

Stijn Strous:

“Geleerd mijn netwerk te gebruiken”

“In mijn voorzittersjaar had Carolus Magnus net een nieuw pand betrokken, aan de Hertogstraat. Ons bestuur was vooral bezig met een brede werving en de exploitatie om die nieuwe sociëteit op rolletjes te laten lopen. We moesten een forse ledengroei gaan doormaken nu we zoveel meer ruimte hadden. Een ambitieuze tijd. De tijd waarin de bamastructuur net ingevoerd begon te worden en de banden tussen universiteit en hogeschool werden aangehaald. Reden voor ons om ook te gaan investeren in de studenten van hogescholen. Je hebt als preses altijd drie hoofdoelen: de tent draaiende houden, vernieuwend bezig zijn en minimaal hetzelfde aantal leden behouden, maar liever nog een beetje groeien.

Ik heb dankzij Carolus Magnus heel veel leuke, interessante mensen leren kennen die ik anders misschien niet had gekend. Je kiest niet uit wie er lid wordt van de vereniging, en dat doe je wel bij een vriendenclub. Carolus Magnus kent een breed scala aan type leden: van de echte ballen tot creatieve, inventieve en actieve mensen. Als preses moet je met dat hele scala om kunnen gaan. Daar leer je van. Je leert hoe een organisatie functioneert. Hoe je de afweging moet maken tussen je eigen lijn, de wens je eigen stempel te willen drukken, en de wensen van de leden. Die balans moet je vinden, net zoals je moet accepteren dat je naast de geneugten van je bekendheid en het gezag dat je hebt, ook de kop van jut bent. Er zijn altijd mensen die het niet met je eens zijn.


Terwijl ik bezig was met mijn scriptie voor politicologie, heb ik gesolliciteerd bij de Tweede Kamerfractie van het CDA. In die politiek beladen omgeving, vlak na de moord op Fortuyn, merkte ik dat ik steviger was geworden door mijn presesjaar. Ik kon beter tegen een duwtje, liet me niet snel van mijn stuk brengen. Op de juiste momenten wist ik mijn rug recht te houden. Maar of mijn voorzitterschap een pre is geweest om mij aan te nemen voor die functie... Iemand heeft me op die vacature geattendeerd, dat wel, en het zal in je voordeel werken dat je actief bent geweest in je studietijd, maar daarna moet je het toch echt zelf doen. Eenmaal in Den Haag is het een leuke opening als je oud-leden tegenkomt, maar je gaat elkaar niet lekker matsen of iets dergelijks. Je geeft een bekende natuurlijk het voordeel van het eerste gesprek, dus je bent die drempel al over, maar vervolgens moet je jezelf bewijzen. Ik moet wel zeggen, je stapt sneller op mensen af en zegt: u kent mij niet maar ik u wel, want u was toen en toen lid van Carolus Magnus. Dat heb ik regelmatig gedaan. Ik heb geleerd om gebruik te maken van het netwerk. Zowel bij mijn huidige baan als bij mijn volgende baan, als secretaris van de raad van bestuur van een zorginstelling, ben ik mensen gaan bellen. Zo van, ‘ik ben me aan het oriënteren op een nieuwe baan en ik wil daar graag een gesprek met u over voeren’. En na een kop koffie hoor je dan soms: ik kan je helpen. Of: je moet eens met die en die gaan praten. Je netwerk gebruiken, leren hoe je een gesprek aanknoopt en wat je er vervolgens mee kunt, dat heb ik van mijn presesjaar geleerd.”

Stijn Strous (31) studeerde politicologie tussen 1995 en 2003. Werkt nu als beleidsmedewerker bij het College Sanering Zorginstellingen. / Foto's: Berbke Brouwer en privé-archief


Rechtsboven: Stijn Strous, 1998
Onder: Stijn Strous, 2007


- 1951 **C. Bolwerk** Rechten
- 1951 **Marianne Houtman-Van Wijmen** Rechten
- 1952 **W. Dierick** Sociologie
- 1952 **Trees Philips** Psychologie
- 1953 **Frans Schols** Politicologie
- 1953 **Tessy Van Voorst tot Voorst** Pedagogiek
- 1954 **J. Yland** Psychologie
- 1954 **Marjo Dautzenberg** Rechten
- 1955 **Wim van Gestel** Geneeskunde
- 1955 **Annemieke Swinkels** Rechten
- 1956 **G. van Veldhoven** Rechten
- 1956 **Fieke Meijer** Geschiedenis
- 1957 **Vic Tielens** Geneeskunde
- 1957 **Irene Ceha** Sociologie
- 1958 **R. Berger** Rechten
- 1958 **Gemma Husmann** Rechten
- 1959 **Leo Los** Rechten
- 1959 **Lou-Lou van Moorsel** Frans
- 1960 **J. Terhorst** Notariaat
- 1960 **Els Nicolas** Nederlands
- 1961 **Toon Nooteboom** Geneeskunde
- 1961 **Gies van der Poel** Sociologie
- 1962 **Joep Brentjes** Nederlands
- 1962 **Els Van Breda-Vriesman** Rechten
- 1962 **Ina Rutgers** Klassieken
- 1963 **Karel van Spaendonck** Psychologie
- 1963 **Marijke Festen** Geschiedenis
- 1964 **Frans Konig** Geneeskunde
- 1964 **Marianne Dellaert** Rechten
- 1965 **Hans de Rooy** Klassieken
- 1965 **Carla Husmann** Frans
- 1966 **J. Brenninkmeyer** Rechten
- 1966 **Marijke Brenninkmeyer-Burghouts** Rechten
- 1967 **J. Stiekema** Geneeskunde
- 1967 **Yvonne Jurgens-van der Kroon** Rechten
- 1968 **Leo Mertens** Rechten
- 1968 **Jan de Bont** Rechten
- 1968 **Margriet Husman-van de Ree** Pedagogiek
- 1969 **Steven Perrick** Rechten
- 1969 **Lucie van Thiel** Rechten
- 1970 **René Craemer** Rechten
- 1970 **John Sanders** Notariaat
- 1970 **Ellen Reijn** Rechten
- 1971 **Piet Matthijsen** Notariaat

zijn gericht, zoals sportverenigingen, blijken in dit opzicht minder belangrijk. Het is vooral een lidmaatschap van een studentengezelligheidsvereniging dat de sleutel biedt op weg naar de top.” Lid zijn alleen is nog geen garantie voor succes, benadrukt hij. Zijn onderzoek leert dat de meeste topbestuurders in hun verenigingstijd ook een bestuursfunctie hebben bekleed.

