteerden groot is." /RG

Balkenende norm geen probleem

De Radboud Universiteit hoeft zich geen zorgen te maken over de Balkenendenorm die binnenkort waarschijnlijk van kracht wordt. Zowel rector magnificus Bas Kortmann als collegevoorzitter Roelof de Wijkerslooth leggen het financieel af tegen de minister-president. Zij het met een krappe marge.

Minister Bos van financiën verwacht binnen enkele weken een politiek akkoord over het voornemen om topinkomens in de semi-publieke sector aan te pakken. Bestuurders van onder meer universiteiten mogen dan niet meer verdienen dan de Balkenendenorm, oftewel 170.000 euro per jaar. Voor de Radboud Universiteit zal dat weinig verschil maken. Met een fiscaal jaarinkomen van 167.000 euro (in 2007) blijft de bestverdienende Radboudbestuurder, collegevoorzitter Roelof de Wijkerslooth, net onder de Balkenendenorm. Volgens een woordvoerder van de universiteit wordt er niet bewust rekening gehouden met de Balkenendenorm en hoeft de universiteit in de toekomst ook geen aanpassingen te doen.

Eerdere vergelijkingen tussen topsalarissen aan verschillende Nederlandse universiteiten toonden ook al aan dat de Nijmeegse universiteit een bescheiden positie inneemt. /JG

Duitse student scoort beter dan Nederlandse

Toen de Radboud Universiteit drie jaar geleden actief studenten over de grens begon te werven, vreesden sommigen dat we vooral de Duitse 'kneusjes' zouden aantrekken. Niets blijkt minder waar: ondanks de taalbarrière halen Duitse studenten in Nijmegen gemiddeld betere cijfers en meer studiepunten dan hun Nederlandse medestudenten.

Taalachterstand, te lage cijfers voor een studie in Duitsland... Er

zijn genoeg redenen te bedenken die de aanvankelijke huivering voor een invasie van Duitse studenten rechtvaardigt. Tegen de verwachting in blijken Duitse studenten echter supergemotiveerd en haalden ze de afgelopen jaren een tot enkele studiepunten per jaar meer – direct in het eerste jaar als zij de Nederlandse taal amper machtig zijn. Ook scoren zij bij tentamens net iets beter dan hun Nederlandse medestudenten: gemiddeld twee tien-

de hoger. Docenten en tutores zien de Duitse student dan ook niet voor niets graag komen. Tutor bij biologie Eduard Claassen: "De Duitse studenten vallen – enkele uitzonderingen daargelaten – positief op door hun ijver, doordat ze beter hun sommen maken, meestal de responsiecolleges bijwonen én vooraan in de collegezaal gaan zitten." Hun aantal neemt intussen gestaag toe: van 393 Duitse studenten aan de Radboud Universiteit

in 2005 tot 667 in 2007. Het gewicht van de Duitsers doet zich het zwaarst gelden bij psychologie (vorig jaar 387 Duitse studenten) en biologie (82). Harold Bekkering, hoogleraar psychologie, ziet alleen maar voordelen: "Ik heb zelfs het gevoel, dat de aanwezigheid van Duitse studenten een positief effect heeft op de Nederlandse." /MP

Zie ook pagina 24

DRIETAND Lisa Westerveld

Terug naar Dio

De wat oudere studenten zullen het beeld herkennen van de rij bij Diogenes, die doorliep tot aan de straat. Honderden studenten hadden er heel wat voor over om nog binnen te komen, ergens

tussen twaalf en vier uur 's nachts, om vervolgens tot de ochtend door te gaan. Tegenwoordig zie je dergelijke rijen volgens mij alleen nog bij kroegen in de Molenstraat en snap ik niet meer waarom al die mensen het er voor over hebben om een paar uur te wachten en vervolgens in een stampvolle tent terecht te komen. Maar goed, tijden veranderen en dat is ook te merken in de 'Villa van Schaeck', zoals Diogenes tegenwoordig officieel heet. Al vraag ik me af of deze naam ooit gebruikt wordt, iedereen om me heen noemt het het witte gebouw nog steeds gewoon Dio. Tijdens het EK heb ik besloten om er maar weer eens een kijkje te nemen. Blij verrast was ik, niet alleen door het grote scherm, maar ook vanwege het interieur, dat in de bovenzaal nog vrijwel intact gehouden is. Mede door de winst van het Nederlands elftal was het een geslaagde avond, al moest ik even wennen aan de vele hockeymeisjes om me heen.

Toch doet zo'n avondje beseffen hoe ontzettend jammer het is dat Dio niet meer bestaat. Bijna vijftig jaar was het een plaats waar cultuur, ontspanning en studentenleven samen kwamen. Dio was vaak haar tijd ver vooruit met de gewaagde programmering. The Police speelde er, housemuziek was te horen lang voor dit mainstream werd en de meest vreemde cursussen werden aangeboden. De wansmakelijke filmpjes tijdens de legendarische 'ranzen en sjanzen' avonden, de filmavonden waarbij ik nog eens een discussie heb gevoerd met een gepassioneerde Starwars-fan en vooral het ochtendlicht na een nachtje Dio kan ik me nog wél goed herinneren. Hele generaties studenten zijn bij Dio dronken geworden, hebben leren tafelvoetballen en noodgedwongen ervaren hoe het is om dronken je college bij te wonen. Hoewel er in Nijmegen genoeg te doen is op uitgaansgebied, heeft een echte vervanger voor Diogenes zich nog niet aangediend. Helaas!

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

Phocas-lid naar Peking

Annemieke van Rump, lid van studentenroeivereniging Phocas, en mag deelnemen aan de Olympische Spelen 2008 (Dames Acht) in Peking.

Waar komt je bijnaam Piek vandaan?
"Van mijn moeder. Die noemde me zo, waarschijnlijk omdat ze mijn voornaam te lang vond."

Welke rol speel jij binnen de Dames Acht?

"Er wordt wel eens gezegd dat ik voor de entertainment zorg, maar eigenlijk is er geen heel uitgesproken rolverdeling. We hebben geen leidersfiguur en zelfs degenen die al eerder aan de spelen hebben meegedaan, waaronder ik, hebben niet de status van ouwe rot."

Heb je ook vaste rituelen, voorafgaand aan de wedstrijd?

"Ik draag in elk geval altijd mijn oranje oorbellen. Die gaan ook zeker mee naar Peking. Verder luister ik vooraf altijd naar opzweepende muziek."

Hoe zijn jullie kansen in Peking?

"Moeilijk te zeggen. Er zijn zeven teams waarvan er eigenlijk zes kans maken op de gouden medaille. Het niveauverschil is heel klein, zodat veel zal afhangen van de vorm van de dag."

Roeien is het leukste wat er is omdat...

"Het je ontzettend veel levenservaring geeft. Je krijgt te maken met samenwerking, loyaliteit en discipline. Je deelt moeilijke momenten en mooie momenten. In zekere zin heb ik er zelfs meer van geleerd dan van mijn studie."

/RG

CV

Leeftijd 28
Geboortestad Middelharnis, woont nu in Amsterdam
Relatie vrijgezel
Studie Bedrijfswetenschappen afgerond. Begint per 1 oktober waarschijnlijk (nog één gesprek) als consultant bij Accenture.

Foto: Sjoerd Delnooz

OVER DE SCHUTTING

Wat goed genoeg is voor *Libelle*-lezers, is zeker goed genoeg voor ons academisch publiek, moeten de journalisten van het *Utrechts universiteitsblad* gedacht hebben. Dus laten ze studenten spuien over hun dateblunders. Twaalf durfden de uitdaging aan om met gefingeerde voornamen over hun date(blunder)s te vertellen. Want oei, wie krijgt geen rode oortjes van de date van 'Matthijs', die zijn date maar niet met seks wist te verzilveren of 'Evelien', die haar date via Hyves opduikelde.

In Wageningen dreigt de voltallige redactie van het universiteitsblad aldaar op straat gezet te worden. Maar liefst honderd studenten lieten het daar niet bij zitten en organiseerden een 'stil protest' bij het gebouw waar de hoogste bazen, het college van bestuur, zich schuilhielden. Hun protestpetitie persoonlijk overbrengen aan het college was de dappere demonstranten niet gegund: de deuren bleven gesloten 'omdat we bang zijn dat laptops verdwijnen', aldus de woordvoerder.

In Tilburg durven ze wel kritisch naar zichzelf te kijken. Daar wordt de universiteit langs de Bijbelse meetlat van de zeven zonden gelegd. Is de Universiteit van Tilburg hoogmoedig? Lui? Gulzig? Afgunstig? Jazeker: de studenten studeren te weinig, er wordt papier en licht verspild en Tilburg is blijkbaar jaloers op universiteitssteden die wél een studentenstadimago hebben weten op te bouwen. Van woede, gierigheid of lust is aan de Tilburgse universiteit weinig te merken. IJdel is de universiteit weer wel. 'Alleen jammer dat ánderen dat niet altijd zien', schrijft het universiteitsblad. /MP

Grensoverschrijdende master Duits

De vooroordelen kennen we allemaal, maar als het gaat kennis van elkaars cultuur en gewoontes lijkt het soms of Nederlanders en Duitsers op aparte continenten wonen. Een gezamenlijke master moet daar verandering in brengen.

Het nieuwe masterprogramma, toegankelijk voor Duitse én Nederlandse studenten, wordt een co-productie van de Radboud Universiteit en de Universiteit van Münster. Centraal in de master staan de Duits-Nederlandse betrekkingen. Volgens Yvonne Delhey (afdeling Duits) is zo'n opleiding broodnodig. "Er ontbreekt veel kennis over de bedrijvigheid over en weer. Dat betekent soms een belemmering voor de econo-

mische relaties." De nieuwe studie wordt gesteund door het bedrijfsleven en de overheid, ook in de regio. In het comité van aanbeveling zitten mensen als Loek Hermans (MKB Nederland), SER-voorzitter Rinnooy Kan en de Nijmeegse burgemeester Thom de Graaf.

Een hindernis is de financiering. Waar in Duitsland masters als deze voor twee jaar worden gefinancierd, is dat in Nederland slechts één jaar. Bovendien wacht het programma nog op goedkeuring in beide landen door de nationale keurmeesters voor het hoger onderwijs. Als de obstakels zijn opgeruimd, kan de master naar verwachting in september 2009 van start. /PvdB

Aantal eerstejaars wiskunde wéér gegroeid

'Succes fantastisch en dramatisch'

De Nijmeegse wiskunde dreigt slachtoffer te worden van het eigen succes. De groei van het aantal eerstejaars is zo groot, dat de staf niet in staat is goed onderwijs te verzorgen. Dit zegt hoogleraar Klaas Landsman. Hij luidt de noodklok, tot verbazing van de bestuurders van de faculteit.

Volgens de jongste cijfers mag Nijmegen in augustus ongeveer vijftig nieuwe eerstejaars wiskunde verwelkomen. Vorig jaar stond de teller op 32, in het 'rampjaar' 2002 bedroeg het aantal eerstejaars nog zeven. Wiskunde hoogleraar Klaas Landsman, in 2003 naar Nijmegen gehaald om het tij te keren, noemt het Nijmeegs succes "fantastisch en dramatisch". Hij doelt op de stijgende werkdruk. "Er is te weinig personeel om de groei op te vangen. Promovendi en gepensioneerden worden ingeschakeld om het onderwijsprogramma rond te krijgen. Dat is zeer be-

Klaas Landsman werft studenten tijdens Universiteitsfestival. Foto: Gerard Verschooten

denkelijk." Landsman loopt naar eigen zeggen al maandenlang bijna dagelijks de deur plat bij het faculteitsbestuur om het probleem onder de aandacht te brengen, zonder succes. "Na de enorme bezuinigingen in het verleden zou je verwachten dat we er

netto weer stafleden bij krijgen. In plaats daarvan zijn zelfs opvolgingen problematisch. Het is natuurlijk bizar dat een bedrijf niet investeert in een succesvol product."

Hoewel decaan Jan Kuijpers zijn waardering uitspreekt voor Landsman, hebben de herhaalde smeekbedes om meer personeel hem tot nu toe niet overtuigd. Mede door de aanstelling van drie nieuwe hoogleraren (twee in

2007, een op korte termijn), is het aantal studenten per staf lid bij wiskunde zelfs een van de laagste in de hele bètafaculteit, rekent Kuijpers voor. "Dit komt ook omdat de hoogleraren die met pensioen gaan, beschikbaar blijven voor het onderwijs. Volgens de gegevens waarover ik beschik, kan het niet bestaan dat wiskunde in de problemen komt."

"Dan kloppen die gegevens niet", zegt Landsman op zijn beurt. Hij wijst erop dat de drie nieuwe hoogleraren simpelweg opvolgingen zijn, geen netto extra medewerkers. "De onderwijsbelasting gaat ten koste van de kwaliteit van het onderwijs, van onderzoek, van welzijn. We hebben hier burnouts en langdurige overspannenheid gehad." Het gesoebat baart het faculteitsbestuur zorgen. Jan Kuijpers: "Hoe kan het nu zijn dat we elkaar zitten neer te sabelen? Hoe zit het nou echt? Ik kan er mijn vingers maar niet achter krijgen." Het faculteitsbestuur heeft een commissie in het leven geroepen die moet uitzoeken wat het verschil verklaart tussen de cijfers van het bestuur en de werkelijkheid van de wiskundigen. /PvdB,AD

Radboud Universteit ontwerpt chip

De Radboud Universiteit toonde eerder dit jaar eenvoudig de kwetsbaarheden van de OV-chipkaart aan. Nu gaat de Nijmeegse universiteit zelf aan de slag met het ontwerpen van een veilige vervanger.

Een van de grootste fouten van OV-chipkaartproducent NXP is dat de beveiligingssystematiek altijd geheim werd gehouden. Dat zegt hoogleraar digital security Bart Jacobs die aan het hoofd staat van het team dat een alternatief gaat ontwikkelen. Zo'n 'geheim van de smid' maakt kwetsbaar, vindt hij. Daarom gaat hij het anders aanpakken door een chip te ontwikkelen volgens de open source methode. "Iedereen kan meekijken met de ontwikkeling van de chip", aldus Jacobs. "We maken gebruik van open source software, dus het hele proces is via het web zichtbaar. We hopen dan ook dat iedereen met

verstand van zaken zich met het onderzoek gaat bemoeien." De beveiliging van de chip is in dit scenario niet meer afhankelijk van duistere protocollen waarmee de kaart gelezen wordt, maar alleen van de geheime sleutels waarmee gegevens worden gecodeerd.

Behalve op het punt van de beveiliging, kiest Jacobs ook een andere strategie als het om de bescherming van persoonsgegevens gaat. De huidige OV-chipkaart kent een persoonsgebonden nummer. Dat maakt het mogelijk om het reisgedrag van de reizigers te volgen en die informatie te gebruiken. Helemaal fout, vindt de Nijmeegse hoogleraar. Jacobs: "Ons alternatief lijkt op een digitale versie van het oude treinkaartje: je koopt een kaart en geeft aan of je tot een doelgroep behoort om korting te krijgen, maar je hoeft niet te vertellen wie je bent." /SB

Kees Fens: 18-10-1929 • 14-06-2008

Een virtuoos pleitbezorger

Door: Jos Joosten

Mijn indruk is niet gestaafd met cijfermateriaal, maar het zou me niet verbazen als, in vergelijking met andere instituten aan deze universiteit, de Nijmeegse neerlandistiek in haar 85-jarige geschiedenis nét wat meer door spraakmakende en kleurrijke figuren is bevolkt. Te beginnen natuurlijk met de briljante én totaál monomane Jac. van Ginneken SJ (1877-1945), die ooit een college wijdde aan de “typische gelaatstreken van het genie” en zijn eigen gezicht als illustratiemateriaal gebruikte. Of neem W.J.M.A. Asselbergs (1903-1968) omtrent wie de anekdotes legio zijn (“Mevrouw Asselbergs, u weet waarschijnlijk niet hoeveel uw man drinkt...” “Mijnheer, u heeft waarschijnlijk geen idee hoeveel dorst hij heeft...”). Asselbergs maakte ook furore als de dichter Anton van Duinkerken (enkele zo goed als foutloos geciteerde dichtregels van hem siëren sinds kort de buitenkant van het Cultuurcafé) en dat dubbelbestaan is een algemene complicatie binnen de 20ste eeuwse neerlandistiek. Veel academische neerlandici waren ook scheppend kunstenaar, essayist of kunstjournalist. Dat leidde tot een artistiek en vrijgevochten aura van het vak, maar droeg niet per se bij aan een serieuze wetenschappelijke status.

Ook Kees Fens stond tussen wetenschap en journalistiek. Veelzeggend is de onjuiste mededeling, direct na zijn dood door het ANP gemeld en overal overgenomen, dat hij in Nijmegen ‘als eerste niet-academicus’ benoemd was tot hoogleraar Nederlandse letterkunde. Asselbergs, in veel opzichten een voorbeeld voor Fens, legde decennia eerder al hetzelfde traject af en belandde via journalistiek, literatuurkritiek en essayistiek, in de neerlandistiek. Niettemin werd Asselbergs na zijn dood primair herdacht als Nijmeegs hoogleraar. Bij Fens gaat de aandacht nu

Kees Fens en zijn echtgenote Uta Janssens na afloop van de oratie van Jos Joosten (9 februari 2007).

vooral naar de criticus en essayist. Natuurlijk kent een groter publiek hem in die hoedanigheid en werkte hij, na zijn emeritaat in 1994, nog tot zijn dood voor de Volkskrant. Maar het is onterecht zijn universitaire periode te typeren zoals *Volkskrant*-journalist Michael Zeeman: ‘Toen hij het eenmaal tot hoogleraar had gebracht, aan de Katholieke Univer-

Als wetenschapper was Fens te zeer een individualist om ‘school’ te maken

siteit van Nijmegen, maakten zich een zekere somberheid en ontgoocheling van hem meester. De universiteit bleek een boekhoudmachine van calculerende docenten en, nog erger, calculerende studenten, studiepunten gingen voor kennis, de kennis die hij had nagejaagd, bleek niet alleen overtollig, ze werd alom als volslagen overbodig gezien.’ Er is het nodige te zeggen over Fens en de universiteit, ook met betrekking tot zaken die hem bepaald onwelgevallig waren. Maar Zeemans waarneming noopt tot nuanceringen. De belangrijkste: als Kees Fens ergens niet ontgoocheld over was dan wel over de studenten die hij tijdens zijn

hoogleraarschap onderwees en begeleidde. Zijn colleges, waar hij inderdaad genereus putte uit dat arsenaal aan ogenschijnlijk onbeperkte kennis, waren altijd een feest. Het is spijtig dat de mythe van de oppervlakkige, calculerende student door journalisten als Zeeman, zelf nooit afgestudeerd, in verband met Fens wordt afgedraaid. Want juist in

de omgang met studenten realiseerde zich misschien nog wel het meest van Fens’ zo gekoesterde meester-leerling-ideaal.

Zijn strikt-wetenschappelijke verdiensten zijn moeilijker meetbaar. Vaststaat dat hij begin jaren zestig in Nederland mede aan de wieg stond van de ‘structuralistische’ revolutie in de literatuurbeschouwing. Bij een tekstanalyse moesten niet biografische wetenswaardigheden of andere buitentekstuele ballast centraal staan, maar de structuur en compositie van de tekst zelf. Juist tijdens de hoogtijdagen van experimentele dichters en moeilijk toegankelijke prozaïsten, bood deze

methode uitkomst. Fens is altijd onovertroffen gebleven in het openleggen van op het oog niet-toegankelijk werk. Het bood hem de mogelijkheid het grotere geheel te benaderen en openbaren. Want dat grotere geheel zat, in zijn visie, achter elke zinvolle literaire uiting verscholen.

De onderzoeken van zijn promovendi echter, waaierden uit over een heel spectrum. Zelf promoveerde ik bijvoorbeeld op een, bepaald niet structuralistisch, literair-historisch onderwerp. Mijn collega Jos Muyres schreef een dissertatie met een tekstgenetische invalshoek. Maar ook van Jan Fontijns veelgeprezen biografie van Frederik van Eeden begeleidde hij de proefschrift-versie. Als wetenschapper was Fens te zeer een individualist om ‘school’ te maken, zoals bijvoorbeeld zijn Utrechtse collega Sötemann, die promotor werd van een aantal gezichtsbepalende vakgenoten en latere hoogleraren.

De vraag is of Fens op dit gebied zijn reputatie niet meer had moeten uitbuiten en zich met al zijn status en symbolische gewicht achter goed omschreven en onderbouwde onderzoeksprogramma’s had moeten stellen. Maar zijn hoofdinteresse lag daar niet. In essentie was hij, in zekere zin, toch weer vergelijkbaar met meerdere van zijn voorgangers: hij was een virtuoos pleitbezorger. Van Ginneken bleef als hoogleraar de apologete van het katholieke geloof, Asselbergs was dit van de katholieke literatuur. Fens was het uiteindelijk van de literatuur in het algemeen. Ook als wetenschapper kreeg bij hem de zendingsdrang – uitdragen wat literair waardevol was – voorrang boven de slag met subsidieverstrekkende instituties en andere academische gremia. En die opstelling is voor ontelbare mensen buitengewoon leerzaam geweest.

Jos Joosten (1964) is hoogleraar Nederlandse letterkunde aan de Radboud Universiteit.

I N G E Z O N D E N

Kunstwerk

Dat de kunstcommissie oproept tot meer respect voor kunst op de campus (Vox 19), wil ik van harte ondersteunen. Bij de keuze van een geschenk aan de universiteit bij mijn afscheid als rector magnificus heb ik eerst contact gezocht met de kunstcoördinator. Uiteindelijk heb ik niet gekozen voor een modern grensverleggend werk van een buitenlandse kunstenaar zoals misschien graag gezien werd door de commissie. Ik gaf de voorkeur aan een meer traditioneel beeld. De symboliek is dat de professor doceert, de student aandachtig luistert en iemand van buiten zich vastklampt aan wat de universiteit te bieden heeft. Ontmoetingen en toegankelijkheid voor studenten en docenten hoorden bij mijn rectoraat. Dat wilde ik graag in dit geschenk tot uiting laten komen. Ook heb ik bewust gekozen voor een gerespecteerde lokale kunstenaar. Daarnaast was een belangrijke voorwaarde dat het een werk werd van goede duurzame materialen en van hoge technische kwaliteit. Het beeld waarvan het college van bestuur, op verzoek van mij, heeft bepaald dat het naast de ingang van de Aula werd geplaatst, is letterlijk en figuurlijk heel toegankelijk. Dat blijkt dagelijks. Het is inderdaad geen moderne grensverleggende kunst, wel van hoge kwaliteit en direct te begrijpen. Zo weerspiegelt de diversiteit van onze universiteit zich in de verscheidenheid van de kunst op onze campus.

C.W.P.M. (Kees) Blom,
oud-rector magnificus

De identiteitsdiscussie

De discussie over de religieuze identiteit van de Radboud Universiteit is door toedoen van enkele protestants-christelijke studentenverenigingen weer aangezwengeld. Het gesprek dat Ewoud Laseur, vertegenwoordiger van deze verenigingen, met de rector magnificus voerde (verslag hiervan in Vox 19) lijkt echter vooralsnog niet tot een brede en diepe bezinning op alle niveau's van onze universiteit te leiden. De rector heeft zich er met een jantje-van-leiden van afgemaakt door op het goede voorbeeld van de christelijke normen en waarden binnen een soort katholieke diversiteit van opvattingen aan de Radboud Universiteit te wijzen.

Met de beste wil van de wereld kan dit antwoord van de rector niet bevredigend genoemd worden. Het antwoord was eerder een dooddoener om de discussie in de kiem te smoren. Van de hoogste bestuurder van de universiteit mogen we wel iets anders verwachten. Dat andere zou er in grote lijnen als volgt

uit kunnen zien: de ethische waarden die aan de Radboud Universiteit worden nagestreefd, zowel in de fundamenteel doordachte beoefening van het wetenschappelijk onderzoek als in de respectvolle en zorgzame wijze waarop de leden van deze academische gemeenschap met elkaar omgaan hebben een centrale inspiratiebron die van religieuze aard is. Deze inspiratiebron veronderstelt dat de Bijbel geen doorsnee-boek is, maar als een geschrift wordt ervaren dat van de ene generatie lezers aan de volgende generatie lezers is toevertrouwd om ermee in gesprek te gaan teneinde te ontdekken wat de zin van het menselijk bestaan is.

Uit de Bijbel zijn het logo van de Radboud Universiteit en de teksten van de gebeden bij academische plechtigheden afkomstig. Deze elementen fungeren thans echter eerder als een ballast uit het verleden die we om praktisch-financiële redenen meezeulen dan als tekens van de rijkdom aan verhalen en gedachten die aan de mens door al die eeuwen heen is aangereikt om zich te bezinnen op de verhouding van God tot de mens en omgekeerd. Zou het alleen om christelijke normen en waarden gaan, dan zijn die evenzeer in Amsterdam of Groningen te vinden. Die waarden zijn volstrekt niet uniek voor Nijmegen of Tilburg. De kern van de door de studenten gestelde vraag is of het bestuur van de Radboud Universiteit nog enig heil ziet in de koppeling van levensbeschouwing en wetenschapspraktijk.

Hier zal vroeg of laat een antwoord op moeten komen. Een keer moet de vraag van Gretchen uit Goethe's "Faust" serieus worden genomen: "Zeg nu toch eens, hoe 't met je godsdienst staat? Je bent een beste lieve man, Maar 'k meen dat die je niet ter harte gaat." (vertaling van C.S. Adama van Scheltema)

Dr. Hans Ester, docent literatuurwetenschap

Nijmegen oudste stad

In Vox 18 wordt Nijmegen van A t/m Z beschreven. Onder de R van Romeinen, werd ik onaangenaam getroffen door de laatste twee zinnen: "Of Nijmegen inderdaad de oudste stad van Nederland is, blijft een punt van discussie. Het twistpunt is of Nijmegen al die tijd bewoond is gebleven en of Maastricht dan wel Voorburg niet ouder is."

Hierover is de auteur niet goed geïnformeerd. Nijmegen is wel degelijk de oudste stad van Nederland. Rond 17 na Chr. is op het Kelfkensbos en omgeving sprake van een nederzetting met stedelijke kenmerken, Oppidum Batavorum. Na vele archeologische onderzoeken in de stad is bovendien voldoende aangetoond dat hier altijd mensen hebben gewoond. In het eerste deel van *Nijmegen, geschiedenis van de oudste stad van Nederland* is dit uitvoerig beargumenteerd.

Katja Zee, Bureau Archeologie en Monumenten
gemeente Nijmegen

Avondland

Deze Vox voor het laatst: een gedicht van
campusdichter Bart van Oost.

Ze draait de buitendeur op slot,
schuift de gordijnen dicht
en doet haar tanden uit.
Europa, voor ze slapen gaat.

Ze heeft alweer gewacht.
D'r zonen zouden komen.
Ze zouden samen eten.
Ze zijn het vast vergeten.

Wir sind alle Brüder,
haar zelfgeschreven nachtmuziek.
Dan is het stil in huis.

Hoe Duits is de campus?

De Duitsers maken veruit het grootste deel uit van de groep buitenlanders op de campus. Onder alle studenten en medewerkers van de Radboud Universiteit en het UMC, tellen we 791 Duitsers. Waar op de campus zijn ze geconcentreerd, wie zijn het, en hoe sterk is de Duitse invloed als we kijken naar de grootste apparaten? Een overzicht van de Duitse tentakels.

Max Planck Instituut
wetenschappers 48

Het op de campus gevestigde Max Planck Instituut voor Psycholinguïstiek is een van de weinige instituten van de gerenommeerde Max-Planck-Gesellschaft zur Förderung der Wissenschaften, een onafhankelijke Duitse organisatie voor wetenschappelijk onderzoek die in totaal tachtig instituten telt, bijna alle gevestigd in Duitsland. De directie van de in 1948 opgerichte Gesellschaft zetelt in München (foto). Bij de verschillende instituten zijn zo'n 12.300 mensen werkzaam.

Bestuursgebouw
medewerkers 1

Sociale wetenschappen
studenten 404
wetenschappers 16
overig 4

Management-wetenschappen
studenten 5
wetenschappers 7

Het hart van het F.C. Donders Centre, de drie MRI-scanners om het binnenste van de hersenen te bekijken, is van Duitse makelij, evenals de EEG-apparatuur. Er staat voor een slordige 12 miljoen euro aan Duitse apparaten opgesteld, waarvan één

MRI-apparaat in Essen Zolverein (foto), een voormalig hoogovencomplex dat tot industrieel landschapspark is omgetoverd, en nu een bijzondere status geniet als *Unesco World Cultural Heritage*.

Steeds meer Duitse eerstejaars studenten

Het aantal buitenlandse eerstejaars in Nijmegen vertoont een stijgende lijn, wat vooral te danken is aan de Duitse studenten. Maakten de Duitsers vijf jaar geleden nog 60 procent uit van de buitenlandse instroom, in 2007 was dit percentage gestegen tot 85: 241 Duitse eerstejaars op een totaal van 283 buitenlanders.

Hoogleraar Ad van der Avoird (Chemie) is dit jaar 'Humboldt-professor': hij mag met 60.000 euro van de Alexander von Humboldt-Stiftung onderzoek doen aan Duitse universiteiten. Van der Avoird (verbonden aan het Institute for Molecules and Materials) gaat onderzoek doen in Berlijn (Frits-Haber Instituut), München (Technische Universität) en Heidelberg (foto).

Op 26 oktober 2006 beleefde de universiteit een primeur, met de eerste pendelbus vanuit Nijmegen naar de universiteit van Duisburg-Essen. De pendeldienst is opgezet om Nijmeegse studenten onder te dompelen in studieeven, taal en cultuur in Duitsland. Eerstejaars gaan in hun eerste semester op donderdagen naar Duisburg-Essen, ook om – dankzij extra excursies – de omgeving te verkennen. Afgelopen

najaar werd acht keer afgereisd, waarbij in Essen twee programma's werden aangeboden: 'Goethe aus der Ferne' en 'Geschichte der Niederrheinlande'. / Foto: Bert Beelen

Stel dat Duitsland en Nederland op 29 juni tegenover elkaar hadden gestaan in de EK-finale. Kregen we dan weer spuugincidenten of kontafveeggrappen? Paul Sars verwacht het niet. De verhouding tussen Nederlanders en Duitsers is de laatste jaren een stuk gemoedelijker geworden. Al mogen Nederlanders best wat meer ontzag hebben voor hun Grote Buurman, vindt de hoogleraar Duitsland-studies.

Hoogleraar Duitsland-studies Paul Sars over Duitsland-Nederland

Burengerucht

Foto: Norbert Rzepka

Ronald Koeman veegt met het shirt van Olaf Thon zijn achterwerk af

Ooit was het allemaal zo eenvoudig. In 1620 ging de Saksische dichter Paul Fleming in Leiden medicijnen studeren en het enige dat hij te horen kreeg, was dat hij een 'beetje vreemd Nederlands' sprak – zeg maar net zoals iedereen van buiten Leiden. Niets geen grappen over Bratwurst en *Do ist der Bahnhof*. Fleming werd niet eens herkend als Duitser. Hij was dan ook geen Duitser, want Duitsland bestond nog niet. Net zomin als Nederland, al waren die er, getergd en uitgedaagd door de Spanjaarden, wel dichterbij. Maar trek een streep en meteen breekt de grensfobie los. Alsof ook onze mentale horizon gefragmenteerd raakt. Dit zijn wij en dat zijn zullie. En zullie deugen niet. Ze praten raar, doen raar en hebben het veel te hoog in hun Pruisische bol. Nederlanders stoppen al hun grenshaat in Duitsland. Logisch, het is het enige buurland waar ze zich serieus toe te verhouden hebben. Want ja, België, wat is nou België? Toch eigenlijk een soort

De buren en de bal

Duitsland was meermalen heer en meester over de grasmat. De score tot nu toe is drie keer wereldkampioen en drie keer Europees kampioen. Nederland is goed voor één keer Europees kampioen. Dus tot 2008 is de stand Duitsland-Nederland 6-1.

WK-finale 1954: Duitsland wint van Hongarije met 3-2, na eerst met 2-0 achter te hebben gestaan. Is de geschiedenis ingegaan als 'het Wonder van Bern'.

Duitse verslaggever in euforie: 'Aus, aus, aus, Deutschland ist Weltmeister!'

EK-finale 1972: Duitsland wint van Sovjet-Unie met 3-0

WK-finale 1974: Duitsland wint van Nederland met 2-1. De deceptie, de vernedering en de mythevorming is fraai geboekstaafd in *Wij waren de besten* (Thomas Rap, 2004) van Auke Kok.

EK-finale 1976: Duitsland verliest van Tsjecho-Slowakije na strafschoppen met 5-3. Met name de strafschop van Panenka is legendarisch geworden: met een fraai stiftje zette hij de keeper op het verkeerde been

EK-finale 1980: Duitsland wint van België met 2-1

EK-halve finale 1988: Nederland wint van Duitsland met 2-1 na een verlossend doelpunt van Marco van Basten in de 89e minuut. Nederlandse tv-verslaggever in euforie: 'Het Volksparkstadion is van Oranje!' In de finale volgt de ultieme Wiedergutmachung: Nederland wint in de finale van de Sovjet-Unie met 2-0 en

wordt voor het eerst – en voorlopig het laatst – Europees kampioen. Auke Kok schreef hierover *Wij hielden van Oranje* (Bezige Bij, 2008).

WK achtste finale 1990: Duitsland wint van Nederland met 2-1. Frank Rijkaard spuugt Rudi Völler in de nek. Tot op de dag van vandaag heeft Rijkaard zijn mond gehouden over zijn motieven.

WK-finale 1990: Duitsland wint van Argentinië met 1-0

EK-finale 1992: Duitsland verliest van Denemarken met 0-2. Detail: Nederland had in datzelfde EK van Duitsland in de pool gewonnen met 3-1.

EK-finale 1996: Duitsland wint van Tsjechië met 2-1, na *sudden death* in de verlenging.

WK-finale 2002: Duitsland verliest van Brazilië met 0-2

WK-halve finale 2006: gastland Duitsland verliest van Italië met 0-2

overstroomgebied voor Nederland. Ze praten er ook gewoon Nederlands, goed, met aandoenlijke tongval, maar daar kunnen ze ook niets aan doen. Belgenmoppen zijn daarom melig, Duitslandgrappen veeleer venijnig. Met de Duitsers hebben we wat uit te vechten.

Vernedering

Dat vechten doen we bij voorkeur op de grasmat. Grappig te bedenken dat ooit de interland Nederland-België – de 'Derby van de Lage Landen' – als het sportieve hoogtepunt gold. Maar dat was ver voor de oorlog. Sinds de Tweede Wereldoorlog komen in de voetbalduels tussen Nederland en Duitsland alle Hollandse haat en vernedering jegens 'de moffen' naar boven. Een dramatisch hoogtepunt is 1974. Nederland staat in de WK-finale oog in oog met Duitsland. Meteen in de tweede minuut is het al raak. Hollands favoriet Johan Cruyff wordt onderuit geschoffeld. Het levert Nederland een strafschop en een eerste

doelpunt op. De Duitsers laten dat niet op zich zitten en scoren nog voor rust 2-1. Het moreel van het Oranje elftal is gebroken. In het collectieve geheugen van Nederland geldt 1974 als de ultieme vernedering. Duitsland was het land dat Oranje ten onrechte van de wereldtitel had afgehouden. Was het eerste Duitse doelpunt immers niet te danken

'Wij zijn de doeners, zij de denkers en dichters'

aan een *Schwalbe*? In zijn boek *Wij waren de besten* ontmantelt journalist Auke Kok deze nationale mythe: de overtreding op Cruyff vond plaats buiten het strafschopgebied en Duitsland is later in de wedstrijd een penalty onthouden en een goal van Gert Müller werd afgekeurd wegens buitenspel. Maar toen Nederland in 1988 wederom tegenover Duitsland stond, dit keer in de halve finale,

van het EK, was 1974 nog steeds een open wond. Het was tijd om de rekening te vereffenen. Dat gebeurde met een 2-1-overwinning. En met het Koeman-incident: Ronald Koeman benutte het traditionele shirtjes wisselen na de wedstrijd – doorgaans toch een teken van respect – om de tegenstander een trap na te geven. Hij veegde zijn kont af met

het shirt van middenvelder Olaf Thon. Het Oranje volksfeest dat na de overwinning van Nederland in de finale losbarst, wordt in de media vergeleken met de bevrijdingsfeesten in 1945. Op die gedenkwaardige 21^{ste} juni 1988 studeerde Paul Sars, filosofie-student in München, cum laude af op het werk van Martin Heidegger; 's avonds zat hij alweer in Nijmegen voor de buis. Een dag om nooit te vergeten

voor een hoogleraar Duits. Gelukkig heeft de jeugd van tegenwoordig minder historisch besef. Paul Sars mag tijdens voorlichtingspraatjes over Duitsland-studies middelbare scholieren graag cartoons voorschotelen. Zoals die ene die regelrecht naar het Koeman-incident verwijst: vraagt de Duitser aan de Nederlander of ze geen shirtjes moeten wisselen, luidt het antwoord: 'Ben je mal joh! Tegenwoordig nemen we altijd ons eigen toiletpapier mee.' Geen idee hebben ze waarover het gaat. Dat biedt weer hoop voor de toekomst.

Stel nou dat Nederland in deze EK-finale weer tegenover Duitsland zou hebben gestaan. Werd het dan weer zo grimmig? Sars verwacht van niet. "Het was een enorme uitdaging geweest. Maar niet meer zo serieus als voorheen. Nederlanders zouden de Duitsers met meer milde humor uitdagen. En Duitsers konden daar vanuit nieuwe ervaringen beter op reageren." Met dat laatste doelt Sars op het WK van

2006. De Duitsers durfden voor het eerst weer voluit te gaan met Duitse vlag en liederen. Ze lieten hun zelf opgelegde schaamte en schuldgevoel over de oorlog achter zich en gingen weer gewoon feest vieren. Die 'nieuwe vrolijkheid' van Duitsland en het zelfvertrouwen van Nederland maken nieuwe verhoudingen mogelijk.