Sinds jaar en dag houdt Elite Group de Nederlandse top nauwkeurig bij. “Ik rangschik bedrijven op eigen vermogen. De Raden van Bestuur en de Raden van Commissarissen houd ik goed in de gaten. Wat is hun achtergrond, waar komen ze vandaan?” Het principe is simpel: degene in de topfunctie, benoemt de opvolger. Hoe? Van Hezewijk: “A. Men kloont: soort zoekt soort, dat praat nou eenmaal makkelijker. B. Waarom zou je verder zoeken als je uit je eigen milieu een geschikt iemand kunt halen? En C: De push. Iemand uit je eigen milieu dringt aan om iemand uit je eigen milieu te kiezen.” Een menselijk principe, volgens Van Hezewijk. “Je kunt maar beter je vriendjes steunen. Als jij hen dat kunt, kunnen ze jou dat ook.” Voor de oorlog zaten die vriendjes in familiebanden: je afkomst telde. Het studentencorps kon daar een onderdeel van zijn, maar voorna-

melijk omdat diezelfde elite kon studeren en dus ook lid kon worden van een studentenvereniging. “De positie van het corps is sterker geworden nu de academische wereld de top veroverd heeft van de families. Tegenwoordig gelooft iedereen heilig in de wetenschap. De corpora plukken daar de vruchten van. De resterende macht van de familie mengt zich daar met de macht van de wetenschap.”

Het actieve verenigingslid dat eenmaal de arbeidsmarkt betreedt, heeft een grote voor-sprong in kennis, zegt Van Hezewijk. “Je zit in het netwerk en weet daardoor waar de vacatures zijn, wie daar over gaan en waar je kans maakt.” De eerste stap in je loopbaan blijkt van het grootste belang. Van Hezewijk legt uit dat de meeste grote organisaties heel formeel zijn van structuur. Wie te laag instapt, moet meer hordes nemen om de top te bereiken. Van Hezewijk: “Voor een corpslid is die instap vaak eenvoudiger. Die start doorgaans een paar niveaus hoger dan de ‘gewone’ student.”

Verskillende elites

Het onderzoek van Van Hezewijk leert dat er een verschil bestaat tussen de bestuurlijke elite en het bedrijfsleven. Bij de bestuurlijke

elite was in 1986 80 procent lid geweest van een studentenvereniging, een percentage dat vorig jaar was gehalveerd. In het bedrijfsleven is een omgekeerde tendens zichtbaar: in 1986 was de helft van de top lid geweest van een vereniging, in 2006 ruim 80 procent. Hoe komt dat? “In het bedrijfsleven ging het eerst om elitebanden, academische scholing telde nog niet. Maar liefst 83 procent van de top in het bedrijfsleven was in 1986 van hoge afkomst. Op het moment dat die academische achtergrond wél belangrijk werd, kwamen de corpora onmiddellijk sterker in de aandacht. In 2005 waren de familiebanden sterk naar de achtergrond geschoven, nog maar 21 procent van de top van het bedrijfsleven was van hoge afkomst.”

In de top van overheidsorganisaties en non-profitinstellingen zorgde de maatschappelijke invloed ervoor dat de deuren open moesten. “Maar het elitaire gedrag, een bepaalde denkwijze die je tegenkomt in de top en bin-

PRESES CAROLUS MAGNUS 1972-1973

Hans Simons:

“Huilverig voor vriendjespolitiek”


Rechtsboven: Hans Simons (links), 1972
Onder: Hans Simons, 2007

“Ik werd eind 1972 preses, het eerste jaar na de samenvoeging van de Meisjesclub en Roland. De naam van de vereniging was A.N.S.V. geworden en ik vond dat geen goede naam voor een vereniging met zulke illustere voorgangers. In maart 1973 ging de ledenvergadering akkoord met mijn voorstel om de naam te wijzigen in NSV Carolus Magnus.

Mijn eerste baan was bij de afdeling Studentenzaken van de universiteit. Ik werd getipt door iemand die ik kende uit het Bestuurlijk Overleg Studentenverenigingen: dát lijkt me iets voor jou. De contacten die ik binnen de vereniging heb opgedaan hebben daarbij nauwelijks een rol gespeeld, net als bij het verwerken van mijn latere functies.

De werking van Carolus Magnus als banenmotor wil ik graag nuanceren. Ik ben er zelf heel huilverig voor. Ik ben juist dubbel voorzichtig als ik iemand in mijn vrienden- of kennissenkring terwille zou willen zijn bij een baan die ik zelf kan regelen. Je moet heel zeker zijn van iemands capaciteiten, anders is het risico dat je loopt erg groot.