Denkers

Burengerucht was er – over en weer – natuurlijk al veel langer. De geschiedenis toont een golfbeweging van nu eens positieve en dan weer vijandige beeldvorming. Zo golden de Nederlanden als vooruitstrevend. Terwijl wij in de zeventiende eeuw een zelfstandige natie werden, was het over de grens nog lang behelpen met tig vorstendommen en stadsstaatjes. En terwijl buitenlanders naar de Nederlanden kwamen om te profiteren van de vrije drukpers, kreeg een grootheid als Schiller in de negentiende eeuw nog een schrijverbod. Politiek een beetje achterlijk dus, die Duitsers. Maar tegelijkertijd was er lof en bewondering voor hun volksaard. In een achttiende-eeuws Nederlands lexicon worden Duitsers gekarakteriseerd als vlijtig, oprecht, dapper, standvastig in het geloof en opvallend in hun geleerdheid en liefde voor de muziek. Nederlanders stelden en stellen

Duitsland ook graag voor als land van dichters en denkers. Zo schrijft staatsman Thorbecke in 1837: 'Wij zijn nederlanders; wij zijn geen Duitsers. (...) Terwijl in Duitsland eene abstracte, subjectieve bespiegelende werkzaamheid op zich zelve blijven, en met de wereld, die zij schept, zich vergenoegen kan, vinden wij ons, in gevolge van ons natuurlijk, zedelijk en staatkundig samenstel, steeds onder den in-

'De Franse cultuur vonden Duitsers kak, met mes en vork eten was niet de essentie'

vloed van het zinnelijke, uitwendige, objectieve, van maatschappij en praktijk.' Anders gezegd: wij zijn de doeners, zij de denkers en dichters. Soms spreken we erover met bewondering, dan weer maken we het belachelijk. Die Duitsers met hun proza waar je met een kettingzaag nog niet doorheen komt. Moeilijkdoenerij en moeischrijverij, maar wat koop je ervoor? Paul Sars kiest voor de bewondering. Want die diepgang, kom daar maar eens om in het land van dominees en koopmannen. "Veel meer dan de Nederlanders zijn Duitsers in staat de werkelijkheid via de kunst ervaarbaar te maken. Ze zijn goed in *Verto-*

nung, het op muziek zetten van het leven." Die cultuur van dichters en denkers is onlosmakelijk verbonden met de wording van de natie Duitsland, stelt Sars. "Politiek was het begin negentiende eeuw een lappendeken van bananenrepublieken, maar de intellectuele elite droomde van eenheid in cultuur en taal, van dynamiek. In 1805 verkondigde de filosoof Fichte op het podium: vanaf nu roep ik de Duitse nationale cultuur uit." Geen cultuur van de buitenkant, zoals de Franse *civilisation*, maar een echte dialoog met de klassieken. "De Franse cultuur vonden ze kak. Met mes en vork eten, dat was niet de essentie. De Duitsers konden de biefstuk gewoon met de hand eten, maar hun gedachten en gedichten waren groots."

Wereldtoneel

Voor de Nederlanders van nu is dat allemaal vergeten geschiedenis. Hun Duitsland-beeld lijkt sinds 1945 gestold. "Door die oorlog vinden Nederlanders dat ze terecht boos zijn en terecht kritiek hebben op Duitsland." Nog in 1993 bleek uit de geruchtmakende jongerenenquête van het Clingendaelinstituut dat de meerderheid van de Nederlandse jeugd Duitsers zag als arrogant en heerszuchtig.

Dat beeld begint de laatste jaren echter te kantelen. Zie de middelbare scholieren die de voetbalcartoons niet meer snappen. En van truttig werd Duitsland opeens een trendy vakantieoord. Vorig jaar was het vakantiebestemming nummer één voor Nederlanders. Uit een enquête die Duitsland in 2004 hield onder Nederlanders kwam naar voren dat we Duitsers als vlijtig en ernstig zien. Dat was daarvoor altijd streberig en zwaar op de hand. Het beeld mag een stuk positiever zijn, realistisch is het nog allesbehalve, stelt Sars. "Nederland heeft niet door dat de plaats van Duitsland in de we-

reld sinds 1989, sinds de val van de Muur en de hereniging, enorm veranderd is." Hij somt op: "Angela Merkel is de meest invloedrijke regeringsleider in Europa. Duitsland is wereldwijd het grootste exportland. En Duitsland wordt uitgedaagd op het wereldtoneel te opereren. Als Japan, China of Australië contact in Europa zoeken, doen ze dat tegenwoordig via Berlijn. "Waar bondskanselier Adenauer in de naoorlogse jaren een sterk westblok wilde maken – via de Benelux zocht hij toenadering tot Frankrijk en Engeland – kijkt Duitsland nu vanuit Berlijn de hele wereld over. Mijn zorg is dat ze daarbij over ons vlakke polderlandje heen kijken, regelrecht naar Engeland en Amerika." Nederland doet ondertussen alsof de wereld nog van gisteren is. Alsof Duitsland nog steeds dat ouderwetse degelijke land is en Nederland het land waar alles mag en mogelijk is. Een land in crisis, oordeelt onze buurman. Frau Antje is in de overgang, schertsen ze. Frau Antje, het Duitse merk voor Hollandse zuivel, is niet langer de frisse deerne, maar een verloederd wijf, met een joint in de mond, een megapils, spuitlittkens op de armen en omringd door met door pesticiden verlepte tulpen. Sars vergeleek de berichtgeving in Duitse en Nederlandse kranten. In de laatste is de aandacht voor Duitsland tussen 2004 en 2008 fors geslonken. NRC heeft zelfs geen Duitsland-correspondent meer. In Duitsland daarentegen is berichtgeving over Nederland – en ander buitenland – gegroeid. "Je zou andersom verwachten. Nederland wordt kortom steeds meer eenkennig." Dat is echt een gemiste kans, vindt Paul Sars. Nederland zou er goed aan doen de banden met Duitsland aan te knopen. "We moeten echt op de vleugels van Duitsland meegaan. Tijdens een bezoek bij Thom de Graaf zei de Duitse ambassadeur dat Duitsland-Nederland de potentie heeft om uit te groeien tot een sterke twee-eenheid als de VS-Canada. Ik reageerde ietwat cynisch: als het maar geen VS-Mexico wordt." x

Tekst: Bea Ros

Sarah Rösener (24, vierdejaars psychologie), verhuisde voor haar studie van het Duitse Bocholt naar Nijmegen. Anderhalf jaar geleden ontmoette ze Jeroen Boleij (24, derdejaars rechten), in café Piecken. Nu wonen ze samen in Nijmegen.

Sarah: "Mijn vriendin vond die avond een vriend van Jeroen leuk. Ze sleepte me mee naar die jongens. Jeroen had ik toen al gespot."

Jeroen: "Ik daagde haar uit voor een potje Airhockey. En liet haar natuurlijk winnen."

Sarah: "Ik wón gewoon."

Jeroen: "Het spelletje was een mooi excuus om het ijs te breken."

Sarah: "We begonnen te praten en hielden niet meer op. Al vond ik het daarna lang duren voor het echt iets werd."

Jeroen: "Jij bent dan ook Duits!"

Sarah: "Tja, wanneer verschil je van elkaar vanwege je cultuur en wanneer vanwege je persoonlijkheid?"

Jeroen: "Zij heeft, vanuit haar Duitse achtergrond, meer aandacht voor traditie. In Duitsland wordt zelfs de Dag van de Arbeid uitgebreid gevierd. Haar familie viert echt alles. Sarah's zus laat nu een huis bouwen. Het dak is af? Reden voor een feest! En Sarah is gewend om tussen de middag warm te eten."

Sarah: "Daar heeft 'ie echt onder te lijden als we bij mijn ouders zijn."

Jeroen: "Kom je net je bed uit na een avond stappen, kun je aanschuiven voor de spruiten, de aardappelpuree en het Oktoberfestbier."

Sarah: "Ik moest er enorm aan wennen dat in Nederland pas 's avonds warm wordt gegeten. Ik had steeds honger tussen de middag."

Jeroen: "Taalproblemen hebben we niet echt. Al begreep ik niet wat ze bedoelde toen ze gisteren zei dat er een 'nagel' in de muur zat. Een spijker, dus."

Sarah: "Ik dacht wel: een Nederlands vriendje, dat wordt lastig. Maar ik kan alles goed uitleggen. Het is alleen lastig om subtiel dingen te zeggen."

Het klinkt vaak minder vriendelijk dan ik het bedoel."

Jeroen: "Ze praat in de gebiedende wijs. 'Neem die vuilniszak mee!'"

Sarah: "Dat komt omdat Duitse zinnen anders opgebouwd zijn dan Nederlandse. Wat ik gek vind, is dat Nederlandse stellen helemaal niet klef zijn. In Duitsland zie je veel meer stellen hand in hand lopen, zie je stellen zoenen op straat. En je neemt altijd je partner mee. Nederlanders zijn afstandelijker. Daarom wilde ik eigenlijk geen Nederlands vriendje. Gelukkig is Jeroen wel klef."

Jeroen: "Vriendschappen zijn in Duitsland ook kleffer."

Sarah: "Ja, emotioneler, hechter. Als ik hier vage bekenden tegenkom, zeggen ze: 'Hee, alles goed?'. Ik dacht dan dat ik moest vertellen hoe het met me ging, maar dat interesseert ze helemaal niet. Moest ik echt aan wennen. En ik verbaas me hoe snel mensen 'je' tegen elkaar zeggen. Ik zou zelfs de ouders van mijn beste vriendin nóóit met 'je' aanspreken. Sterker, mijn ouders boden de man van mijn zus pas bij hun huwelijk aan om hen te tutoyeren."

Jeroen: "Mijn moeder vindt het vervelend als Sarah haar met u aanspreekt."

Sarah: "Ik probeer het maar te vermijden."

Jeroen: "We hebben het, nu Sarah bijna is afgestudeerd, wat vaker over de toekomst. Zij gaat de komende drie jaar een vervolopleiding doen in Duitsland."

Sarah: "Ik wil in ieder geval in Duitsland werken. Therapeutische gesprekken voer ik liever in mijn moedertaal. Het is voor een psycholoog belangrijk om je gedachten goed te kunnen verwoorden."

Jeroen: "Maar om in Duitsland te wonen... alleen als het echt de beste optie is."

Sarah: "Het is voor mij gemakkelijker om in Nederland te wonen dan voor hem in Duitsland – ik spreek de taal, heb hier vrienden gemaakt. Toch krijg ik steeds meer last van een soort Heimat-gevoel. Ik ga Duitsland steeds meer waarderen, nu ik in Nederland woon." /AD

hij/sie

Foto: Erik van 't Hullenaar

*'Gelukkig
is Jeroen wél klef'*

Duitsers kijken anders

Foto Bert Beelen

Laat Duitsers een filmpje zien van een rijdende trein en ze gaan op zoek naar het station. Engelsen blijven kijken naar de trein. Dat heeft niets te maken met culturele verschillen, maar met grammatica.

In een kleine kamer zonder buitenramen op de eerste etage van het Erasmusgebouw staat in een hoek een glazen hoofd. Op het hoofd rust de *eyetracker* van taalkundige Marianne Starren en haar groep. In het Nederlands heet het apparaat een oogbewegingsvolger. Starren en haar groep doen onderzoek naar taalstructuur en perceptie. Ze gebruiken *eyetracking* om te achterhalen hoe mensen kijken naar filmfragmenten. Eerder al bleek uit experimenten van Starren dat kijkers van uiteenlopende nationaliteiten anders waarnemen. Ze werkte daarbij samen met een groepje vrouwelijke wetenschappers van

de Ruprecht-Karls-Universiteit in Heidelberg. "Eigenlijk waren we op zoek naar een algemene universele taalstructuur. We lieten mensen van verschillende nationaliteiten een filmpje zien over een mannetje van klei en vroegen ze te vertellen wat er in de film gebeurt. Tot onze verbazing zagen we dat de Engelse manier van navertellen wezen-

lijk anders is dan bijvoorbeeld de Franse of de Duitse manier van vertellen. Een voorbeeld. Als het kleimannetje op de grond valt, zeggen Engelsen: 'He's falling', terwijl Duitsers zeggen: 'Er fällt auf den boden'. Starren en haar collega's zijn gericht gaan kijken naar dat verschil. Als Duitsers en Engelsen anders praten over beelden, kij-

ken ze dan ook anders? Dat was het moment waarop de *eyetracker* in beeld kwam. In de *eyetracker* zitten twee cameraatjes die heel precies gericht kunnen worden op de pupillen van een proefpersoon en zo de oogbewegingen registreren. Aan het experiment deden Nederlanders, Spanjaarden, Duitsers, Marokkanen en Russen

De rekbare blik

Op deze twee afbeeldingen zie je de oogbewegingen van een Duitstalige man (links) en een Engelstalige man (rechts) die kijken naar een filmpje waarop twee vrouwen lopen. De rondjes zijn de punten waar de proefpersoon naar heeft gekeken. De diameter geeft aan hoe lang er werd gekeken.

Dus hoe groter het rondje, hoe langer is gekeken. Wat opvalt is dat de Engelsman zelfs niet kijkt waar de twee vrouwen misschien naar toe lopen. De Duitser doet dat wel (zie de fixaties uiterst rechts).

Beeld: Beryl Hilberink

De liefde in het Kleverlands

Nederlanders en Duitsers in de Nijmeegse grensstreek spraken nog niet zo lang geleden hetzelfde dialect: het Kleverlands. In dat dialect verklaarden ze elkaar massaal de liefde. Taalkundige Charlotte Giesbers promoveert op 19 juni op haar onderzoek naar het Kleverlandse dialect.

mee. Ze kregen dezelfde film-fragmenten voorgeschoteld. Terwijl ze naar de beelden keken en hun oogbewegingen werden geregistreerd, vertelden ze wat ze zagen. Het verschil tussen Duitsers en Engelsen was het grootst. Duitsers blijken hun ogen op een eindpunt te richten (zoals het station of een bank) en Engelsen op een bewegend voorwerp (de trein of lopende mensen). Opvallend genoeg lopen deze verschillen in waarneming parallel met de grammaticale verschillen tussen het Engels en het Duits. Duitsers zeggen 'Der Zug fährt nach einen Bahnhof zu' of 'Die Frauen laufen nach die Bank'. Engelsen volstaan met 'The train is running' of 'The women are walking'. Starren: "Duitsers hebben geen grammaticale vorm om het nu te beschrijven. Ze moeten altijd het object noemen om duidelijk te maken dat het om het nu gaat. Ze zeggen niet: *Der Zug ist am fahren*, dat is net zoiets als dat wij zouden zeggen: 'Ik doe de veters strikken'. Dus er is iets in de Duitse taal dat hen verplicht het station of de bank te noemen."

De eyetracker komt binnenkort op het hoofd van Japanners. Marianne Starren gaat met collega's van de universiteit in Heidelberg kijken naar taal- en perceptieverschillen tussen Duitsers en Japanners. Daarvoor kregen ze onlangs anderhalve ton subsidie. Een Japanse post-doc is al aangesteld. "Heel interessant onderzoek. Japanners hebben een heel andere taalstructuur en ze schrijven en lezen oorspronkelijk van rechts naar links. Dus ik verwacht hier ook een duidelijk verschil in de waarneming." /MZ

Op de kermis in Kleef of Kranenburg kon je als Groesbeeker vroeger gewoon in je eigen taal babbelen. En een huwelijkspartner vinden. In 1850 bestond 35 procent van alle huwelijken in het grensgebied tussen Nijmegen en Venray uit Duits-Nederlands koppels, blijkt uit onderzoek van Giesbers. In een dorp als Siebengewald, in Noord-Limburg, waren in die tijd zelfs meer mensen met een Duitser getrouwd dan met een Nederlander.

Momenteel wonen er meer Nederlanders in Duitsland dan ooit. In Kranenburg bijvoorbeeld is een op de vijf inwoners Nederlands. Maar ze verstaan hun Duitse burens minder vlot. Charlotte Giesbers: "Dat Kleverlandse dialect, dat was een taal waardoor mensen snel met elkaar in contact kwamen. Nu kun je het treffen dat een jonge Duitser en een jonge Nederlander die nog geen tien kilometer van elkaar zijn opgegroeid bij voorkeur Engels spreken als ze elkaar ontmoeten."

Giesbers onderzocht in hoeverre het Kleverlands nog leeft in de grensdorpen. Met een vragenlijst belde ze lukraak inwoners uit Groesbeek, Kranenburg, Ven-Zelderheide, Kessel, Gennep, Goch, Siebengewald, Hülm, Afferden en Asperden. "Ik had zelf het gevoel alsof ik kunststofkozijnen aan het verkopen was, maar de mensen bleken graag over hun dialect te praten." In totaal vond ze 240 dialectsprekers die mee wilden werken aan haar onderzoek, de

In het oude Kleverlandse dialect is het woord voor mier nog 'zeikdimt', inwoners van Afferden en Gennep noemen het dier nu 'mir'. Het illustreert hoe het dialect zich aanpast aan de gesproken standaardtaal in een gebied, in dit geval aan het Nederlandse woord mier.

helft Nederlanders, de helft Duitsers. Na de Tweede Wereldoorlog zochten nog maar weinig mensen een partner in Duitsland. Nu bestaat 5 procent van de huwelijken uit Nederlands-Duitse koppels. Opvallend is dat aan beide zijden van de grens met de kinderen geen tot weinig dialect wordt gesproken. "De reden daarvoor is dat mensen bang zijn dat hun kinderen slechter gaan presteren op school als thuis dialect wordt gesproken", zegt Giesbers. Voor de overlevering van het Kleverlands is dat geen goed nieuws. Net als het aantal huwelijken loopt het aantal dialectsprekers drastisch terug. /MZ

Siegert en Maurits Deckers (rechts) op het terras in Münster

Nijmeegse student bij het corps van Münster

Nooit meer Nederlands bier!

Maurits Deckers, lid van het dispuut Durendal, studeert een jaar in Münster. Hij sloot zich daar aan bij het Corps Rheno-Guestphalia. Voor hij het wist moest ie zijn eer verdedigen met een degen. Over Duitse tradities die net even anders zijn.

Op maandagochtend bellen we aan bij een jaren vijftig-huis in Münster. De deur wordt geopend door een keurig geklede jongeman met twee pullen bier in zijn hand en een scheiding in zijn haar. Hij stelt zich voor als Siegert. Wanneer we vragen naar Maurits kijkt hij nadenkend en antwoordt: “Maurits? Kenne ich

nicht.” Bij het zien van onze verwilderde gezichten begint hij te lachen en roept naar binnen: “Deckers! Der Journalist und der Fotograf sind arrieviert!” De vloer van de hal is plakkerig, er hangt een zurige bierlucht en een werkster is druk bezig met opruimen. Uit een naastgelegen vertrek klinkt pianospel. Een

aantal jongens zit al aan het bier en komt verwaasd een kijkje nemen. Allen dragen zij een rood, wit en blauw gestreepte band schuin over hun borst: de kleuren van Corps Rheno-Guestphalia. Het lijkt alsof we vijftig jaar terug in de tijd zijn gegaan. Maurits Deckers (21), derdejaars student Duitsland-studies en lid

van het Nijmeegse dispuut Durendal, excuseert zich voor de rotzooi: “Normaal is het hier brandschoon, maar het corps heeft net zijn honderdjarige bestaan gevierd. We hebben ons de afgelopen vier dagen helemaal kapot gezopen.” Hij woont in het Corpshaus, samen met drie andere leden. Normaal gespro-

De Mensur: zelfbeheersing is alles

De Mensur van het corps wijkt af van het gewone schermen. Bij het *Academisch fechten* wordt het hoofd van de schermer slechts afgedekt door een metalen bril die de ogen en de neus beschermt. Ook wordt er bij het academisch schermen niet op en neer gehupst, maar blijven de beoefenaars in één positie stilstaan.

De schermers proberen onbeschermd delen van het gezicht en het hoofd van hun tegenstander te raken. Bij de Mensur draait het niet om winnen of verliezen: het is een persoonlijkheidsstraining, waarbij het gaat om zelfbeheersing en het overwinnen van angst. De totale tijdsduur van een partij is tussen de 22 en 25 minuten. Bij ernstige verwondingen, technische fouten of fouten die met de moraal te maken hebben, zoals het wegtrekken van het hoofd, wordt een schermerspartij gestaakt.

ken wordt het huis ook nog bewoond door een huismeester met zijn vrouw. Deze huismeester maakt schoon, tapt bier en is verantwoordelijk voor het boot-huis van het corps buiten Münster. Zijn vrouw kookt op afspraak voor de corpsleden. De laatste huismeester is er vier weken geleden mee opgehouden, zodat de sollicitatieprocedures voor een nieuwe nu in volle gang zijn.

Eerst de inburgeringstoets

De ontvangst is gastvrij met koffie, geserveerd in het corps-servies. Maurits: "Het leek me een uitdaging om in Münster lid te worden van het corps. Je leert mensen kennen die je anders niet zou ontmoeten, in een leeftijdscategorie van 20 tot en met 95 jaar."

Leren schermen is een vereiste voor wie in Münster lid van het corps wil worden. De *Mensur* ofwel het *Academisch fechten* speelt binnen de corpscultuur een aanzienlijke rol. Tot zijn eerste schermerspartij is een aspirant-lid een *Fuchs*. Maurits: "Fuchs zijn, is minder erg dan aspirant zijn bij Nederlandse verenigingen, maar je moet natuurlijk wel bier en sigaretten halen." Wanneer de nieuwkomer zijn eerste partij heeft geschermd, een toets heeft afgelegd met vragen over de geschiedenis en de tradities van het corps, de Duitse studentengeschiedenis en de geschiedenis van Münster én een avond gastheer is geweest, promoveert hij tot *Bursch*. Hij mag zich dan officieel corpslid noemen.

Trek de sabel!

Het schermen vergt nogal wat van de beginnende corpsstudent. Maurits legt uit: "Als nieuweling moet je proberen mee te komen met mannen die al meer ervaring hebben. Dat vreet energie.

Bovendien scherm je slechts met één arm, na een poosje gaat dat echt pijn doen." Hij lacht: "Sommige gasten krijgen aan de kant van hun schermarm hun blouse niet meer dicht."

Maurits legt uit waarom het corpslidmaatschap zo intensief is: "Als actief lid moet je altijd beschikbaar zijn om gasten te ontvangen, elke week een activiteit organiseren en van maandag tot en met vrijdag dagelijks anderhalf uur schermtraining volgen."

Ondanks de grote hoeveelheid tijd die het lidmaatschap van corps kost, zegt Maurits genoeg tijd over te houden voor zijn studie: "Er zijn studenten die pas na vier semesters gaan studeren, maar dat is niet nodig." Volgens hem kan het corpslidmaatschap zelfs een positieve uitwerking op het studeergedrag van de studenten hebben. "Aan het begin van het semester legt een student lid een studieplan voor aan een *alter Herr* (een afgestudeerd lid). Deze houdt zijn studievoortgang in de gaten. De reünisten betalen ook een financiële bijdrage aan het corps. Corpsstudenten die hun studie niet zelf kunnen betalen, worden hiervan financieel ondersteund. Verder wordt er elk jaar een prijs van duizend euro aan de beste student uitgelooft en wanneer een corpsstudent slecht is in een bepaald vak, kan hij contact opnemen met een afgestudeerd lid die in dat vakgebied is gespecialiseerd."

Hangen boven de paus

Na de koffie volgt een rondleiding door het huis. Op de trap staren corpsleden, die inmiddels een hoogbejaarde leeftijd moeten hebben bereikt, ons vanaf foto's aan. Samen met de ouderwetse afbeeldingen van schermerspartijen roepen ze een sfeer van

Maurits Deckers in zijn schermuniform

vroeger tijden op. In de slaapkamers op de bovenverdieping slapen enkele studenten hun roes uit en bij een toiletbezoek stuiten we op een ondefinieerbaar toiletmeubel, dat enige gelijkentis vertoont met een wasbak. Maurits legt uit: “Dat is een *Pabst*. Als je teveel gezopen hebt, kun je daar boven hangen. Dat hebben ze in Duitsland wel meer, bijvoorbeeld in brouwerijen.” In het grote gezamenlijke vertrek maken we aan de bar kennis met corpsgenoten Winklbauer en Michaely. Samen met Siegert drinken ze bier en roken ze sigaretten. De jongens noemen elkaar consequent bij hun achternaam. De tamelijk dronken Winklbauer zegt heel de nacht te hebben doorgehaald. Na een weinig subtiel versierpoging (“*Du siehst gut aus. Willst du mit mir einen Walzer tanzen?*”), valt hij op een stoel in slaap. Portretfoto’s van alle corpsleden sieren de wanden van de gezamenlijke ruimte. Sommige leden uit de jaren twintig vertonen grote littekens in hun gezicht, veroorzaakt door schermongevallen. De jongemannen die in de grote zaal rondhangen, zien

er ondanks hun brakke uitstraling, ongeschonden uit. Waar studenten elkaar vroeger bij aantasting van hun eer uitdaagden voor een schermduel, wordt tegenwoordig vaak gekozen voor de minder riskante *Biermensur*. De student die zijn glas bier het eerste *ad fundum* heeft gedronken, is de winnaar.”

‘Als je hier vertelt dat je bij het corps zit, vragen ze meteen: waar zijn je littekens?’

In de kelder gebeurt het

Tenslotte mogen we een kijkje nemen in de schermkelder, hoewel die plek voor vrouwen eigenlijk absoluut taboe is. Meerdere corpsleden houden ons in de gaten en we mogen geen foto’s maken. Het schermen is kennelijk een gevoelige kwestie in de reputatie van het corps bij de buitenwereld. Maurits: “Als je in Duitsland vertelt dat je bij het corps zit, vragen ze meteen: ‘waar zijn je littekens?’”

De zijkanalen van de kelder zijn behangen met schermkleding en

degens. Maurits trekt een arm-beschermer aan, neemt een degen en demonstreert met één hand op zijn rug een aantal slagen op een oefenpop, die het hierdoor bijna begeeft. Na enig overleg besluiten Siegert, die te boek staat als een goed schermer, en Michaely met elkaar te duelleren. Winklbauer biedt weerstand: het is eigenlijk niet

de bedoeling dat een vrouw getuige is van een schermpartij. Gelukkig wordt voor deze keer een uitzondering gemaakt. Siegert en Michaely nemen tegenover elkaar plaats. Door vanaf een veilige afstand bevelen te roepen als “*hoch bitte!*”, “*fertig?*”, “*los!*” en “*halt!*” leidt Maurits de partij. Het is een indrukwekkend gezicht: de degens kletteren tegen elkaar in een razend tempo.

Ballen met banden

Samen met Maurits en Siegert gaan we naar de stad om wat te drinken. Maurits vertelt dat hij zich als Nederlander al snel geaccepteerd voelde bij het Duitse corps: “Ik denk dat je hier als buitenlander gemakkelijker lid wordt dan bij Durendal. Soms word ik aangepakt, maar het blijft wel leuk.” Als er bier wordt gebracht, zegt Maurits: “Sinds ik in Duitsland studeer, vind ik het Nederlandse bier niet meer te zuipen. Duitsers noemen het niet voor niets water met een smaakje. *Oder nicht Siegert? Das Holländische Bier ist Wasser mit Geschmack.*” Siegert, die afgeleid wordt door de blonde serveerster, antwoordt met een stalen gezicht: “*Was Geschmack angeht*

seit ihr Holländer sowieso nicht so erfolgreich.” Maurits, lachend: “Zulke opmerkingen krijg ik dus de hele tijd naar mijn hoofd.” Wanneer we vertrekken, blijft Siegert in het café hangen. Als hij eindelijk naar buiten komt, heeft hij het telefoonnummer van de serveerster bemachtigd. Volgens Maurits verschilt de houding van de stadsbewoners tegenover het corps van stad tot stad. Doordat Münster een vrij conservatieve stad is, staan de mensen redelijk neutraal tegenover de corpsleden. “Hier kan je rustig met een band over straat, dat is in sommige steden wel anders. Ouderen reageren zelfs positief, omdat het corps hen aan vroeger herinnert.” Via de universiteitscampus, waar Maurits en Siegert met hun corpsbanden toch wel wat uit de toon vallen tussen de nonchalant geklede studenten, keren we terug naar het Corpshaus. Zoals elke maandagavond hebben de jongens vanavond vergadering. Hier worden de straffen voor het overtreden van de corpsregels uitgedeeld, zoals twee weken of twee maanden geen bier drinken. Op versierpogingen blijkt overigens geen straf te staan. “Hé, Renée, heb jij een jurk?”, vraagt Siegert als we afscheid nemen. Een jurk? “Dan mag je met me mee naar ons gala in oktober!” “Ach Siegert, die blonde serveerster heeft vast wel een galajurk. *Auf wiedersehen!*” Onze gastheer Maurits begeleidt ons lachend naar de deur. Weer buiten is het even wennen. We zijn terug in 2008. x

Tekst: Renée van de Schans
Fotografie: Erik van 't Hullenaar

Het corps krimpt

Studentenverenigingen als Carolus Magnus bestaan niet in Duitsland. Het corps in Münster heeft meer weg van een dispuut. Het telt 230 leden, inclusief reünisten. Alleen voor mannen is het toegestaan om lid te worden. Momenteel zijn er elf leden actief, relatief weinig aangezien de Westfälische Wilhelms-Universität in Münster zo'n 40.000 studenten telt. Maurits: “Het corps is vrij traditioneel: de regels en gebruiken uit het oprichtingsjaar 1908 zijn ongewijzigd gebleven. Wat veel mensen niet weten, is dat Duitsland redelijk links is. Sinds de jaren zestig willen Duitsers niks meer met traditionele clubs te maken hebben. Voor de oorlog en tot de jaren zestig (in de oorlog werden corpora door de nazi's verboden, red.) was het ledenaantal van het corps veel groter.” Maar er is nog een reden voor het geringe ledental. Maurits: “Naast het corps telt Münster een aantal katholieke en politieke verenigingen. Sommige politieke verenigingen zijn zeer rechts en hun slechte reputatie werpt ook een schaduw over het corps. Duitsers hebben de neiging om alle clubs over een kam te scheren.”

In oktober 1994 kreeg de Duitse Imke Kross (45), die werkte en woonde in Cambridge, een nieuwe volleybaltrainer. Het was de wiskundige Klaas Landsman (44), net terug na een jaar onderzoek aan de universiteit van Hamburg.

Klaas: "Het duurde nog een half jaar voor de vonk echt oversloeg."
Imke: "Een dineetje bij mij thuis. Klaas kwam met rozen aanzetten."
Klaas: "Geen rode. Dat vond ik te direct. Na het eten was het niet duidelijk hoe het verder moest. Dus ging ik maar afwassen."
Imke: "En dát deed de vonk overslaan."

Klaas: "Duitsers vinden schoonmaken erg belangrijk."

Imke: "We zijn nog drie jaar in Cambridge gebleven. Daarna was het vanzelfsprekend dat we sámen ergens anders heen zouden gaan. Maar we wisten niet meteen waarheen."

Klaas: "Ik was postdoc. Ik moest óf opnieuw solliciteren voor een tijdelijke postdocplaats, of weg. Aan de Universiteit van Amsterdam kon ik een beurs van de KNAW (Koninklijke Nederlandse Akademie van Wetenschappen, red.) krijgen. Dat was destijds hét mechanisme voor een vaste baan."

Imke: "En ik kon meteen door naar het hoofdkantoor van het bedrijf waar ik werkte, in Boxmeer. Ik mis het leven in Duitsland niet. Ik mis alleen de simpele dingen, zoals zwart brood."

Klaas: "We spreken Duits met de kinderen. Maar hun Nederlands is veel beter: school en vriendjes zijn een dominante kracht in hun taalkennis."

Imke: "Belangrijke, emotionele onderwerpen bespreken Klaas en ik ieder in onze eigen taal."

Klaas: "Diepere dingen vind ik lastig te formuleren in het Duits. En ik ben dan niet meer helemaal mezelf."

Imke: "Maar het went om in twee talen te communiceren."

Klaas: "We kennen hier alle combinaties. We spreken afwisselend Duits en Nederlands met elkaar en met de kinderen."

Imke: "Klaas en ik zijn heel verschillend. Maar komt dat doordat we Imke en Klaas zijn, doordat we man en vrouw zijn, of doordat ik Duits ben en hij Nederlands? Ik denk eerder die eerste twee. Wat denk jij, Klaas?"

Klaas: "Imke heeft een gevoel voor humor dat verder niet in Duitsland kan worden aangetroffen. Maar ze is wel erg serieus en normatief ingesteld. Alles moet volgens de regels, hoe het hoort. Heel Duits. Ik ben helemaal niet zo."

Imke: "Dat klopt wel. De kinderen zeiden vandaag nog: 'Je bent de strengste moeder van de klas!'"

Klaas: "Ik ben meer hun vriend."

Imke: "Jij bent te soft. Ik ben soms té normatief."

Klaas: "Daar hebben we wel meningsverschillen over. En ook over een typisch Nederlandse eigenschap: provocatie. Dat waardeert Imke niet. Wij zijn provoceren al sinds Spinoza al gewend, maar zeker sinds Ik Jan Cremer en de boeken van Jan Wolkers. Provoceren is essentieel in het Nederlands bestel. Duitsers begrijpen dat niet. Maar er moet ruimte zijn voor afwijking van de norm."

Imke: "Duitsers zijn heel serieus."

Klaas: "Daar kun je ver mee komen, zeker in de wetenschap. Maar het is óók niet openstaan voor afwijkingen. Het is diepgang en grondigheid, maar dan ook alléén maar dat. En dan is er nog de auto. Ik breng de kinderen nog in de stromende regen op de fiets naar school. Imke zal altijd de auto kiezen."

Imke: "Dat is heel Duits. Er wordt daar niet gefietst." /AD

hij/sie

'Duitsers zijn heel serieus, daar kun je in de wetenschap ver mee komen'

Indrukken van een Berlijn-reis

Gaby Kloosman, eerstejaars Duitse taal en cultuur: "In Nederland zijn docenten veel toegankelijker dan in Duitsland."

Bram den Teuling, derdejaars natuurwetenschappen, eerstejaars Duitse taal en cultuur: "De worst is één van de peilers van de Duitse cultuur. Ze hebben het overal en dat is helemaal niet erg. Het is een stuk beter dan de klomp."

Berlijn: spiegel van de Duitse ziel

Geen stad werd de afgelopen 100 jaar zo verscheurd als Berlijn. Toch is het altijd de onbetwiste hoofdstad van Duitsland gebleven. *Vox* reisde in het kader van deze Duitsland-special met eerstejaars Duits en een groep studenten van het Honours Programma naar Berlijn. Op zoek naar de Duitse ziel. Diepte is het sleutelwoord.

Berlijn mist de gezelligheid van steden als Amsterdam en Parijs. De straten zijn breed, de gebouwen kolossaal en de pleinen intimiderend. Honours-student Anne Swart vindt het in eerste instantie maar niks: "Wat een lelijke stad, het is te pompeus en het heeft te veel verschillende soorten architectuur." Ze is niet de enige die er zo over denkt. De groep Nijmeegse studenten waarmee ik Berlijn bezoek is de eerste dag niet echt gecharmeerd van het uiterlijk van de stad.

Toch fascineert Berlijn direct. De voormalige scheiding van Oost- en West-Berlijn geeft de stad een heel eigen dynamiek. Het heeft niet één centrum, maar twee. Midden in de stad liggen enorme stukken groen. Overal vind je rare contrasten. Naast een restant van de Muur staat het uit glas en staal opgetrokken Sony-centrum. Naast de neoclassicistische Berlijnse Dom staat het armzalige skelet van het Palast der Republik. Ook is er een scherpe tegenstelling tus-

sen het rustige straatbeeld – Berlijn is niet half zo gehaast als Londen – en de recente geschiedenis die zich overal opdringt. Dat verleden, in de vorm van het joods museum, of het stenen litteken van de Muur dat dwars door het asfalt van de straten loopt, is niet te vermijden. Waar de vele terrasjes in Amsterdam aanleiding geven tot het drinken van een vaasje, beland je in Berlijn op de toeristische plekken al snel in een diepzinnig gesprek.

Dat blijkt meteen de eerste avond al, zittend in een smoezelig kroegje waar een kloekke barvrouw halve liters bier tapt. Met fonkelende ogen spreken Paul Sars, hoogleraar Duitslandstudies, en Henk Willems, coördinator van het Honours Programma, over de filosoof Heidegger en de dichter Paul Celan. Meer nog dan de zware thema's, valt het op dat achter de geestdriftige woorden, in plaats van interesse, heuse liefde schuilgaat.

Anne Swart, tweedejaars geneeskunde: "Ik zou niet in Berlijn willen wonen, tenzij ik hier een leuke man ontmoet."

Jan Willem Schoonderwoerd, tweedejaars geneeskunde: "Het stereotype Duitser: net, degelijk en rustig, ben ik in Berlijn niet tegenkomen."

Yvonne Oostvogels, vierdejaars bedrijfs-wetenschappen: "De Muur is weg, het is nu wel klaar toch?"

Een van de imponerende gebouwen van Berlijn is de Bundestag, het Duitse parlement. Daar hebben we een ontmoeting met Otto Fricke, tweede man van de oppositiepartij FDP. Fricke is fan van Nederland en heeft voor het versterken van de Nederlands-Duitse betrekkingen een hoge onderscheiding van Beatrix gekregen. In vloeiend Nederlands legt Fricke uit dat Duitsland nog veel kan leren van zijn westerbuur. Onder meer over integratie: "Wij zijn hier nog bezig met interne integratie, het verenigen van Oost en West, terwijl jullie in Nederland al volop in de weer zijn met externe integratie." Volgens Fricke gunnen de bijbehorende problemen, de ruzies en een enkele moord Duitsland een blik op haar eigen toekomst. Dat Nederland qua integratie voorloopt, ziet Fricke bijvoorbeeld aan het grote aantal allochtonen dat in de politiek zit. Waar wij denken dat Den Haag traag is, daar is de Niederländefan juist zeer ingenomen met de Nederlandse snelle pragmatische politiek: "Duitsers zeggen: wat is de juiste manier om het probleem aan te pakken? Nederland zeggen: wat is de oplossing?"

Duitsers hebben een voorliefde voor theorie. Dat leidt tot traagheid en bureaucratie." Fricke herkent de snelheid van de Nederlanders in het kort geding, de gerechtelijke procedure voor spoedeisende zaken. "Zoiets kan nooit in Duitsland, nooit!"