Ik heb eens nagevraagd bij mensen die de laatste tijd betrokken waren bij het werven van sollicitanten. En ik hoor van iedereen dat werkgevers er sterk op letten of een kandidaat in zijn studietijd al ergens


verantwoordelijkheid voor heeft gedragen. Een bestuurslidmaatschap van een vereniging telt. En dat hoeft niet per se van een vereniging als Carolus Magnus te zijn. Wat ik zelf van de rol als voorzitter als leerschool heb opgestoken, is juist het hanteren van de voorzittersrol: een bijeenkomst in goede banen leiden, luisteren naar de leden en hun mening proberen te integreren in je eigen opvattingen. Het bestand van de reünistenvereniging bestaat uit ongeveer 1.400 leden, van wie er ongeveer 220 een echt paar vormen. Ik verbind daar niet direct een conclusie aan. Ik constateer wel dat men binnen de studentenvereniging elkaar kennelijk weet te vinden. Maar dat is iets anders dan dat je om die reden lid zou worden. Voor mezelf gold het in ieder geval niet. Het is de innerlijke verwantschap waardoor je voor een bepaalde vereniging kiest. En daar kunnen dus andere mooie dingen uit voortkomen.”

Hans Simons (57) studeerde geschiedenis tussen 1971 en 1977. Werkt nu bij het Ministerie van Financiën, als projectmanager bij Voorlichting & Communicatie / Foto's uit eigen archief

Studieachtergrond voorzitter van Carolus Magnus


Meeste voorzitters zijn jurist

Het was te verwachten: van de 118 voorzitters van Carolus Magnus heeft de helft een juridische achtergrond. De bulk hiervan is afgestudeerd in het Nederlands recht, een aantal in het notarieel recht. Op verre afstand volgen geneeskunde, psychologie en tandheelkunde. Vanaf begin jaren negentig wordt de studieachtergrond van de voorzitter minder voorspelbaar, en weten ook studies uit andere hoeken – vaak voor het eerst – een voorzitter te leveren. In die jaren zien we bijvoorbeeld een politicoloog, een student van ontwikkelingsstudies en een planoloog aan het roer van de vereniging.

Negen voorzitters hebben vroegtijdig een einde aan hun studie gemaakt, onder wie de acht eerste voorzitters van de Meisjesclub in de jaren dertig. Althans: deze dames komen niet voor in het alumnibestand van de universiteit, dat alle afgestudeerden omvat. Een verklaring kan zijn dat het lidmaatschap – en zeker het voorzitterschap – de vrouwen aan de man bracht, waarmee een belangrijk doel van de studietijd was ingelost.

Let wel: toen (de voorlopers van) Carolus Magnus in 1928 van start gingen, kende de destijds Katholieke Universiteit slechts drie faculteiten: Theologie, Rechten en Letteren. In 1951 werd de faculteit Geneeskunde opgericht, zes jaar later de bètafaculteit, midden jaren zestig de sociale faculteit (al waren al daarvoor pedagogen en psychologen opgeleid), met als laatste loot aan de stam eind jaren tachtig de faculteit beleidswetenschappen. Opvallend is dat niet één voorzitter van Carolus Magnus (of voorlopers) een bèta-achtergrond heeft. /Graphic: Ton Meijer

Bron: Alumnibestand universiteit. Met dank aan Astrid Artz.

nen het studentencorps, staat een open houding in de samenleving in de weg. Daardoor verminderde de aanwas van corpsleden.” Het elitaire karakter is uit het corps nooit weggeweest, zegt Jos van Hezewijk. Sterker: het is hun wezenskenmerk, de motor op weg naar de top. “Je wordt lid omdat je opportunistisch bent. Je komt in een karrenspoor terecht, want je krijgt allemaal opportunisten om je heen en de gedachte ‘mijn wereld is heel anders dan de buitenwereld’ wordt steeds normaler. De buitenwereld moet geleid worden, onder controle gehouden worden. Dat is de taak die zij zich voor ogen houden. Het is erg gemakkelijk om de top te bereiken als je er oprecht van overtuigd bent dat je meer mag dan de rest van de wereld.” Nu Carolus Magnus haar tachtigjarig bestaan viert, zullen de banden tussen de huidige leden en de reünisten opnieuw worden aangehaald. Die nauwe banden zijn van alle tijden, zegt Van Hezewijk. “Het verenigingsleven is altijd erg gericht geweest op reünies, op het onderhouden van de banden, op elkaar vasthouden. Dat zal niet veranderen, net zoals het karrenspoor van de corpora voorlopig

heel belangrijk blijft om de top te bereiken. Sociale structuren veranderen niet hard, dat leerde ik tijdens mijn studie sociale geografie en ik zie het nu in de praktijk.”

Wie de huidige leden monstert aan de bar van de sociëteit, heeft geen moeite om in hen de top van de toekomst te herkennen. Misschien voelen ze zich ook wel zo. Alle gespreksgenoten aan de bar beamen de voordeelen van het netwerk, maar hopen toch dat nieuwe leden niet om deze reden voor het lidmaatschap kiezen. Frits Kok, dit jaar in het bestuur actief als exactor rerum cauponae (lees: manusje van alles): “Focussen op een netwerk is een slechte reden om lid te worden.”

Bestuurslid Etzel van Dooren: “Ik hoop dat nieuwe leden binnenkomen omdat ze gezelligheid zoeken, niet omdat ze een eerste stap willen zetten op weg naar de top.”