Wanneer we op de laatste dag over een boekenmarkt aan de Spree wandelen, valt het me op hoeveel 'zware' literatuur er ligt. Dat zou je in Nederland niet verkocht krijgen. Ik vraag Charlotte Stausberg, studente Duits en journalist bij de Rheinische Post, naar haar mening over de verschillen tussen Nederlanders en Duitsers: "Nederlanders gooien gemakkelijk privé zaken op tafel, ze praten echt over alles. Ik ben daar terughoudender in, ik bewaar mijn privéleven voor vrienden. Dat geeft de mogelijkheid om diepere vriendschappen te laten ontstaan. Daar waar het in Nederland met vrienden al snel 'gezellig' is, gaat in Duitsland een vriendschap eerder de diepte in, denk ik."

Diepte, dat zou wel eens een beslissende eigenschap van de Duitse cultuur kunnen zijn, een eigenschap waardoor de drang naar zware literatuur van-

zelf spreekt. De diepgang die van Berlijn zo'n fascinerende en indrukwekkende stad maakt. x

Tekst en fotografie: Walter Breukers

Berlijn: gaan of niet gaan?

Waarom wel?

- De scheiding tussen Oost en West geeft de stad nog steeds een unieke sfeer.
- Een van de leukste uitgaanssteden van Europa. Wel even uitzoeken welke wijk hip is, want dat verandert jaarlijks.
- Berlijn is een van de goedkoopste hoofdsteden van Europa.
- Geweldige musea: van het Stasi-museum tot het nieuwe overrompelende Jüdisches Museum. Tip voor wie van oudheden houdt: het Pergamonmuseum.
- Berlijn is in de zomer heerlijk relaxed: veel groen, leuke mensen en gevulde terrassen. Veel kijkwerk.

Waarom niet?

- Sfeerloze gebouwen en pleinen. Op de Alexanderplatz word je gegarandeerd instant depressief.
- De bezienswaardigheden liggen ver uit elkaar. Tip: huur een fiets!
- Van de Muur is nauwelijks nog iets te zien. In hun enthousiasme de Muur te slechten, hebben de Berlijners helaas weinig oog gehad voor het historisch (en toeristisch) belang.
- Sommige wijken in Oost-Berlijn kun je 's avonds beter mijden.
- Veel lelijke nieuwe megalomane gebouwen, zoals op de nieuwe Potsdamer Platz. Wat het nieuwe hart van Berlijn had moeten worden, is vooralsnog een sfeerloos betonpark met draken van gebouwen.

Waarom Duitse studenten hogere cijfers halen

De Überstudent

Ambitueus. Gedreven. Maakt stipt opdrachten, leest alle papers en mist geen enkel college. De Duitser is in de ogen van veel Nijmeegse docenten de ideale student. En ze presteren ook nog eens beter dan de Nederlandse studenten. Wat is het geheim van de Überstudent?

Sinds de Radboud Universiteit drie jaar geleden actief studenten over de grens begon te werven, bestond de angst om een toevluchtsoord voor Duitse 'kneusjes' te worden. Biologie en psychologie – in Nijmegen populair bij de Duitsers – kennen in Duitsland zeer strenge toelatingseisen. De Nederlandse selectiecriteria voor psychologie zijn soepeler en voor biologie is er zelfs geen loting. Judith Arns, in

2005 aangesteld voor de werving van studenten uit Duitsland: "We waren ergens toch wel bang om als 'tweede keus'-universiteit de mindere studenten te trekken."

Invasie van Duitsers

De Duitse studenten vormen de grote verrassing van het afgelopen decennium. Het aantal Duitse studenten steeg spectaculair van 92 in 1995 naar 667 in 2008. Daarmee is 4 procent van het to-

tale studentenaantal Duits. Tegen de verwachting in blijken de Duitse studenten prima mee te kunnen komen in het Nederlandse universitaire onderwijs. Ze presteren zelfs beter dan hun Nederlandse collega-studenten. Niet alleen halen ze meer studiepunten in hun eerste jaar, ze scoren ook hogere cijfers. De 73 Duitse studenten die in 2003 startten, haalden gemiddeld zes studiepunten méér in hun eerste

jaar dan de Nederlandse studenten. De jaren daarna wordt het verschil kleiner, maar ook vorig studiejaar wisten de Duitse studenten nog steeds gemiddeld één studiepunt meer binnen te slepen. Bij de faculteiten voor natuurwetenschappen en sociale wetenschappen scoren de Duitse studenten hogere cijfers dan de gemiddelde studentenpopulatie: 6.1 tegen 5.9 op de bètafaculteit en 6.3 tegen 6.2 op de sociale fa-

culteit. Alleen bij rechten blijven de Duitse prestaties achter. “Het is een motivatiekwesie”, meent Judith Arns. “De Duitse studenten die in Nijmegen studeren, vormen geen representatieve steekproef van de gemiddelde Duitse student. Zij zijn diegenen die de oversteek wagen naar een ander land, zij volgen viereneenhalve week een intensieve taalcursus om in een vreemde taal onderwijs te volgen.” Het gros van de Duitse studenten is te vinden bij twee studies: biologie en psychologie. In september 2006 startten 176 Duitse studenten aan een studie in Nijmegen, van wie 54 procent bij psychologie en 19 procent bij biologie. Bij beide studies is een kwart van de eerstejaars Duits. Eduard Claassen ziet als tutor bij biologie alle eerstejaars langsko-

‘Iedereen had het artikel gelezen. Dat is al jaren niet voorgekomen’

men. Claassen: “We krijgen ze hier tot aan de Oostzeekust aan toe.” Hij onderschrijft dat de Duitse student door de bank genomen gemotiveerder is en iets beter presteert dan de Nederlandse biologiëstudent. Bij psychologie zien ze de Duitsers ook graag. En maar goed ook: zo’n 40 procent van de aanmeldingen komend studiejaar is Duits. Harold Bekkering, hoogleraar psychologie: “Duitse studenten kiezen veel gemotiveerder voor psychologie. Voor een deel van de

Nederlandse studenten is psychologie toch een restkeuze, omdat ze niet precies weten welke studie ze willen doen. De Duitse studenten die hier studeren, denken veel beter na over hun keuze. Dat is niet typisch Duits, wél typisch voor de studenten die helemaal hiernaartoe komen.” Voorzichtig: “Ik heb zelfs het gevoel dat de aanwezigheid van Duitse studenten een positief effect heeft op de Nederlandse. Ik gaf laatst een werkgroep, waarbij iedereen het artikel had gelezen. Dat is al jaren niet voorgekomen.” Claassen hoort vrijwel alleen positieve verhalen over de Duitse biologen: “Het is een gemotiveerde groep, de docenten zijn tevreden. De Duitse studenten vallen – op een paar boeven na – positief op door hun ijver, doordat ze beter hun sommen maken, meestal de responscolleges bijwonen én vooraan in de collegezaal gaan zitten.”

Deutsche Eifer

De Duitse studenten Jenny Wagner en Ina-Maria Meijvaert, beiden vierdejaars psychologie, herkennen het beeld van de overijverige Duitse student wel en ze hebben er ook een verklaring voor. Jenny: “Ik denk dat het iets te maken heeft met de Duitse mentaliteit. Hard werken, veel leren.” Ina-Maria: “Bovendien is het voor ons toch een grote stap om naar Nederland te komen en hier te studeren. Je wilt het daar-

om echt goed doen. En we zijn een paar jaar ouder dan Nederlandse studenten. Die willen toch nog een beetje wat uitproberen.” Duitse eerstejaars zijn gemiddeld inderdaad ouder dan de Nederlandse. Het Duitse middelbare schoolsysteem duurt een jaar langer, én de jongens moeten verplicht negen maanden dienstplicht vervullen, voordat ze kunnen studeren. Eduard Claassen van biologie: “De Duitse studenten zijn dus wat meer volwassen. Ze hebben meer tijd gehad om na te denken over hun studiekeuze. Maar dat is binnenkort waarschijnlijk verleden tijd: de Duitse middelbare school wordt met een jaar ingekort.” Harold Bekkering vermoedt dat de manier waarop Duitse studenten zijn geschoold

Andrea Rocker (22) uit Kleef Derdejaars natuurwetenschappen

Andrea wilde na de middelbare school graag in het buitenland studeren. Het werd Nijmegen: “Lekker dicht bij Kleef en toch in een ander land.” Ze is actief bij studievereniging Leonardo da Vinci, roeit bij Phocas, is bestuurslid geweest bij frisbeevereniging BFris-Bee2’s en zit in de kookcommissie bij AEGEE. Na haar bachelor – nu staat ze een 8,8 gemiddeld – vertrekt ze naar het Duitse Heidelberg.

Wat vind je het grootste verschil tussen Nederlandse en Duitse studenten?

“Duitse studenten hebben langer op de middelbare school gezeten. Duitsers zijn altijd ouder en daardoor ook serieuzer. Bovendien, Duitsers die in Nederland studeren, zijn denk ik gemotiveerder.”

Merk je verschil in studiegedrag tussen Duitsers en Nederlanders?

“Ik denk dat Duitsers meer *Ehrgeiz*, meer ambitie, bezitten. Waar Ne-

derlanders vooral voor de studiepunten gaan, willen wij ook goede cijfers halen. Natuurlijk moeten niet alle Duitsers over een kam geschoren worden, ik ken er ook genoeg die juist veel feesten en weinig studeren.”

Je staat een 8,8 gemiddeld. Hoeveel tijd steek je in de studie?

“Ik probeer alles netjes bij te houden. Werkcolleges zijn ingeroosterd en op mijn kamer studeer ik amper, dus veel meer dan andere studiegenoten studeer ik niet. Bij natuurwetenschappers is er een duidelijke tweedeling: een groep die alles in één keer cum laude haalt en een andere groep die heel lang doorploetert. Ik ben dus niet de enige met goede punten.”

Na de zomer vertrek je naar Heidelberg. Verlangens naar het vaderland?

“Eigenlijk wilde ik mijn master in Amerika of Engeland volgen, maar omdat een bachelor daar vier jaar duurt en hier drie jaar, is dat onmogelijk. Vervolgens heb ik bij verschillende Europese universiteiten gesolliciteerd. In Heidelberg ben ik aangenomen, maar dat had even goed een andere stad in een ander land kunnen zijn.” /RN

ervoor zorgt dat ze beter studeren. “In Duitsland wordt het vak docent serieuzer genomen en worden docenten universitair opgeleid – zelfs de basisschoolleerkrachten. Een positief gevolg daarvan kan zijn dat een academische houding in het Duitse onderwijssysteem meer wordt gestimuleerd.”

Ze zijn nieuwsgierig. Gemotiveerder door hun weloverwogen studiekeus. Eduard Claassen weet nog wel een reden waarom Duitse studenten beter presteren: “Je moet niet vergeten dat voor veel van hen dit de enige kans is op een academische opleiding. Met matige schoolcijfers kom je een Duitse universiteit niet binnen. Ze zijn daar keihard met de toelatingseisen. Zo’n scholier denkt dan bij zichzelf, ik kan wel drie jaar wachten tot ik misschien word toegelaten, maar liever pakken ze nú hun kansen in Nijmegen. Duitse studenten zijn daardoor extra gemotiveerd om zich te bewijzen.” Dat heeft ook zo z’n keerzijde, merkt Claassen bij zijn biologiestudenten: “Elk jaar heb ik er een stuk of twee die eigenlijk beter zouden kunnen stoppen.

Maar ze willen gewoon niet. Dan hang ik met zo’n vader aan de lijn en leg uit dat zijn dochter beter kan stoppen, omdat ze het niet aankan. ‘Dat weet ik’, zegt zo’n vader dan, ‘maar ze wil écht niet’. Nederlanders zouden na een paar pogingen denken, ‘laat ik maar een andere studie doen’, of stappen over op het hbo. Niet de Duitsers. Die hebben toch de mentaliteit van ‘Es muss sein!’” Duitsers hebben vooral moeite met de andere manier van leren. Waar Nederlandse scholieren in de Tweede Fase al jaren worden doodgegooid met begrijpend leren, verbanden leggen en feiten

opzoeken, stampen de Duitse scholieren op de middelbare school nog vrolijk rijtjes in hun hoofd. Claassen: “De meeste moeten erg wennen aan het omgaan met de stof. De Duitsers zijn nog meer van het van buiten leren. Dan zeg ik tegen ze: ‘Je moet dat boek niet van kافت tot kافت gaan lezen.’ ‘Oh, nee?’ krijg ik dan te horen. Ik geef ze

daarom wel eens privélesjes, zodat ze leren hoe ze moeten leren.” Daartegenover staat dat de Duitsers uitzonderlijk snel de Nederlandse taal leren. Zowel Bekkering als Claassen staan versteld van het tempo waarin de Duitsers Nederlands leren. Honderden Duitse scholieren volgden afgelopen jaar een taalcurriculum Nederlands aan de universiteit. In viereneenhalve week leren ze Nederlands spreken, begrijpen en schrijven, en doen ze een staatsexamen. Daarna moeten ze mee kunnen komen in het Nederlandse onderwijssysteem. Dat gaat vrij goed, vindt Claassen, “Al blijven subtiele zinswendingen in bijvoorbeeld tentamenvragen een lastig punt. Ze missen soms de nuance bij woorden als ‘of wel’, ‘vaak’, ‘altijd.’” Hoewel sommige Duitsers echt accentloos Nederlands spreken, zouden veel studenten nóg beter presteren als ze het Nederlands beter beheersen.” Gezien de stijging van het aantal Duitse studenten, bestaat de angst dat Duitsers in de toekomst minder integreren met hun Nederlandse medestudenten. Bekkering deelt die angst niet. “Ik vind de studenten jaar na jaar juist steeds beter aangepast, ze leren de taal nog sneller dan voorheen. Ja, ze zitten veel samen, maar dat is logisch. Ze delen dezelfde taal én dezelfde achtergrond, dan zoek je elkaar toch op. Maar eigenlijk lijken de Nederlandse en Duitse studenten erg op elkaar: als ze in de collegebanken zitten, houd ik ze echt niet uit elkaar.” x

Jacob Dill (22) uit Berlijn

Tweedejaars bedrijfscommunicatie

Jacob kwam naar Nijmegen om psychologie te studeren, maar ontdekte al snel dat de studie bedrijfscommunicatie hem meer aansprak. De Duitser studeert efficiënt en heeft EDIMoves, zijn eigen bedrijf, opgericht.

Wat vind je het grootste verschil tussen Nederlandse en Duitse studenten?

“Nederlandse studenten zijn in hun eerste studiejaar nog schools. Vergeleken met Duitsers zijn Nederlanders over het algemeen slordig, minder ambitieus en gedisciplineerd. De zesjescultuur – zoals jullie dat noemen – is goed voelbaar.”

Duitse studenten beschikken over de welbekende Pünktlichkeit und Gründlichkeit?

“Dat ook, maar ik denk dat studenten die in een ander land gaan studeren, initiatiever zijn dan studenten die in eigen land studeren. Er is meer een drive, en dat heeft niets met de Duitse achtergrond te maken.”

Vind je het niveau van bedrijfscommunicatie hoog genoeg?

“Er wordt vaak gezegd dat mijn studie eerder een hbo-opleiding is dan een academische. Bedrijfscommunicatie is inderdaad best gemakkelijk: nu ik een minor volg op de Faculteit der Managementwetenschappen merk ik het niveauverschil. Dat is echt groot.”

Besteed je meer tijd aan studeren dan je Nederlandse studiegenoten?

“Nee, ik denk iets minder. Ik studeer alleen goed voor de vakken die ik belangrijk vind voor mijn toekomst.”

Dat klinkt behoorlijk efficiënt.

“Ik denk dat slechts tien procent van wat ik van mijn studie leer, bruikbaar is voor mijn latere leven. Nu besteed ik veel tijd aan EDIMoves, een bedrijf in softwareoplossingen dat ik heb opgezet met een Duitse vriend en twee Nederlandse studenten.” /RN

Tekst: Marjolein Pijnappels
Illustratie: Michiel Vijselaar
Fotografie: Bert Beelen

*'Een van beiden blijft
altijd een beetje
ontheemd'*

Dertien jaar geleden begonnen de Duitse Andrea Weber (35, onderzoeker bij het Max Planck Instituut), en de Nederlandse Thomas Gijswijt (32, vanaf september docent bij Amerikanistiek), tegelijk aan het Erasmus Exchange Program, in het Engelse York. Het was liefde op het eerste gezicht.

Andrea: "Thomas en ik woonden in hetzelfde studentenhuus."

Thomas: "Bij de eerste ontmoeting was het meteen raak."

Andrea: "Hij zat voor de deur een boek te lezen. Ik arriveerde net in York en liep met mijn koffers het tuinpad op, mijn ouders achter me aan. Hij vroeg: 'Kan ik helpen met je koffers?' En viel daarmee meteen in de smaak bij mijn ouders."

Thomas: "We bleken ook hetzelfde college te volgen."

Andrea: "Het was een fantastisch jaar."

Thomas: "Daarna keerde Andrea terug naar Regensburg en ik naar Amsterdam."

Andrea: "We hadden allebei een studie af te maken."

Thomas: "Ik heb de trein goed leren kennen. Amsterdam-Regensburg: zestien uur in een boemeltrein, acht keer overstappen."

Andrea: "Twee jaar later kreeg ik, afgestudeerd, een promotieplek bij Anne Cutler, van het Max Planck Instituut."

Thomas: "Nijmegen-Amsterdam was qua reistijd een stuk beter. Later ging Andrea werken als postdoc in Saarbrücken. Ik ging promoveren in Heidelberg. En Jakob werd er geboren."

Andrea: "Afgelopen jaar kreeg ik de kans om hier, in het Max Planck, een onderzoeksgroep op te zetten."

Thomas: "Zo'n kans krijg je maar één keer in je leven. En dus zei ik mijn baan op."

Andrea: "Dat is nogal vreemd in Duitsland: een man die zijn baan opzegt zonder een

nieuwe te hebben, gewoon om zijn vrouw te volgen. We krijgen er veel reacties op. Vertel ik de kapper, of de dokter, dat we naar Kleef zijn verhuisd. Zeggen ze: 'Oh, heeft uw man een nieuwe baan gekregen?'"

Thomas: "Een werkende vrouw met een kind onder de drie jaar, dat gebeurt niet zo vaak in Duitsland."

Andrea: "Dat is een *Rabenmutter*."

Thomas: "Voor mij is het vanzelfsprekend dat vrouwen kans op een carrière krijgen."

Andrea: "Misschien heb ik dus wel geluk gehad, dat ik een Nederlandse man getroffen heb. Bovendien ben je als stel veel mobieler als je allebei een andere nationaliteit hebt. Omdat er niet één land is waar je je aan gebonden voelt."

Thomas: "Cultuurverschillen kennen we nauwelijks – aan een warme lunch ben ik inmiddels gewend geraakt. De taal is lastiger."

Andrea: "We zitten er nog steeds soms naast."

Thomas: "Vooral 's avonds, als we moe zijn, praten we wel eens langs elkaar heen."

Andrea: "In het begin spraken we Engels samen. Later werd dat Nederlands. En toen we in Saarbrücken woonden, begon ik Duits te praten tegen Thomas. Hij bleef Nederlands praten."

Thomas: "We praten ook allebei in onze eigen taal tegen Jakob. Al praat hij meestal Duits terug tegen mij."

Andrea: "Het enige echt lastige in onze relatie is dat we óf ver van mijn familie zijn, óf ver van die van Thomas."

Thomas: "Een van beiden blijft altijd een beetje ontheemd. Hoewel Kleef nu eigenlijk de beste optie is – want precies in het midden – is ons doel om uiteindelijk in zuid-Duitsland terecht te komen. De levenskwaliteit is daar zo hoog, qua wonen, natuur en cultuur. Ik voel me daar thuis." /AD

Een Duitse en Nederlandse student
ruilen 24 uur hun leven

Dein Haus Mein Haus

Hemelsbreed is het zo ver niet, maar verschillen zijn er wel degelijk. Het studentenleven in Duisburg en het studentenleven in Nijmegen. De Nijmeegse student Richard nam 24 uur het leven van de Duitse student Xenia over, en vice versa. Er wordt voetbal gekeken, er worden colleges bezocht én er wordt stevig bier gedronken. “Jetzt geht er los!”

Ruil 1 Hoe de Nijmeegse Richard het Duitse studentenleven leert kennen.

Maandag 16:00 uur
“*Waarom is het hier
zo slecht geregeld?*”

Richard Kraaij (19) hoeft niet lang na te denken of hij zin heeft in een uitwisseling met een Duitse student. “Duitsers zijn vet”, vindt de Limburgse eerstejaars wiskunde die tweetaalig vwo Duits heeft gedaan. Zijn ouders wonen op steenworpafstand van de grens en zijn vader werkt al jaren in Duitsland. “Ik ben zelfs in Duitsland geboren”, vertelt hij. Ook de Duitse eerstejaars politicologiestudente Xenia Fehrholz (20) heeft wel oren naar een tripje naar Holland. Richard heeft het eerste contact al via MSN gelegd. “Ze klonk leuk.” Die positieve indruk wordt bevestigd als hij Xenia op de universiteitscampus van Duisburg ontmoet. Van de campus is hij minder gecharmeerd. “Het lijkt een beetje klein hier”, zegt hij, wijzend op de kleine, grauwe laagbouw. “Ja, wat kán ik hier eigenlijk laten zien?” zegt Xenia. “Er is hier inderdaad niks.” Na vijf minuten rondleiding langs te oude gebouwen en te kleine collegezalen, eindigen ze bij het

sportcentrum, “*Das einzige gute*”, volgens Xenia. Voor een appel en een ei kun je er wel vijftig verschillende sporten beoefenen. “Maar ik houd niet van sport”, voegt ze er meteen aan toe. “Jammer,” zegt Richard, “ik was van plan je mee te nemen naar mijn kickboksles.” Richard: “Waaróm is het hier eigenlijk zo slecht geregeld?” Xenia: “Er wordt te weinig geld in de universiteit gepompt. We betalen 1000 euro collegegeld per jaar, maar het is me een raadsel wat ze daarmee doen.” Ze heeft moeite boven het geluid van de snelweg uit te komen, die aan de universiteit voorbij raast. “Duisburg is bovendien een universiteit waar ‘middelmatige studenten’ naartoe gaan: voor andere universiteiten gelden strenge toelatingseisen, zoals een hoog gemiddelde.” Richard concludeert genadeloos: “Een beetje kneuterig allemaal.”

Maandag 18:00 uur
“*Kloppen als academische
variant van klappen*”

Het college *Politische Institutionen in Deutschland und Europa* is een

van de lievelingscolleges van Xenia, die later diplomaat wil worden in Azië of Rusland. “Ik heb eindexamen Russisch gedaan.” Het cliché van de Deutsche pünktlichkeit komt bij aanvang van dit college niet echt uit de verf: pas na tien minuten is iedereen present. Xenia: “Veel studenten gaan ook eerder weg. Duisburg is een echte pendeluniversiteit. Met onze studentenpas kunnen we gratis reizen in het hele Ruhrgebied, dus veel mensen blijven thuis wonen.” Hoogleraar Heinz-Jürgen Axt opent het college door te zeggen dat hij er vandaag eerder mee ophoudt vanwege de wedstrijd Duitsland-Oostenrijk. Prompt klopt de hele zaal met de knokkels op de tafel. Richard kijkt verbaasd om zich heen. “Een academische variant van klappen”, legt Xenia uit. “Aan het eind van het college kloppen we ook weer.”

Maandag 20:30 uur
“*Tolle Freunde!*”

Xenia en Richard schuiven aan bij Xenia’s vrienden in café Ottende. Hongerig storten ze zich

Foto: Gerard Verschooten

Foto: Gerard Verschooten

Foto: Gerard Verschooten

Met de klok mee: De gezellige campus van Duisburg. De Duitse collegebanken zijn net zo hard als de Nederlandse. Met de trein naar huis. Het winnende doelpunt bij Duitsland-Oostenrijk wordt uitbundig gevierd. Thuis bij mama Su.

op het bier en de bratwurst die in het café worden geserveerd. Richard merkt op dat niemand zich heeft opgedirkt: "Bij ons is iedereen in het oranje."

Xenia: "Pas sinds het WK 2006 durven Duitsers wat meer patriotistisch te zijn. Ik heb daar zelf geen behoefte aan, ik ben best links." Richards opmerking is het begin van een reeks intellectuele discussies die hij en Xenia tijdens de wedstrijd voeren. Terwijl Xenia's vrienden "Ai!" en "Oh" roepen, lanceren ze de meest extreme politieke stellingen.

Na de wedstrijd pakken Xenia's vrienden nog een biertje. Xenia is nog nooit op de Radboud Universiteit geweest, maar vrienden Simon en Phillip bezoeken regelmatig Beestfeesten. Simon meent Richard al wel eens gezien te hebben. "Was jij er de laatste keer niet met een lang meisje?" Richard grinnikt: "Dat was mijn laatste vriendinnetje." Simons vriendin Melanie heeft vandaag de open dag van pedagogiek in Nijmegen bezocht. Leuk, maar ze weet niet of ze de intensieve taal cursus ziet zitten. Xenia: "Lijkt me ook heftig, zo'n

cursus Nederlands, in het eerste jaar is toch al alles nieuw." De avond vordert, het bier doet z'n werk: Richard – die de hele avond vloeiend Duits heeft geteld – krijgt last van de taalbarrière. "Verstaan gaat prima, maar een verhaal vertellen is toch lastiger." Als het personeel de laatste bierflesjes verwijdert, nemen ze afscheid van Phillip, Simon en Melanie. "Du hast richtig tolle Freunde!", vindt Richard.

Dinsdag 01:00 uur "Twee keer per jaar naar Thailand"

Door de uitgestorven straten spoeden Richard en Xenia zich naar het station. Normaal gaat Xenia – die in Oberhausen woont – met haar auto naar de universiteit, maar als ze wat gedronken heeft, neemt ze de trein. Richard is jaloers op haar auto: "Hoe kun je dat betalen?" Xenia: "Ik bespaar veel geld doordat ik thuis woon." Richards verbazing wordt nog groter als Xenia vertelt dat ze sinds haar zesde twee keer per jaar naar Thailand gaat. Xenia's moeder

drijft al jaren een bloeiende handel in Oosterse sieraden. Omdat het Duitse academisch jaar, dat loopt van half oktober tot half augustus, veel gaten heeft, heeft Xenia veel tijd om op reis te gaan. "Ik heb net van eind februari tot begin april vrij gehad." Na twintig minuten komen ze bij Xenia's huis, waar ze met haar moeder en haar broertje woont. Xenia's vader is anderhalf jaar geleden overleden. Richard kijkt naar het alternatieve interieur en de Aziatische meubels. "Heel anders dan bij mijn ouders". Na wat geroosterd brood verorberd te hebben, duikt hij het logeerbed in.

Dinsdag 10.30 uur "Nederlanders zijn zo lekker uitgesproken"

De dag begint in huize Fehrholz altijd met een royaal gezamenlijk ontbijt. Xenia heeft vooral 's avonds college. "Er zijn niet zo veel grote collegezalen en omdat politicologie een relatief kleine studie is, worden de colleges van grotere studies overdag ingeroosterd." Xenia vindt het allang

best. "Ik ben absoluut geen ochtendmens", zegt ze terwijl ze stilletjes een sigaretje rookt. Moeder Su en Richard praten honderduit over voetbal, Thailand en de klimaatverandering. Su: "Ik vind het leuk dat mijn kinderen opstaan voor andere culturen. Nederlanders zijn zo lekker uitgesproken. Duitsers laten zich vaak te veel dingen welgevallen." Hoewel Su het fijn vindt dat Xenia thuis woont, vindt ze de aanpak van de Duitse staat erg mager. "In Duitsland krijgen studenten geen beurs, alleen als de ouders heel weinig verdienen is er een kleine toelage. Jammer, want zo kunnen studenten moeilijk op eigen benen staan."

Na vier koffie maken Xenia en Richard zich op voor de terugreis. "Ik hoop dat ik je nog eens zie", zegt Su hartelijk tegen Richard.

Richard tegen Xenia, later in de auto: "Als mijn moeder me zo vrijliet, zou ik misschien ook nog thuis wonen. Mijn ouders zijn heel beschermend, maar jij mag echt alles."

Foto: Gerard Verschooten

Foto: Gerard Verschooten

Ruil 2

Hoe de Duitse Xenia zich laat onderdompelen in het Nijmeegse studentenleven.

Dinsdag 14:50 uur
“Zijn jouw docenten stijver?”

Iets te laat komt wiskunde-docent Wieb Bosma het lokaal binnen wandelen. Met zijn lange, golvende haar ziet Bosma eruit als een hippie.

Xenia: “Precies het plaatje dat ik in gedachten had bij een bètadocent.”

Richard: “Hoe zijn jouw docenten dan? Stijver?”

Xenia: “Niet echt, hoewel Duitsers over het algemeen misschien wat stijver zijn dan Nederlanders. Beleefder in ieder geval. Duitsers tutoyeren veel minder snel en zijn wat minder direct. Maar docenten komen in alle soorten en maten voor. Van professoren die strak in het pak zitten tot docenten die in lederhosen voor de collegezaal staan.” Bosma begint intussen zijn college over unitaire en hermitesche transformaties. Onderuitgezakt kijken de meeste studenten schijnbaar geïnteresseerd toe hoe Bosman stelling na stelling bewijst. “Zij T een unitaire lineaire transformatie van een eindimensionale complexe in-productieruimte V , dan heeft V een orthonormale basis bestaande uit eigenvectoren voor T .” Richard: “Dat moet abracadabra zijn voor een Duitse studente politicologie. Volgens mij spreken alleen wisko’s deze taal.” Xenia blijkt het college echter verrassend goed te kunnen volgen. “Deze stof heb ik op de middelbare school nog gehad.”

Dinsdag 15:45 uur
“Kein Bier vor Vier”

“Op onze campus kun je de hele dag alcohol krijgen”, vertelt Xe-

nia terwijl Richard de eerste biertjes van de dag bestelt op het terras van het Cultuurcafé.

“Maar er geldt wel een soort van code onder studenten: Kein Bier vor Vier.”

Richard: “Zijn Duitse studenten ijveriger dan Nederlandse studenten?”

Xenia: “Ik weet niet of ze ijveriger zijn. Ook bij ons geldt dat een zesje al gauw genoeg is, maar ik geloof wel dat ons studiefinancieringssysteem wat strenger in elkaar zit. Sinds de bachelor-masterstructuur bij ons is ingevoerd, moeten Duitse studenten zich meer bewijzen om studiefinanciering te krijgen en hebben ze minder tijd om hun studie af te maken. De regels zijn strenger dan in Nederland, waardoor Duitse studenten misschien ijveriger móeten zijn dan Nederlandse studenten.”

Richard: “Drink jij eigenlijk veel?”

Xenia: “Vroeger niet, maar de laatste jaren ben ik wat meer gaan drinken. Nu drink ik de meeste mannen onder de tafel. In Duitsland moet je niet elke avond in een andere kroeg zijn, maar in een andere stád. Wij gaan op maandag naar een feest in Dortmund, op dinsdag is het altijd studentenavond in Düsseldorf en zo reizen we door het hele Ruhrgebied. Vanwege de vele industrie is het openbaar vervoer zo goed dat dat gemakkelijk kan. Alleen tussen één en vier ’s nachts rijden er geen treinen, maar de meeste feestjes zijn leuk genoeg om het tot vier uur vol te houden.”

Richard: “Ik ging tot anderhalf jaar geleden maar heel weinig op stap. Op de middelbare school was ik een nerd. Op een

dag besloot ik dat het roer om moest. Ik was het zat om op halve kracht te leven. Een beslissing die ik heel bewust genomen heb.”

“Ik ook!” zegt Xenia verrast. “Ik was op de middelbare school een verlegen, teruggetrokken meisje. Anderhalf jaar geleden heb ik mezelf een schop onder mijn kont gegeven. Ik leerde dat je uit het leven moet halen wat erin zit en dat je dat alleen kunt doen door er spontaan en open in te staan.”

Dinsdag 20:45 uur
“Bij ons gaan alleen de vuilnis-mannen in oranje gekleed”

Op het terras van café De Fiets hebben Richard, Xenia en Richards vriend Baer zich aangesloten bij Richards wiskundevrienden om de laatste poulewedstrijd van het Nederlands elftal te bekijken. Waar Richard weinig interesse in de wedstrijd toont, laat Xenia zien dat ze wél hart voor voetbal heeft. “Duitsers hebben een bloedhekel aan Italië, sinds zij ons twee jaar geleden uit het wereldkampioenschap hebben gedonderd. We hebben maandenlang geen pizza gegeten om het ze een klein beetje betaald te zetten.”

Richard: “Het ziet hier aardig oranje. In Duitsland verkleden ze zich niet zo, hè?”

Xenia: “Dat heeft misschien nog te maken met onze geschiedenis. Het blijft een beetje ‘not done’ om je Duitse nationaliteit te vieren. Als we al verkleed gaan tijdens zo’n voetbaltoernooi, dan is dat in het tenue waarin het Duitse elftal voetbalt. Niet in de nationale driekleur.” Richard: “Ik moet eerlijk zeggen

Foto: Gerard Verschooten

dat ik normaal gesproken ook niet in het oranje voetbal kijk. Deze blouse is speciaal voor de gelegenheid.”

Xenia: “In Duitsland hebben we een gezegde: *Oranje trägt nur die Müllabfuhr*. Tja, toevallig gaan de Duitse vuilnismannen in het oranje gekleed. Ieder land maakt grapjes ten koste van zijn buurlanden, dat gebeurt in bijna alle landen, niet waar?”

Dinsdag 23:30 uur

“Als je dit verhaal niet kent, ken je mij niet”

Na de wedstrijd verplaatst het gezelschap zich naar binnen om daar nog een biertje te drinken. Richard en Xenia zonderen zich al gauw af. Met z'n tweeën duiken ze een hoekje in. Met de benen amicaal in elkaar gehaakt lijken ze al jaren vrienden. Xenia: “Richard wist al dat mijn vader overleden is. Ik vind het belangrijk mensen die ik leer kennen daarover te vertellen. Het is nog maar zo kort geleden en het heeft zo'n impact op me gehad. Als je dat verhaal niet kent, ken je mij niet. Ik was erbij toen mijn vader op een ochtend in de badkamer in elkaar zakte. Met mijn moeder en mijn broertje heb ik de laatste paar minuten van zijn leven zijn hand vastgehouden en over zijn hoofd geaaid. Het was verschrikkelijk, maar het heeft ons ook heel dicht bij elkaar gebracht. Nu proberen we sterk te zijn. Het is gemakkelijk om bij de pakken neer te zitten, maar dat helpt je niet. Doorgaan moet je, want ook al is mijn vaders leven anderhalf jaar geleden gestopt, dat van ons niet. En daar moeten we van genieten. Ik word er een

beetje emotioneel van, maar dat is niet erg, toch?”

Richards vrienden komen informeren of er interesse is om de winst op Roemenië nog wat te vieren in café van Buren. Xenia heeft daar wel oren naar, maar Baer stribbelt een beetje tegen. Hij is moe en moet er morgen weer vroeg uit. Richard: “Baer, kun je je afspraak morgenochtend niet een uurtje verschuiven? Dan kunnen we nog heel even mee.”

Woensdag 02:00 uur

“Er geht los!”

In café Van Buren staat de muziek heel wat harder dan in De Fiets. Voor Richard het teken om de versnelling een tandje hoger te zetten. Wild dansend stuitert hij met zijn vrienden over de dansvloer. Xenia kijkt van een afstandje met open mond toe. “Zo heb ik hem nog niet gezien, maar ik vind het schitterend. *Jetzt geht er los!* Ik ga mee dansen!” Tegen half drie vindt Baer het echter mooi geweest. “Als jullie nu mee naar huis gaan, beloof ik morgenochtend ontbijt op bed.” Xenia: “Daar zit ik helemaal niet op te wachten! Jij staat om acht uur op. Laat mij maar lekker liggen, ik ben ‘gut betrunken’, dus wat slaap kan ik wel gebruiken. Richard: “Gut betrunken? Wat mag dat betekenen?” Xenia: “Dat je flink zat bent, maar wel nog kunt lopen.” Richard: “In dat geval zijn we allemaal ‘gut betrunken’.”

Woensdag 11: 45 uur

“Ik bel je!”

Een beetje bleek en brak zitten Richard en Xenia aan de ontbijt-

tafel. “We zijn niet meteen naar bed gegaan toen we thuis kwamen. We hebben nog tot een uur of vier zitten kletsen.” Boven de broodjes kaas begint het tweetal aan een resumé van de afgelopen achtenveertig uur.

Richard: “Vooraf had ik gedacht dat het Duitse universiteitsleven van officiëler en wat stijver zou zijn dan het Nederlandse. Dat blijkt mee te vallen. Jullie campus heeft wat minder te bieden, jullie hebben vooral 's avonds college en het uitgaansleven verschilt wat van dat van ons, maar verder is het leven van de Duitse student behoorlijk inwisselbaar voor dat van een Nederlandse student.”

Xenia: “Ik had ook niet gedacht dat we wezenlijke verschillen zouden vinden. Als mens hadden we van elkaar kunnen verschillen, maar zelfs dat blijkt niet zo te zijn.”

Richard: “Qua karakter lijken we inderdaad heel sterk op elkaar. Daarom was het ook vanaf de eerste minuut ontspannen en ontzettend leuk!”

Xenia: “Ik heb twee fantastische dagen gehad! Ik denk dat we samen hebben bewezen dat de Nederlandse studenten zich niet laten kenmerken als typische koorballen en de Duitse studenten niet als echte pluizen. De volgende keer dat mijn vrienden me over proberen te halen om mee te gaan naar het Nijmeegse Beestfeest ben ik er zeker bij en dan bel ik je!” x

Tekst: Bregje Cobussen en

Anna van de Weygaert

Foto's: Gerard Verschooten

Van links naar rechts:

Gezamenlijk bier drinken op het terras van het Cultuurcafé. Xenia zegt dat ze kan fietsen, maar dat blijkt in de praktijk nogal tegen te vallen. Met zijn allen voetbal kijken bij café De Fiets. Xenia en Richard hebben elkaar op het eind van de avond helemaal gevonden.