“Je moet hier gewoon een leuke tijd hebben”, zegt Caroluslid Tobias van Elferen. “De rest komt vanzelf.” x

Tekst: Paul van den Broek en Anne Dohmen


- 1971 **Marijke Antz** Rechten
- 1972 **Hans Nillesen** Psychologie
- 1972 **Hans Simons** Geschiedenis
- 1973 **Stefan Warringa** Tandheelkunde
- 1974 **Luc van Well** Rechten
- 1975 **Marc Bruning** Rechten
- 1976 **Liesbeth Bloemen** Rechten
- 1977 **Michiel Schrijver** Tandheelkunde
- 1978 **Edgar Wijntje** Tandheelkunde
- 1979 **Hein de Bont** Tandheelkunde
- 1980 **Oscar Sol** Tandheelkunde
- 1981 **Joost Engel** Geneeskunde
- 1982 **Radboud Schaapveld** Geneeskunde
- 1983 **Marc Poelman** Rechten
- 1984 **Joost van Mierlo** Rechten
- 1985 **Renger van den Heuvel** Rechten
- 1986 **Silvijn Aerden** Rechten
- 1987 **Bram Gräber** Geneeskunde
- 1988 **Esther Appels** Rechten
- 1989 **Peter Leenders** Rechten
- 1990 **Stephan Schrover** Politicologie
- 1991 **Huib Klarenbeek** Rechten
- 1991 **Eric Nordkamp** Geneeskunde
- 1992 **Jeroen Fledderus** Communicatie
- 1993 **Roland van Mourik** Notariaat
- 1994 **Maatje Nooren** Planologie
- 1995 **Axel Goris** Psychologie
- 1996 **Maurice van der Vorst** Geneeskunde
- 1997 **Adje Giesen** Notariaat
- 1998 **Stijn Strous** Politicologie
- 1999 **Marije Verschuur** Ontwikkelingsstudies
- 2000 **Michiel Rasing** Rechten
- 2001 **Wiebe Dijkstra** Notariaat
- 2002 **Susanne Beerens** Bedrijfscommunicatie
- 2003 **Babette Vissers** Tandheelkunde
- 2004 **Bart van den Tol** Nederlands
- 2005 **Alexander Gras** Rechten
- 2006 **Menno Sijsternans** Bestuurswetenschappen
- 2007 **Roel van den Tillaart** Geschiedenis

Lange rijen studenten die wachten op een plaatsje in lijn 10, minstens net zulke lange rijen forensen in de file op weg naar de campus. Maar er is hoop: sinds vorige week krijgt de Heyendaal Shuttle versterking van extra touringcars, terwijl de Waalsprinter het ergste fileleed moet bestrijden. *Vox* haalde de strippenkaart uit het vet en ging een dagje met de bus.

Busje komt zo

Op een doordeweekse ochtend pak ik, doorgewinterde fietser, lijn 10 op het Centraal Station. Deze Heyendaal Shuttle, die in een klein kwartiertje van station naar de campus rijdt, is razend-populair. In de spits rijdt er elke vier minuten een bus. En stuk voor stuk zitten ze stampvol. Busmaatschappij Novio rekende het onlangs uit: 16.000 reizigers per dag tussen station en campus. Geen wonder dat er dan gemopperd wordt over volle bussen en lange wachttijden. Studenten-vakbond AKKU kreeg geregeld klachten van studenten over ongemakken en onveiligheid en stapte daarmee naar Novio. Met succes: de extra bus is er gekomen. Wat voor de drukte overigens weinig lijkt uit te maken. In mijn lijn 10 is het nog steeds dringen geblazen. Een lange rij studenten wurmt zich naar binnen. De zitplaatsen zijn allemaal al bezet, dus ik grijp me vast aan de eerste de beste paal. De studenten die om me heen hangen en tegen me aangedrukt staan, lijken er niet mee te zitten. Marleen Poppelaars, studente Nederlands (25): "Ik kan heel goed voordringen en bemachtig bijna altijd een zitplaats. Mensen die minder assertief zijn en daardoor moeten staan, lopen soms wel ge-

vaar, denk ik. Laatst ging een buschauffeur op de busbaan voor de grap vol op de rem staan. Dat was link." Pieter de Laat (29), student Nederlands recht, zit iets verderop: "Ik heb

wel eens mensen daadwerkelijk zien omvallen."

Comfort is een betrekkelijk begrip, vindt psychologiestudent Oliver Alblas (29) die als een van de gelukkigen wél een zitplaats

heeft weten te bemachtigen: "Ik zit hier prima. Vroeger reisde ik regelmatig met de bus van Utrecht Centraal naar de Uithof. Daar was het allemaal nog wel een stukje extremer." Ook Heyendaal Shuttle-chauffeur Piet van Ommeren heeft een nuchtere kijk op de drukte: "Als er zo veel mensen in de bus staan dat ik de spiegels niet meer kan zien, moet ik er een paar uit zetten. Da's natuurlijk niet leuk, maar veiligheid staat voorop." Dat uitzetten ging tot nu toe zonder slag of stoot. Waarschijnlijk omdat er lichte dreiging uitgaat van het tweetal collega's dat, in navolging van het Japanse metropersoneel, tijdens de meest drukke momenten op het station de boel logistiek in goede banen leidt. Het moet Van Ommeren echter wel even van het hart dat hij veel van zijn passagiers niet erg aardig vindt: "Vrijwel niemand zegt me gedag bij het instappen. Ach, misschien hangt het wel samen met de massaliteit hier." Onvriendelijk gedrag lijkt overigens niet het exclusieve domein van studenten te zijn: "Mensen met een vijfenzestigpluskaart zijn meestal nog erger."

Hoe zouden de ervaringen van de studenten in de Heyendaal

Sardientjes in een blik

Busmaatschappij Novio heeft flink wat kritiek gehad op de kwaliteit van het vervoer met de Heyendaal Shuttle. Hoewel de drukte op deze lijn bij aanvang van het studiejaar door het relatief grote aantal kamerloze studenten logischerwijs wat groter is dan normaal, wijst Jan-Derk van 't Rot van studentenvakbond AKKU op structurele veranderingen die er voor zorgen dat het nooit meer echt rustig zal worden als er niet wordt ingegrepen. Zo maken de bewoners van de recent opgeleverde woningen aan de Platolaan gebruik van de lijn en is de route verlegd waardoor het voor de bewoners van Hoogevelde verleidelijker is geworden lijn 10 te pakken. Verder krijgt de HAN steeds meer studenten en zorgt de nieuwe halte op NS Station Heyendaal voor extra passagiers. Volgens Van't Rot is het huidige aantal bussen ontoereikend om op een verantwoorde manier aan de vraag te voldoen. De studenten zitten opeengepakt als sardientjes in een blikje en kunnen zodoende niet in vlot tempo de bus verlaten, mocht dat nodig zijn.