Duitsland stoomt op als vakantie­land

Bier, Bach, Billig!

Bijna drie miljoen Nederlanders togen vorig jaar richting oosterburen. En daarmee passeerde Duitsland voor het eerst in de geschiedenis Frankrijk als nummer 1 vakantie­land. Nijmeegse germanofielen geven geheim­tips over de nieuwe publieks­favoriet.

Tekst: Anne Dohmen en Paul van den Broek

Sylvia Speller (hoogleraar experimentele fysica)

Tip: Ferienzentrum Schloss Dankern

“Schloss Dankern is ideaal voor zowel volwassenen als kinderen. Dankern heeft een groot meer met een mooi strand, waar je kunt ponyrijden, waterskiën, windsurfen, duiken en varen. Bij het kasteel ligt een grote speeltuin met leuke dingen voor kinderen, maar ook voor volwassenen, bijvoorbeeld de *Hochseilgarten* en een aantal supersnelle glijbanen. Verder is de omgeving fantastisch en je hebt er de interessante *Erprobungsstelle*, waar wapens worden getest. Het ligt in een enorm natuurgebied waar nauwelijks mensen komen. Ik kom er in een andere toestand en kan er goed nadenken.”

Judith Arns (coördinator Nijmeegse ‘D-team’, belast met werving Duitse studenten)

Tip: Peddelen bij Münster

“Münster is mijn geboortestad. Op lome woensdagmiddagen gingen wij als kind in onze rubberboot peddelen op de Werse, een traag stromend riviertje met hier en daar een stroomversnelling. Münster is iets groter dan Nijmegen, maar heeft een landelijke en gemoedelijke sfeer. Achter de universiteit – gevestigd in het oude stadslot – ligt de botanische tuin. Vlak ernaast ligt de Aasee, een meer midden in de stad waar in de zomer druk wordt gezeild. Herhaaldelijk is Münster uitgeroepen tot fietsstad van Duitsland. Ook in de omgeving kun je schitterende fietstochten maken door het glooiende, parkachtige landschap.”

Paul Sars (decaan letteren­faculteit, hoogleraar Duitslandstudies)

Tip: Wandelen bij de Todtnauberg

“De Todtnauberg ligt twintig kilometer van Freiburg, waar filosoof Martin Heidegger zijn hut had (die hut van acht bij acht meter staat er nog steeds). In Todtnauberg is het prachtig wandelen. En de Schwarzwald­mentaliteit is heel bijzonder: eerst wat afwachtend, maar als ze je kennen...”

Wenke Breucker (student Psychologie) **Tip: Hamburg, dé stad van Duitsland**

“Het leukste van Hamburg is lekker aan de Alster zitten, op de Schanze gaan feesten en daarna naar de Fischmarkt. Er heerst in de stad een leuke sfeer, de mensen zijn erg open, vriendelijk en ontspannen. Je kunt in Hamburg voor alles terecht: feesten, cultuur, winkelen. Het is echt dé stad van Duitsland. Als je dan nog wat tijd over hebt, kun je nog een uitstapje naar Oldenburg of Bremen maken, allebei supermooie steden.”

Benedikt Poser (onderzoeker F.C. Donders Centre)

Tip: Mecklenburger Seenplatte

“Een gebied vol prachtige meertjes, dat tegemoet komt aan het sportieve vakantiegevoel van de natuurminnende Nederlander. Ideaal om vanuit de camping te gaan wandelen, fietsen, kanoën of surfen.”

Sabine Hunnius (directeur Baby Research Center)

Tip: Bruisend en goedkoop Berlijn

“Ik woon al tien jaar in Nederland, maar heb nog steeds af en toe heimwee. Na de Wiedervereniging kreeg de stad een enorme impuls. Berlijn is een bruisende, mooie, spannende stad. Kleurrijk, multicultureel en je valt als het ware over de geschiedenis. Zoveel musea en cultuur. Je moet er niet in de winter heen gaan – dan is het grijs en koud – maar in de zomer is het er warm en verbluffend groen. Ik verbaas me ook steeds dat het uitgaan in Berlijn zoveel goedkoper is dan in Nederland.”

Max Geigner (student psychologie) **Tip: Kroegen in Erfurt**

“Het bijzondere aan de Thüringse bos is niet zozeer de natuur maar vooral de charme van de Oost-Duitse steden. Natuurlijk moet je een keer een wandeling maken op de beroemde Rennsteig, en de Wartburg bezichtigen. Maar veel leuker zijn de kleine Thüringse steden zoals Weimar, Eisenach en Erfurt, dat een mooie historische binnenstad heeft met gezellige kroegen. En het beste van de regio: de Thüringer Rostbratwurst.”

Wim Brand (directeur Studentenzaken) **Tip: Historie in Thüringerwald**

“Een prachtig groen heuvelland dat model heeft gestaan voor de sprookjes van de gebroeders Grimm, met eeuwenoude stadjes die elk voor zich aan de wereldgeschiedenis hebben bijgedragen. Geboorteland van grootheden als Goethe, Bach en Händel, de Weimarrepubliek, het Bauhaus, Carl Zeiss Jena en in Dresden de barokke rijkdom van het hof van Saksen. Kortom: wandelen, cultuur, een goede keuken en een vriendelijke bevolking – wat wil je nog meer?”

Robin Bleichrodt (student politicologie) **Tip: Paddo's in Pilsen**

“Om een echte aanrader voor studenten te geven: de plaats Pilsen vlakbij de grens bij Tsjechië. Hier komt oorspronkelijk de eerste paddo vandaan. Er is ook een museum over paddo's. Het is echt een beetje een hangout voor hippies. Deze plaats wordt vaak verward met de plaats Pilsen, waar zogenaamd het eerste biertje vandaan komt. Die plaats bestaat wel, maar ligt net over de grens in Tsjechië.”

Doen & laten

Film Pudor

Er valt niet veel te lachen bij de Spaanse familie waar het om draait in *Pudor*. Vader heeft nog maar enkele maanden te leven. Moeder haalt haar gerief door zichzelf spannende briefjes te schrijven. Dochter is ontzettend aan het puberen en worstelt met haar seksuele voorkeur. En zoonlief is een irritant opneukertje. O, en dan zit de familie ook nog eens opgescheept met opa in hun kleine flat en laat hij danig de weg kwijt zijn. Het komt dan ook niet goed met de familie. Sterker nog, het wordt er alleen maar slechter op. Waarom de broertjes Ulloa de film laten lopen zoals hij loopt, is een raadsel. De diepere betekenis van al deze ellende is maar moeilijk te vinden. Is de boodschap misschien dat eerlijkheid het langst duurt? Datzelfde geldt voor ellendige films. /AvdH
Vanaf 3 juli, Lux, zie www.lux-nijmegen.nl

Concert Dinosaur Jr.

Dat junior achter de naam slaat niet op de leeftijd van deze muzikanten. Deze veertigers zijn zelf bijna dinosaurïers. Maar dan wel van het soort dat hopelijk nog lang niet zal uitsterven. J Mascis, Lou Barlow en Murph speelden 25 jaar geleden al samen. Al zo lang dat wijlen Kurt Cobain ooit als fan in een T-shirt van de band is gesignaleerd. Maar de inmiddels grijze Mascis en de door Sebadoh bekend geworden Barlow hebben samen een haat-liefdeverhouding. Het was de bron voor de beste nummers en de reden dat Barlow in 1989 de band uit werd gezet. Maar de drie hebben zich vorig jaar herenigd voor een nieuw album en een nieuwe tour. Iedereen die voor 1989 nog geen concerten bezocht krijgt de kans om Dinosaur Jr. in originele bezetting te zien. Een kans die je moet grijpen. /AvdH
Donderdag 10 juli, Doornroosje, 21:00 uur, 17,50 euro

Debat ADHD

Stuiterkinderen die zich met geen mogelijkheid kunnen concentreren. Het is een groot probleem de laatste jaren. Hoewel er nu op ieder energiek kind het etiketje ADHD wordt geplakt, zijn er kinderen die er echt onder lijden (en dus niet alleen wat ouders die behoefte aan rust hebben). Ritalin blijkt geen wondermiddel, dus wat nu? Radboud biedt redding. Hoogleraar psychiatrie Jan Buitelaar doet onderzoek naar de genetische basis van ADHD. De onderzoekers ontdekten dat de hersenen van kinderen met ADHD kleiner zijn. Daarnaast blijkt dat het erfelijk materiaal dat verband houdt met ADHD ook van invloed is op autisme en dyslexie. In het eerste debat over 'De Voorgeprogrammeerde Mens' in Lux geeft de psychiater tekst en uitleg. /AvdH
Maandag 30 juni, Lux, 20.00 uur, gratis

Dance Academisch Dansen

Los van de titel is er op 26 juni niet veel verschil met een reguliere dansavond in de Matrixx. Maar wellicht zijn er op Academixx meer gelijkgestemden te vinden, ook is de entreprijs lager voor studenten en is er gratis vervoer vanaf het Centraal Station. Genoeg reden om even te gaan kijken bij Sidney Samson, Skitzofrenix en Benny Rodrigues en die voetjes op te tillen. Vooral Rodrigues is de man in opkomst. Onlangs wist hij met zijn twee optredens op Free Your Mind het dancepubliek in extase te krijgen. En dat was geen toevalstreffer. In Doornroosje laat hij vaker zien wat hij waard is. En dat is heel wat. /AvdH
Donderdag 26 juni, Matrixx, 23.00 uur, 7,50 euro

Festivals in de Heimat

Duitsland is niet alleen een land van Kultur, maar ook van subcultuur. Loont het in Nederland niet om voor al die kleine groepjes een festival te organiseren, in een land met 80 miljoen inwoners is dat een ander verhaal.

Natuurlijk moet je niet naar Duitsland gaan voor bandjes die je ook op Lowlands, Pinkpop, Werchter of Pukkelpop kunt zien, maar er zijn niches die bij de Oosterburen perfect worden bediend terwijl ze in Nederland nauwelijks aan bod komen. Metal bijvoorbeeld. Sinds het einde van Dynamo Open Air komt de Nederlandse metal-liefhebber maar met moeite aan zijn of haar trekken. Het ultieme metalfestival is **Wacken Open Air**. Maar liefst 60.000 langharigen vanuit de hele wereld reizen op 31 juli naar de piepkleine gemeente Wacken boven Hamburg. Dit jaar komen ze *The Number Of The Beast* meebrullen met headliner Iron Maiden of ze komen voor andere bands met frisse namen als Children Of Bodom, Exodus, Crematory, Gorgoroth, Hatebreed, Carcass en Kreator.

Een Duits festival dat op steeds meer bijval mag rekenen is het **Melt! Festival**. Niet ver onder Berlijn ligt Ferropolis, een soort openluchtmuseum voor gigantische industriële machines. Op dat terrein is het vooral avontuurlijke elektronica dat te horen is tussen 18 en 20 juli. Dit jaar zijn bekende blikvangers Björk, dEUS, Goldie, Supermayer, Mr. Oizo, Róisín Murphy, Skream, Uffie en Robyn.

Sonne Mond Sterne (SMS) staat al jaren in de agenda bij veel Nederlandse liefhebbers van de betere dance. Ze moeten er op 8, 9 en 10 augustus helemaal voor naar Saalburg aan de Tsjechische grens, maar dan krijg je wel voor 75 euro Moby, Massive Attack, MIA, Richie Hawtin, Villalobos, Boys Noize, Tiefschwarz, James Holden, Alter Ego en alles wat nieuw en hemelbestormend is aan het dancefront.

De **Loveparade** is dit jaar trouwens te dichtbij om links te laten liggen. Sinds Berlijn het festival buiten de stadsgrenzen heeft gezet, is de parade verkast naar het Ruhrgebied. In Dortmund, een uurtje Autobahnen vanaf Nijmegen, staan op 19 juli Armin van Buuren, Carl Craig, David Guetta, DJ HELL, M.A.N.D.Y., Paul van Dyk en Underworld op de kar.

Hiphopliefhebbers kunnen het **Splashfestival** eigenlijk niet missen. Wel een heel eind weg, in de buurt van Leipzig, maar de bezoeker wordt tussen 11 en 13 juli beloond met Dead Prez, Ice Cube, The Cool Kids, M.O.P., Shaggy en zelfs Jay-Z! Daarnaast natuurlijk heel veel Duitse hiphop, terwijl Ziggi en Pete Philly Nederland vertegenwoordigen.

Tenslotte mag **Haldern** niet onvermeld blijven. Het dichtste bij van alle Duitse festivals, klein, gezellig, goedkoop en natuurlijk al lang en breed uitverkocht. De gelukkigen met een kaartje gaan tussen 7 en 9 augustus kijken naar Yeasayer, Jamie Lidell, Editors, Jack Penate, Joan As Policewoman, Kate Nash, The Dodos, Mintzkov en Soko. /AvdH

HotSpot *thuis*

Zonder chocola, koffie, thee en bananen (het ideale fietsvoer) zou mijn leven stukken triester zijn. Lang leve het zuidelijk halfrond. Maar telkens als ik Floortje Dessing zonovergoten de camera in zie lachen, wordt het mij zwaar te moede. Al die vliegekilometers naar al die exotische oorden met eco-resorts waar iedereen na Floortjes mooie woordjes gecompenseerd naar toe wil vliegen. Iets in mij zegt dat dit niet werkt. Laat die vermeend ongestepte mensen hun eigen kostje verbouwen. En wij het onze. Met een beetje keukenmeidenfantasie kunnen we dan alsnog iets lekkers opdissen.

Bak de in schijfjes gesneden paddenstoelen een minuut of drie in wat olijfolie. Voeg de ui en de knoflook toe en laat een minuutje meebakken. Laat uitdampen. Er mag geen vocht overblijven. (Ik bewaar paddenstoelen eerst een paar dagen in de kelder in

Foto: Bert Beelen

Picknickpaddenstoelennotenpaté

Ingrediënten (voor 4 personen) • 200 g. nieuwe aardappeltjes (in schil gekookt, in stukjes gesneden) • 150 g. geraspte winterwortel • 200 g. kastanjechampignons • 100 g. shii take • 50 g. walnoten, 50 g. hazelnoten • 2 tenen fijngehakte knoflook • 60 g. fijngehakte ui • 1 snee oud/gedroogd volkorenbrood & 3 el. paneermeel • 1 eetlepel gedroogde gist (natuurwinkel) • 2 theelepels gedroogde tijm • 1 eetlepel bloem, 6 eetlepels olijfolie • peper, zout, gomasio (gemalen sesam met zout, natuurwinkel)

een papieren zak. Daardoor wordt al het nodige vocht onttrokken.) Kneus de noten licht en meng alle ingrediënten, behalve de gomasio, goed door elkaar (matig zout, redelijk wat peper). Roer pas op het laatste de bloem en de olijfolie erdoor. Hak

alles middelfijn in de keukenmachine. Met mijn onvolprezen magimix krijg ik een perfect resultaat: egaal fijn grint. Verdeel over de ingevette ovenschaal en bestrooi met de gomasio. Ik gebruik een eenvoudige, oer-Hollandse ronde ovenschaal

met deksel. Dat werkt prima. Zet de afgedekte schalen 30-35 minuten in een op 200 graden Celsius voorverwarmde oven. Laatste tien minuten zonder deksel, opdat de paté een mooi goudbruin korstje krijgt. Het is van belang dat je de paté eerst laat afkoelen en daarna nog een aantal uren in de koelkast zet. Daarna wip je de ronde koek zo uit de schaal en kun je hem makkelijk in nog smeulige, maar niet papperige stukken snijden. Pak behalve de paté een fles mooie Groesbeekse rosé (Colonjes), wat gemengde sla en geroosterd witbrood met verse geitenkaas en pruimenchutney in. Dan op de fiets naar een hopelijk zonovergoten vergeten Waalstrandje. Zeker zo leuk als verplicht barbecueën tussen het lillende, roodverbrande noordelingsvlees in Costa Rica. Om het op mijn manier op zijn Floortjes te zeggen: minder is meer. / Ron Welters

Snapshot

Waar is het te doen? Vanwege een Duitsland-overkill bezoekt uw Vox-verslaggever op 24 juni 'Het geluk van België', een thema-avond van literair tijdschrift *Op Ruwe Planken*. Nou, wat is dat Belgische geluk dan precies?

Tekst en fotografie: Roel Neljts

Sander (r) en SPC-studenten Marieke en Joost vinden de Vlaamse taal een geluk van België. "Het is vooral fijn voor de niet-Belgen, die worden zo vrolijk wanneer ze een Vlaming horen praten", verduidelijkt Marieke. "Het maakt mensen gelukkig!"

Redactielid Alex Rutten heeft wat bedenktijd nodig, maar dan: "Het ultieme Belgische geluk is voor mij om een beschuitje te eten met Anna Bijns in Antwerpen." (Voor de leek: Anna Bijns was anti-Lutherse feministe tussen 1493 en 1575...)

Schrijftalent AHM Hendrix ("Hanneke Hendrix is te Suske en Wiske-achtig") sprak vanavond een ode uit aan onze zuiderburen. Het Geluk is volgens haar: "Aan de bar zitten, bier drinken en luisteren naar Jacques Brel's 'De nuttelozen van de nacht'."

Vanaf 17 augustus: intro op Voxlog.nl

Mentoren opgelet: speciaal voor jullie én de eerstejaars brengen onze *Voxlog*-reporters vanaf zondag 17 augustus het belangrijkste intro-nieuws op *Voxlog.nl*. Wij zijn erbij als jouw mentorgroepje de kroegentocht wint, de sportdag verliest of uit volle borst meezingt bij de cantus van Carolus. Op *Voxlog.nl* vind je elke dag vers nieuws, verse filmpjes, foto's én een intro-wedstrijd met mooie prijzen: houd onze stand in de gaten op de introductiemarkt maandag 18 augustus.

Institute of Social Studies

Europe's Leading Centre
for Development Studies

www.iss.nl

MA in Development Studies

Starting every September for 15 months
with specialisations in:

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

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

O PORTO

GRAND-CAFÉ RESTAURANT

Portugees eten en drinken

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

www.restaurantporto.nl

Nexus-masterclass Sidney Blumenthal

politiek strateeg en Clinton-topadviseur

‘Inside the US Presidential Election’

9 september 2008 om 14.30 u.

Aula Universiteit van Tilburg

Toegang gratis voor studenten, aanmelding verplicht

www.nexus-instituut.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

Studentenraad Actueel

USR 2007-2008

'Ons' jaar is bijna om en een nieuwe USR staat te trappelen. Het is dus de hoogste tijd om even op een rijtje te zetten waarmee de USR zich in 2007-2008 heeft bezig gehouden.

Zondagopenstelling UB: Sinds oktober 2007 is de centrale bibliotheek ook op zondag geopend om te studeren. Mede te danken aan de USR 2006-2007!

Leefbare campus: De USR-notitie 'campus als leefomgeving' bracht de inrichting van de campus onder de aandacht. Het Erasmusplein is vernieuwd en komt er een tweede sportveld. Aan de verkeersveiligheid rond de campus wordt gewerkt.

Trots en betrokkenheid: Dat de Radboud Universiteit de beste universiteit van Nederland is, is best iets om trots op te zijn. Uiteraard moet dit uitgedragen worden.

De oproep van de USR om meer studenten betrokken te krijgen is door velen positief onthaald.

Studentenhuisvesting: De nood-

zaak tot meer woonruimte voor studenten in Nijmegen is mede door de USR opnieuw op de agenda gezet. Het overleg tussen universiteit, gemeente, SSHN en hogeschool leek vastgelopen te zijn, maar is nu weer volop in beweging.

Positieverheldering OLC: Het is onduidelijk wat de rechten, plichten en taken van de opleidingscommissies zijn. Dit jaar heeft de USR aan alle OLCs een brief gestuurd

met een heldere weergave van hun bevoegdheden.

De USR heeft zich met meer zaken beziggehouden, denk o.a. aan het Studentenstatuut en de Regeling FONdS, vrije ruimte, verbetering van studieadvies en communicatie naar de student. Toch is er genoeg voor de nieuwe USR om zich mee bezig te houden. Wij wensen hen een mooi jaar.

Vreemdelingenbeleid aan de RU

Als student die zijn horizon verbreedt en vakken op een andere faculteit volgt, voel je je al snel als een vreemdeling. De kans is groot dat de computers moeilijk doen over je identificatie, de kopieerapparaten je vertrouwde betaalmiddel niet accepteren, je voor de lokaalaanduidingen een inburgeringscursus nodig hebt, de zwaarte van het werk niet vergelijkbaar is met het werk op je faculteit van herkomst en dat er ook nog eens sprake is van grote rechtsongelijkheid.

Al met al draagt dit niet bij aan een gevoel van welkom zijn, laat staan dat het stimulerend werkt om buiten je vakgrenzen te kijken. Vandaar dat de USR, ook als toevoeging op een notitie van het College van Assessoren over het uniformeren van het onderwijs, pleit om juist deze randvoorwaarden voor prettige uitwisseling zoveel mogelijk te uniformeren. Dan pas gaan de grenzen tussen faculteiten waarlijk open en kunnen we spreken van één universiteit.

De uitslag van de **verkiezingen** is bekend. AKKuraad heeft 5 zetels behaald en SIAM 3. In totaliteit hebben 4438 studenten hun stem uitgebracht, dit is 26,1 procent. Volgend jaar is het streven nog meer stemmen binnen te halen!

Studentenhuisvesting staat nog steeds hoog op de agenda. Wethouder Depla heeft toegezegd 200 wooneenheden voor studenten te willen realiseren, maar het probleem is hiermee nog niet opgelost. Dinsdag 24 juni vindt er een expertmeeting plaats met gemeenteraadsleden en de wethouders Depla en Lucasen. Hier zullen visies en meningen gedeeld worden en gezocht worden naar een goede en snelle oplossing.

De laatste overlegvergadering van het huidige collegejaar staat alweer voor de deur, waarin het jaarverslag van de RU besproken wordt. Voor de USR is dit de mogelijkheid om een aantal punten aan te kaarten die volgens ons meer aandacht en beleid vereisen. Onderwerpen als interactief onderwijs, propedeuserementen en studiemotivatie zullen de revue passeren.

De USR kijkt kritisch naar de organisatie van de **Masterdag**. Er is reeds besproken welke knelpunten er zijn en hoe deze opgelost kunnen worden. Gekeken wordt onder andere naar het combineren van de mastervoorlichting met voorlichting over het arbeidsmarktperspectief na het afronden van de studie.

Studentenraad Actueel wordt u aangeboden door de Universitaire Studentensraad.

usr@student.ru.nl
www.ru.nl/usr

Hulpfonds Personeel

Het Hulpfonds, bestaat deze maand veertig jaar, geeft financiële hulp aan medewerkers van de universiteit en ziekenhuis en het UMCN die in financiële moeilijkheden zijn geraakt. Dat zijn er zo'n 60 per jaar. Het Hulpfonds verwacht dat meer medewerkers in financiële problemen kunnen komen als gevolg van de kredietcrisis. De hoogte van de renteloze leningen die het hulpfonds verstrekt varieert van enkele honder-

den euro's tot soms wel vijftien-duizend euro. Aanvragers moeten volledig inzicht geven in zijn of haar financiële huishouding. Het Hulpfonds gaat uit van het solidariteitsprincipe: het betaalt de renteloze leningen met de contributie van de deelnemers die, afhankelijk van hun inkomen, tussen de 50 cent en drie euro per maand betalen. Er zijn nu zo'n 1350 deelnemers, dat moet worden uitgebreid.

www.ru.nl/hulpfonds

Nieuwgezicht

Naam: Gertjan Bögels

Leeftijd: 39

Was: program officer bij STW, een onderdeel van NWO

Is: beleidsmedewerker Marktverkenning, Strategie en Ontwikkeling (MSO)

Sinds: 16 mei 2008

Hoe kwam je vanuit NWO bij de Radboud Universiteit terecht?

Ine van den Heuvel, mijn huidige baas, heeft contact met me gezocht. Ons gesprek verliep zo goed dat we er in een weekje uit waren. Ik ben nu weer terug op de universiteit waar ik scheikunde heb gestudeerd en ben gepromoveerd."

Je bent dus gescout. Wat maakt jou zo goed?

"Nou, bij STW begeleidde ik projecten op het gebied van schei- en natuurkunde. Het ontwikkelen van een sensor die bloed meet, bijvoorbeeld: bij zo'n project zocht ik dan referenties, regelde bedrijven en hielp bij het aanvragen van patenten. Hier in Nijmegen ben ik ook betrokken bij onderzoeksaanvragen."

Maar nu zit je aan de andere kant van de tafel.

"Dat klopt: ik train nu onderzoekers bij het aanvragen van hun persoonlijke beurs, terwijl ik ze bij STW soms bibberend voor de commissie zag staan. Vanuit mijn ervaring bij STW, heb ik een idee wat beter wel en niet gezegd moet worden."

Wat doe je in je vrije tijd?

"Ik heb twee dochtertjes van vijf en bijna drie, Isabel en Sophie, die kosten veel tijd! Daarnaast loop ik hard en fotografeer ik graag. Ik ben geen kinderfotograaf: (mijn) kinderen staan niet stil en gaan dom doen als ik de camera pak. Ik fotografeer liever gebouwen of de natuur!"

ADVERTENTIE

Autoverhuur Nijmegen

Autoverhuur Nijmegen

Nieuwe Dukenburgseweg 13, 6534 AD, Nijmegen

Postbus 1130, 6501 BC Nijmegen

Tel. 024-3817161

Studentenkerk Nijmegen

Erasmuslaan 9

Donderdag 26 juni om 12.30 uur: Roze lunch, ontmoeting en gesprek van holebi-studenten.

Zondag 29 juni om 11.00 uur: Viering rond het thema 'Stromen/beweging'.

Froukien Smit gaat voor, samen met de groep die naar Iona (Schotland) is geweest. In deze viering nemen ook 11 kinderen afscheid van de kerkkerk. Zondag 6 juli om 11.00 uur: Slotviering van dit academisch jaar. Theo Koster o.p. gaat voor.

Zondag 6 juli om 17.00 uur: Communion Service of the Anglican Church.

Maandag 7 juli om 19.45 uur: Boeddhistische meditatie van de groep Tahara.

Het secretariaat van de Studentenkerk is gesloten van maandag 14 juli tot en met zondag 10 augustus.

In de vakantie gaan de Anglikaanse diensten door op de eerste en derde zondag van de maand om 17.00 uur.

In de maand augustus zijn er vieringen die voorbereid en vormgegeven werden door bezoekers van de reguliere diensten. Deze vieringen zijn om 11.00 uur. www.ru.nl/studentenkerk/activiteiten

Congress Development: work in progress

September 19 and 20, International Conference + Science & Practice Workshops 'Development: work in progress', 35th Anniversary Centre for International Development Issues Nijmegen (CIDIN), Presentations and Thematic Workshops on: - Critical theory in Development Studies with Ben Fine & Stuart Corbridge - Gender in Development with Celine Jackson & Patricia McFadden - Institutions and Governance for Development with Jean-Philippe Platteau - Paradoxes in Development Cooperation with Roger Riddell & Alan Fowler • Forum debate: Future challenges for development

studies Saturday September 20, 12.00 - 24.00 (LUX, Nijmegen) Presentation by Bert Koenders, Minister for Development Cooperation • Keynote by Simon Maxwell, director ODI, Great Britain • Afternoon program 'From solidarity to engagement' [in Dutch] www.ru.nl/cidin

Congres Louter Letteren

16 oktober, 9.00uur: Louter Letteren, het tweejaarlijkse congres van en voor Nijmeegse letterenpromovendi. Promovendi uit de taal- en cultuurwetenschappen presenteren in 6 themasessies hun onderzoek aan een breed publiek van onderzoekers, studenten, pers en andere geïnteresseerden. De openingslezing wordt verzorgd door prof. dr. Hans Benis, directeur van het Meertens Instituut in Amsterdam. Onder het motto 'twintig jaar toekomst' kijkt deze lustrumeditie van Louter Letteren bovendien vooruit naar de toekomst van het letterenonderzoek. (Hoe) zijn de sombere geluiden hierover te verenigen met het enthousiasme en de fascinatie van deze jonge onderzoekers? www.ru.nl/louterletteren

Prof. dr. C. Halkes Scriptieprijs 2007

Publicatie Anne Dijkman 'Opzij & aan de kant met haar. De constructie van norm en afwijking in Opzij tussen 1972 en 2002' is te bestellen bij:

www.ru.nl/genderstudies

PAOG-Heyendaal

Cursus 'De Nijmeegse zomercursus 2008' bedoeld voor huisartsen en huisartsen in opleiding

8 juli: De vermoeide oudere

9 juli: Reizigersgeneeskunde/preventie

10 juli: Opvoeding/ontwikkeling

12 augustus: Eetstoornissen/kleine kwalen

13 augustus: Reumatologie/gewrichtstoornissen

14 augustus: Partnergeweld

KLEINE BOODSCHAP

Gevraagd

Marieke Meijer (18) zoekt leuke **huisgenoten**, houd van sporten en een goed boek. Daarnaast ben ik ook wel in voor een feestje. Weet jij een kamer voor mij? Mail: mariekem@hotmail.com

Wij zoeken iemand die wil **poetsen**: 3 uur per week. Grondig belangrijk, snelheid minder. Ervaring pre. Niet roken. Goede betaling. Flexibele afspraken mogelijk
Tel 024 - 3245985

Aangeboden

3-zits houten **tuinbank** gratis op te halen, ideaal voor studentenhuizen, niet schoon tel 3227443 kersten.anneke@gmail.com

3 **kamers** te huur in centrum Lent, nabij station en fietsbrug, gezamenlijke keuken. Voor meer informatie Liza 06-15877787

Te huur: periode 1 jaar v.a. juli/aug 2008: 2-kamer **appartement** Tolhuis, woonkamer 25 m² balkon, keuken. Slaapkamer, 2-pers.bed, tv en kastenwand, badkamer, wasmachine en droger. Huurprijs € 800,- p. m. excl. gas-water-elektra-internet en kabel € 175,- per maand. Informatie: 06-16477902

Cursus SPSS

25 en 26 augustus, gericht op arts-assistenten / junioronderzoekers in het UMC St Radboud, het Canisius-Wilhelmina Ziekenhuis en Ziekenhuis Rijnstate, maar is ook toegankelijk voor cursisten van elders.

Cursus Biometrie

28 augustus – 15 januari, gericht op arts-assistenten / junioronderzoekers in het UMC St Radboud, het Canisius-Wilhelmina Ziekenhuis en Ziekenhuis Rijnstate, maar is ook toegankelijk voor cursisten van elders.

www.paogheyendael.nl

Benoemingen

Dr. Pascal Fries (1972) is per 1 juni benoemd tot hoogleraar Systems Neuroscience

Promoties & Oraties

30 juni, 13.30 uur: promotie G. Wei (Medische Wetenschappen) 'Antimicrobial activity of human salivary mucin-derived peptides'.

30 juni, 15.30 uur: promotie mw drs. F.M. Brouwers (Medische Wetenschappen) 'Molecular and clinical studies of pheochromocytomas and catecholamine-producing paragangliomas'.

2 juli, 10.30 uur: promotie D.M. Kaminski (FNWI) 'The atomic-scale role of additives during crystal growth from solution – surface X-ray diffraction studies'.

2 juli, 13.30 uur: promotie mw drs. M. Bemer (FNWI) 'Functional and evolutionary studies of type 1 MADS box genes in *Petunia hybrida* and *Arabidopsis thaliana*'.

2 juli, 15.30 uur: promotie drs. M.A. van Willigen (Letteren) 'Een filologisch commentaar en vertaling'.

3 juli, 15.30 uur: promotie J.J. den Boer (Medische Wetenschappen, 'Predicting Disability, Pain and Work Capacity after Surgery for a Lumbosacral Radicular Syndrome'.

4 juli, 13.30 uur: promotie P. Walker (FNWI) 'Argulus. The Ecology of a Fish Pest'.

4 juli, 15.45 uur: oratie mw prof. dr. H. de Hoop (Letteren) 'Opvallende naamvallen'.

Radboud Café tijdens intocht 4-daagse

Op vrijdag 18 juli bouwt de universiteit voor alle medewerkers en studenten een groot en gezellig Radboud Café met lounge terras. Alle medewerkers en studenten van de universiteit zijn tijdens de intocht van de 4-daagse tussen 12.00 en 17.00 uur van harte welkom. Op vertoon van personeelspas of studentenkaart krijgt men korting op de prijs van drankjes en hapjes. Uiteraard zijn ook introducés welkom.

Het Radboud Café staat aan de St. Annastraat, ter hoogte van het bestuursgebouw. Parkeren kan bij het Bestuursgebouw (P6). Het Radboud Café en terras zijn te bereiken via de Erasmuslaan of het fietspad langs Comeniuslaan 6.

Inschrijving Sportcentrum

Vanaf maandag 23 juni start de inschrijving voor het nieuwe cursusprogramma 2008/2009 van het Universitair Sportcentrum Nijmegen. Medewerkers van universiteit en ziekenhuis kunnen als bedrijfssporters tegen gereduceerde tarieven sporten. Zij betalen slechts 60 % van de particuliere prijs. Medewerkers van de universiteit kunnen via FLEx extra korting krijgen op de eigen bijdrage voor bedrijfssport (voor meer info zie www.radboudnet.nl/arbeidsvoorwaarden). Inschrijven is mogelijk aan de inschrijfbalie van het USC, van maandag t/m vrijdag tussen 12.00 en 20.00 uur en op zaterdag tussen 10.00 en 14.00 uur.

www.ru.nl/usc

Vacatures

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

Deze week onder meer:

- ICT-ontwikkelaar (1,0 fte)
ITS
- Secretaresse Markverkenning, Strategie en Ontwikkeling (0,6 fte)
MSO Cluster Ondersteuning
- Universitair Docent Scanning Probe Microscopy (1,0 fte)
Faculteit der Natuurwetenschappen, Wiskunde en Informatica
- Universitair Docent Sociologie (0,9 fte)
Faculteit der 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: Chris-Jan van der Heijden (hoofdredacteur), 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, Bregje Cobussen, Jacqueline van Dongen, Jaap Godrie, Fieke den Hartog, Alex van der Hulst, Roel Neijts, Romy van den Nieuwenhof, Oscar Paling, Sid Schaaeken, 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: Merlijn Draisma, Miesjel van Gerwen,

Ton Meijer (graphics), Michiel Vijselaar, Ruud Vos

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.S.G. 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

Foto omslag: Michiel Vijselaar

Vox Campus

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

Redactie: Carin Bökkerink (coördinatie), 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 voor het aanleveren van berichten in Vox Campus is woensdag om 14.00 uur in de week voor verschijning. De volgende Vox verschijnt tijdens de introductiemarkt op 18 augustus.

Prettige vakantie!

ADVERTENTIE

Proefschrift drukken?
www.proefschriften.nl

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

Ponsen & Looijen b.v.
0317 - 42 31 07 nijmegen@p-l.nl

Omdat de Duitse Katrin Horst in Duitsland geen bedrijfscommunicatie met Spaans kon studeren, kwam ze naar Nederland. Ze woont samen met de Limburgse tweeling Michelle en Suzanne Huijben en vriendin Thirza van Noorden aan de Kanunnik Meijlinckstraat.

Huisgenoten

Michelle: “We hadden eerst een ander meisje gekoone, maar zij heeft hier maar drie keer geslapen. Ze zat de hele tijd te huilen omdat ze haar vriendje zo miste. Doe die Duitse maar, dachten we toen.”

Katrin: “Het was supergezellig op de kijk-avond. Maar het is vast een minpunt dat ik Duits ben, dacht ik. Misschien zijn ze bang voor miscommunicaties. Toen ik hier net woonde, waren ze heel netjes. Toen hielden ze nog hun mond als ik iets wilde zeggen. Maar na drie weken was dat helemaal over.”

Michelle: “Zo leer je het best Nederlands, gewoon hier komen wonen!”

Suzanne: “Als haar moeder belt, is het altijd wel lastig. “Katrin, eh, ist nicht hier.”

Katrin: “Laatst hadden ze gezegd dat ik om kwartel nach zwei terug kwam.”

Suzanne: “We zijn nu twee keer bij haar thuis geweest. Op die Duitse feestjes hebben ze heel veel sterke drank.”

Katrin: “Jullie hebben gewoon zo veel gedronken omdat jullie niet goed durfden te praten.”

Thirza: “En wijn, je zou denken dat Duitsers bier drinken, maar dat is typisch Nederlands.”

Katrin: “Dat Duitsers alleen maar bier drinken is echt een vooroordeel. Laatst stond ik met drie jongens in de kroeg. ‘Hoezo geen

bier?’ vroegen ze. ‘Je bent toch Duits?’”

Suzanne: “Limburgers en Duitsers verschillen niet veel van elkaar. Wel als je Duitsers vergelijkt met Hollanders uit Amsterdam. Maar Katrins oma spreekt gewoon Limburgs!”

Katrin: “Dat is plat Duits. Suus kwam laatst heel enthousiast thuis, dacht ze dat ze iets nieuws in het Limburgs had geleerd. ‘Leck mich am Arsch’, zei ze.”

Suus: “Nou kom ik heel dom over! Ik spreek gewoon niet zo goed Limburgs en het lijkt zo op Duits.”

Katrin: “Nederlanders spreken trouwens altijd heel hard Duits. Heel overdreven.”

Michelle: “Immer gerade aus! Super toll! Geil!”

Katrin: “Zo praat dus echt niemand.”

De wanden in de flat zijn flinterdun en als de tweeling bonje heeft, is het op straat te horen. Duits of Nederlands lijkt weinig uit te maken, er worden vooral veel vrouwenzaken besproken. “Bruine schoenen of zwarte schoenen? Met of zonder riem? Zit mijn haar wel goed?”, alle zeer prangende kwesties. Katrin heeft al een paar keer een aanbod voor een grotere kamer elders afgeslagen. “Ik vind het veel te gezellig hier!” x

Tekst: Anna van de Weygaert
Fotografie: Duncan de Fey

*Wij zijn naar de AH avonden
Hoult een van jullie bij
Alsi iets voer vanavond?
Alsi omk te duuk voor ☺
Misschien iets Duide?
Alsi is Duits toch?
144
S+H*