Volgens Alexander ten Have van Novio is het bedrijf zich bewust van het probleem en worden er sinds vorige week touringcars ingezet als extra vervoermiddel. Als dit geen zoden aan de dijk zet, zal geëxperimenteerd gaan worden met 'bufferen', waarbij in plaats van een continue stroom bussen ineens heel veel bussen worden ingezet aansluitend op de aankomsttijden van de treinen. Volgens Ten Have zitten in de gemiddelde trein in de spits zo'n vijftienhonderd mensen van wie er tussen de drie- en vierhonderd gebruik willen maken van de Heyendaal Shuttle. De woordvoerder maakt graag even van de gelegenheid gebruik om te melden dat de lijnen 80 en 81 vanaf het Centraal Station dezelfde route als lijn 10 volgen. Novio kijkt op het moment nog niet vooruit richting 1 januari 2009, wanneer volgens Van 't Rot van AKKU extra problemen te verwachten zijn door de invoering van de ov-chipkaart. Mensen moeten dan voor het uitstappen eerst hun kaart scannen.


Shuttle zich verhouden tot die van de forensen die gebruik maken van het nieuwste Nijmeegse OV-speeltje: de Waalsprinter? Deze bus rijdt vanaf de Ovatonde ten noorden van Lent naar de campus en weer terug. Wie gebruik maakt van de Waalsprinter vermijdt de dagelijkse file voor de Waalbrug en kan in theorie dus tijd – en ergernis – besparen. Ver na de echte ochtendspits, om half elf 's ochtends, stap ik in een klein en vooral leeg taxibusje. De grote bus wordt alleen nog maar gebruikt in de spits, vertelt chauffeur Ton van Krevel. “Rond dit tijdstip is het niet meer zo druk.” Inderdaad: ik blijf tot aan de campus de enige passagier. Van Krevel: “In de spits zit de bus wel vol hoor. Wat dat betreft slaat

de Waalsprinter echt wel aan. De mensen zijn razend enthousiast omdat ze dat laatste stuk niet met de auto hoeven.” In de avondspits

“Laatst ging een buschauffeur op de busbaan voor de grap vol op de rem staan. Dat was link”

probeer ik de Waalsprinter nog eens uit, vanaf de campus terug naar Lent. Dit keer heb ik ongeveer twintig medepassagiers. Die besparen flink wat reistijd door het laatste stuk met de Waalsprinter af te leggen, zeggen ze vrijwel allemaal. Zowel Yvonne Bats uit Zetten (UMC, Radiothera-

pie) en Renske van Doornik uit Arnhem (UMC, Reumatologie) waren de laatste weken gemiddeld een kwartier minder lang

onderweg dan wanneer ze met de auto waren gegaan. Klachten zijn er uiteraard ook: de Waalsprinter komt niet altijd op tijd. “Zo leuk vinden mijn collega’s het niet als ik te laat kom,” moppert Elfride Barten, werkzaam in de bibliotheek op Thomas van Aquinostraat 4. Maar die kinder-

ziektes lijken al in intensiteit af te nemen. Avondspits-chauffeur Orlando Sibelo krijgt overwegend positieve reacties van zijn klanten, zegt hij. En hij voorspelt nog betere resultaten voor de week waarin deze *Vox* verschijnt: “Het Vetag Systeem wordt volgende week ingevoerd. Ideaal: ik druk op een knop als ik een stoplicht nader, waardoor het licht een stuk sneller op groen zal springen dan nu het geval is.” Terug op de Ovatonde zoeken de forensen hun auto op de parkeerplaats en rijden terug naar Zetten, Arnhem of Elst. Ik stap weer op m’n fiets. Terug naar Nijmegen. x

Tekst en fotografie: Christiaan de Wit


Zesjescultuur slot

Zangers der eeuwigheid

Als laatste in een reeks van vier artikelen over de zesjescultuur geeft docent en *Vox*-medewerker Ron Welters zijn visie. Het percentage zesjes is juist afgenomen, betoogt hij. Maar desondanks heerst er een onbestemd onbehagen onder docenten. Terug naar de tijd van Plato's academie kunnen we niet, een beetje meer interactie is wel haalbaar. "Waar het om gaat is dat je studenten eerst mooie verhalen geeft."

Drie nummers terug stortten in dit blad twee studenten en twee hoogleraren hun hart uit over labbekakkerige, passieve en soms ook nog eens ongeletterde studenten die 'naar school gaan' en tevreden zijn met krappe voldoendes.

In de volgende *Vox* stelt de scheidende hoogleraar bestuurlijke informatiekunde Bart Prakken onder de kop *Pleidooi voor beter onderwijs* de zich verstoppende leraar aan de kaak. De portee: als docenten zich er met een Jantje van Leiden afmaken, zul-

len studenten dat ook blijven doen. Het simpele ophogen van het aantal contacturen, de inzet van de RU-'onderwijsintensivering', volstaat niet. Liever een minder groot aantal uren met goede mogelijkheden tot interactie, dan extra uren die als hoorcollege worden afgeraffeld. Kwiteit boven kwantiteit. Als docent moet je studenten uitdagen, tijd in ze investeren en niet na je kunstje meteen terughollen naar je werkkamer, vindt Prakken. Onderwijsmensen reageren in de vorige *Vox* op Prakkens harte-

kreet. Hoogleraar filosofie van de gedragswetenschappen Jan Bransen verwoordt de ultieme frustratie van de docent die zich geconfronteerd ziet met de sturende, mummelende en kauwende kudde. "De kritiek op de zesjescultuur steekt me echter ook een hart onder riem. Soms droom ik er namelijk van heel streng aan de poort te mogen selecteren, en iedereen de toegang te weigeren die niet net zo fanatiek als ik wil nadenken over het wetenschappelijk métier." Bransen valt Prakken dan ook bij: "De meester/gezelrelatie is ideaal voor het academisch onderwijs, en precies om die reden die Prakken geeft. Want hoe reflectief mijn vakgebied ook is, de redenen waarom ik doe wat ik doe en wil dat mijn studenten leren wat ze leren, onttrekken zich maar al te vaak aan de waarneming."

Doodslaan

Om de versleten frase uit het gedicht *Het huwelijk* van de Antwerpse schrijver Willem Elschot, die in het dagelijks leven

als Alfons de Ridder aan de kost kwam als uitbater van een reclamebureau, aan te halen:

*"Maar doodslaan deed hij niet,
want tussen droom en daad
staan wetten in de weg
en praktische bezwaren".*

Want dit is de masochistische spagaat waarin menig universitaire docent verkeert: hij zou wel willen dat er een intenser contact tussen meester en gezel mogelijk is, maar de werkelijkheid is nu eenmaal zo dat onverlaten met een vwo-diploma zonder ballotage binnen kunnen komen bij het gros der universitaire studies. Op deze gedachte valt wel wat af te dingen. Immers, menig docent bestrijkt een vakgebied dat niet wordt platgewalst door de hordes. Klaas Landsman en Eric Moormann, de twee hoogleraren die in het eerste deel van dit vierluik over de zesjescultuur aan het woord komen, hebben als respectievelijk wiskundige en klassiek archeoloog te maken met kleinere cohorten. Toch kla-


Detail van een muurschildering in het Vaticaan, de Scuola d'Atene door Rafaël Santi

gen ook zij over een gebrek aan academische houding en geringe geletterdheid. Dan zal er toch wel iets aan de hand zijn. Hoe buig je die desinteresse en dat gebrek aan schrijfvaardigheid en algemene kennis om? Om met het laatste te beginnen, verwijs ik graag naar het Honours Programma, dat al ruimschoots werd bediend in de eerste aflevering van deze reeks. Dat is speciaal bedoeld om studenten over de muurtjes van het eigen vakgebied heen te laten kijken. En daarin treden bezielde docenten van het formaat Landsman en Moormann op. Dan die zo vaak gewraakte ondermaatse schrijfvaardigheid. Omdat veel docenten daar eenvoudigweg niet aan toekomen, heeft de RU het Academisch Schrijfcentrum in het leven geroepen. Daar zijn tutoeren aanwezig, die studenten vooral helpen met het aanbrengen van structuur en correct en helder formuleren. Blijft over de kwestie van de desinteresse, wellicht de eigenlijke oorzaak van de zesjescultuur en het gebrek aan academische houding. Filosoof Machiel Karskens tekent in de vorige *Vox* wijze woorden op. “De zesjescultuur is volgens mij echt het gevolg van de (foute) politieke eis, die sinds 1982 (de Tweefasestructuur) wet is geworden, dat iedereen met vwo-niveau het

recht moet hebben op vier jaar academische studie inclusief diploma en studiefinanciering. Sinds dat moment worden studenten niet meer beoordeeld op hun hoge of lage cijfers, maar op hun hoeveelheid behaalde studiepunten, en dáár gaan ze dus voor, niet voor de hoge punten.” Ik herinner me Karskens’ hoorcolleges moderne wijsbegeerte uit 1981, één jaar voor de invoering van die tweefasestructuur dus, als inspirerend. Het kán dus wel. Maar nog dierbaarder zijn mij de colleges van een paar jaar later van Paul-Laurent Assoun, de man die toen de leerstoel bezette die Karskens nu bezet: sociale en politieke wijsbegeerte. Deze post-marxistische Fransman bestond het om vier uur lang, ternauwernood door een koffiepauze onderbroken, wijs-

gerige vergezichten te schetsen van de illustere verlichtingsdenker Kant tot en met de obscure doemdenker Bataille – en al het moois dat daartussen zit. Volgens de onderwijskundigen die ons nu – al dan niet gevraagd – van advies dienen, had dit vast niet moeten mogen, maar ik heb er van genoten. Ook al snapte ik zelfs op mijn betere momenten maar half waar de goede man het over had, ik hoorde erbij.

De proef op de som

Net voor ik definitief dreig te verzinken in Wertheriaans gepeins krijg ik een lucide ingeving. Hoe zit het op de keper beschouwd met die zesjescultuur? Verwijst die naar iets in de werkelijkheid? Was het vroeger echt beter? Of is deze term veeleer een metafoor, een soort verza-

melterm voor onbestemde gevoelens van docenten? Dus klop ik aan bij Hans Janssen en Thomas Dassing, respectievelijk hoofd van de afdeling Concerninformatie en functioneel beheerder van de studenteninformatiesystemen. Aanvankelijk denken ze dat die zesjescultuur best wel eens zou kunnen kloppen. Dassing: “Zeker als je bedenkt dat er nog steeds regelingen zijn die het gebruik van een of meer resultaten onder de 6 toestaan in de zak-slaagregeling.” Dan slaan ze aan het rekenen. Ze stoppen alle tentamencijfers die ze de afgelopen 23 jaar hebben verzameld in de machine. Met als resultaat de grafiek op deze pagina. Janssen: “Over de hele linie haalt men nu duidelijk minder zesjes dan twintig jaar geleden. Over de afgelopen jaren alles opgeteld ligt het aantal zesjes op 35,9 procent. Is dat veel? Puur wiskundig bezien niet. Bij een normaalverdeling van tentamenuitslagen zullen er veel zesjes zijn. Dus zo vreemd is het niet. In de grafiek zie je welk percentage zesjes door de vrouwen wordt gescoord en welk percentage door de mannen. Grappig dat de vrouwen twintig jaar geleden nog net zo veel zesjes haalden als de mannen en dat ze het nu duidelijk beter doen.” “Er zijn wel flinke verschillen per faculteit”, signaleert Janssen.


Gebaseerd op ongeveer 100.000 met een voldoende afgesloten tentamens per jaar


De politie zoekt hbo'ers en wo'ers.

Hoogopgeleid en de ambitie om de buurt veiliger en leefbaarder te maken: dat is het signalement van de mensen die we zoeken. Voldoe je aan die kenmerken? Dan kun jij je ambities waarmaken bij de politie. Bijvoorbeeld door een politieteam te leiden, rechercheonderzoek te doen of beleidsadvies te geven. Met elke studierichting maak je kans op een baan bij de politie. Je

kunt intern worden opgeleid tot recherchekundige en meewerken aan de opsporing en vervolging van verdachten. Je kunt kiezen voor een uniformfunctie en leiding geven aan een operationeel team. En zo kun je nog veel meer kanten op. Bijvoorbeeld in ICT, communicatie en managementadvies. Met of zonder opleidingstraject. Met of zonder uniform.


<< WAAKZAAM EN DIENSTBAAR >>

Kijk op www.kombijdepolitie.nl **POLITIE**

Sollicitatievraag 8:

«Kun jij 50 blind dates per dag aan?»

Heb jij de charme om mensen te overtuigen? Wij zoeken mensen met passie die donateurs willen werven voor Goede Doelen. Pas jij in ons team en ben je minimaal een dag per week beschikbaar? Bel of mail snel naar Corris Fundraising.

Bel 0346 - 290 750

www.thejob.nl

O PORTO GRAND-CAFÉ RESTAURANT

Portugees eten en drinken

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

www.restaurantporto.nl

**MYCALL
CALLCENTERS**

Extra geld is altijd welkom, toch?

Kom dan werken bij My-Call Callcenters!

- Wij bieden:
- Flexibel in te delen werktijden!
- Een hoog uurloon!
- Riante bonusregelingen!

Wat vragen wij van je?:

- Een commerciële instelling
- 3 mogelijkheden om te komen werken (bijvoorbeeld 2 ochtenden en een avond)
- Minimale leeftijd van 18 jaar

Geïnteresseerd? Reageer dan snel!

Bart@my-call.nl T: 024-3295879 of vul een online sollicitatie formulier in op www.my-call.nl met de vermelding: sollicitatie Nijmegen.

Autoverhuur Nijmegen

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

“Bij rechten scoren ze over de gemeten periode 50 procent zesjes, bij Godgeleerdheid maar 15 procent. Bij geneeskunde en tandheelkunde zitten ze ook onder het gemiddelde (28 procent), bij managementwetenschappen er boven (41 procent).”

Janssen isoleert ook nog even de grote vakken, groter dan 20 ects. “Dan zie je de over de afgelopen tien jaar dat daar veel minder zesjes worden gehaald: de vrouwen 10,7 procent, de mannen 17,7 procent.” Met andere woorden: naarmate de eindstreep met de wat zwaardere hobbels als stages en scripties nadert, worden de cijfers hoger.

Gymnasion

Nu kan het zijn dat docenten de afgelopen 23 jaar steeds minder streng zijn gaan beoordelen. Dan zou de significante daling der zesjes slechts cosmetische chirurgie zijn, die recht breit wat krom is. En dan zou Prakkens

als hedendaagse Plato's met onze net iets minder goed dan wijzelf geïnformeerde leerlingen in een open dialectisch debat kunnen treden, om elkaar naar grote hoogten op te stuwten.

De hedendaagse universiteit lijkt echter in niets meer op de 'academie' die Plato 24 eeuwen terug oprichtte. Dat was een gymnasion, waar jonge Atheners niet alleen sportten, maar ook debatteerden dat het een aard had. Waar het mij om is te doen, is de teloorgang van die praatacademie, waarin men plenair debatterend de onderste steen boven probeerde te krijgen. Misschien is het wel de schuld van Aristoteles, de weerspannige topstudent van Plato. Die ging om zich heen kijken en systematisch wetenschap bedrijven. Met alle specialisatie van dien. Aristoteles deed niet alleen aan metafysiek en ethiek, maar had ook biologie, psychologie en staatsleer in zijn portefeuille.

“Academici zijn geen zangers der eeuwigheid meer, maar strategen van leven en dood”

kritiek op het falende onderwijs alsnog kloppen. Uit eigen ervaring weet ik dat er wel eens zesjes worden vergeven die bij nader inzien misschien wel vijfjes hadden mogen zijn. De grafiek op pagina 27 toont echter juist aan dat er over de hele linie steeds minder zesjes worden gegeven. En een zeven geven waar twijfel heerst over de kwaliteit van het ingeleverde tentamen is een brug te ver, neem ik aan. Waar het wel eens om zou kunnen draaien bij al die verzuchtelingen over de teloorgang van academische waarden en een schrijnend gebrek aan onversneden honger naar kennis bij studenten is een onbestemd cultuurkritisch onderbuikgevoel. Als docenten zouden we graag willen dat we

Om de 20e eeuwse Franse filosoof Michel Foucault te citeren: “Academici zijn geen zangers der eeuwigheid meer, maar strategen van leven en dood.” Gaandeweg zijn wetenschappers experts geworden. Die heel erg goed zijn in hun hyperspecialisme, waarover ze publiceren in voor slechts intimi begrijpelijke tijdschriften. Dit heeft uiteraard ook zijn weerslag op het universitaire onderwijs. Moleculaire levenswetenschappen en bestuurlijke informatiekunde vergen zeer specialistische kennis. En toch zou je als docent willen dat studenten een beetje mee proberen te neurien op de wijs der eeuwigheid. Dat ze schoorvoetend meemummelen met de *Conversation of mankind*. Dat

ze behalve met dieptescherpte ook nog met de groothoeklens naar de wereld kunnen kijken. Maar dat betekent nog niet dat ze dat niet zouden willen of kunnen. Waar het om gaat is dat je studenten eerst mooie verhalen geeft. Liefst verhalen met wat rafels en bramen. Die geven aanleiding tot verder doordenken en na verloop van tijd hopelijk inventieve vragen. Dat mag je vervolgens gerust interactie noemen – al dan niet multimediaal via blackboard ondersteund.

Weemoedigheid

Zoals aangetoond klopt dat van die toename van zesjes feitelijk niet. Dus moet 'zesjescultuur' een verzamelmetafoor zijn voor onbestemd onbehagen. Het best verwoordt studente Anoek Oerlemans het in de eerste aflevering van dit vierluik. Zij studeert niet alleen psychologie en literatuurwetenschap, maar is ook in het bezit van haar honoursbul en overweegt de nieuwe minor journalistiek. “Er lopen nu veel ogenschijnlijke pretstudenten rond, van wie ik overtuigd ben dat ze meer uit hun studie zouden kunnen halen dan nu het geval is.” Prakken verwijst in zijn bijdrage naar McKinsey. Daar werken de mannen uit het echte leven. Daar zie je om 11.00 uur 's avonds nog licht branden. Wil je als student daar te zijner tijd kunnen overleven, dan zul je aan dat arbeidsethos moeten wennen. Ook Prakken denkt dat er de nodige studenten zijn waar veel meer uit kan worden gehaald. Als gezelschap één meester een paar tandjes bijzetten. “Maar die zesjes zullen alleen maar zesjes blijven, als de organisatie zich er met een zesje vanaf maakt.” Zelf heb ik er geen ervaring mee, maar ik kan me goed voorstellen dat je een deel van de driehonderd studenten die je iets moet vertellen over pakweg opvoedingsfilosofie de nek om zou willen draaien. Mijn advies: mik op de middengroep van dubbeltjes, die niet in het Honours Programma terecht-

men, maar waar met wat creativiteit toch nog kwartjes van zijn te smeden. Dat moet kunnen. Want behalve over schoolgaan, huiswerk maken en tentamenterucs zingen de gezellen ook nog wel eens over de zaken der eeuwigheid. Zo hoorde ik in de doucheruimte van ons eigen Gymnasion onlangs een Marokkaanse student zijn kompanen deelgenoot maken van zijn kennis van de obscure karakters in het werk van Shakespeare. Eén zwaluw, ik geef het grif toe, maar ik word er niet minder blij van.

Mijn collega Christoph Lüthy, lid van de *Jonge Akademie* van de KNAW en net als ik werkzaam bij het *Institute for Science, Innovation & Society*, heeft zo zijn eigen aanpak. Hij is als wetenschapshistoricus geïnteresseerd in het ontstaan van de moderne natuurwetenschappen sinds de Renaissance. In zijn onderwijs bij natuurwetenschappen slaat hij bruggen van filosofische oerthema's naar hedendaagse kwesties als darwinisme, *mind & body* en de maakbare mens. Belangstelling te over, met zestig studenten dit semester. Lüthy houdt echter vast aan zijn oorspronkelijke opzet. Hij laat de studenten tussentijds stukken schrijven, die hij telkens commentarieert. Hij print de via Blackboard ingestuurde schrijfsels goedge-mutst uit en neemt ze mee naar huis. Zodat hij ze 's avonds in bed te lijf kan gaan. Wij docenten mogen graag klagen over onze zachte voedstermoeder. Zoveel is zeker. Maar vermoorden doen we haar niet. Niet alleen vanwege de wetten en de praktische bezwaren. Elsschots gedicht gaat verder met de volgende twee strofen:

“en ook weemoedigheid,
die niemand kan verklaren,
en die des avonds komt,
wanneer men slapen gaat.” x

Tekst: Ron Welters
Grafiek: CIF

CV Severijnen

- 1942 geboren in Boekel, Noord-Brabant
- 1959 eindexamen gymnasium B, Bisschoppelijk College Weert
- 1969 artsexamen Rijksuniversiteit Utrecht
- 1969-1970 assistent chirurgie St Annaziekenhuis Oss
- 1970 tropencursus Amsterdam
- 1970-1972 enige dokter in Igogwe Hospital (72 bedden) in Tanzania
- 1972-1978 opleiding tot chirurg in Radboud-ziekenhuis, Nijmegen met 6 maanden perifere stage in het Canisius-Wilhelmina Ziekenhuis (1977)
- 1978-2007 kinderchirurg in het UMC St Radboud
- 2000-2007 hoofd afdeling kinderchirurgie
- 2004 promotie Radboud Universiteit Nijmegen *"Short small bowel in children" Complications and treatment strategies*


De fascinatie

Heel de men

S!

In de interviewreeks 'De fascinatie' gaat *Vox* op zoek naar wat het hart van RU-wetenschappers sneller doet kloppen. In deze aflevering kinderchirurg René Severijnen. Tijdens zijn afscheidssymposium op 30 oktober zal hij zich als grote pleitbezorger hard maken voor de oprichting van een universitair onderzoekscentrum voor integratieve geneeskunde. "Onder alternatieve geneeswijzen komt zeker kwakzalverij voor, maar in de reguliere geneeskunde is ook lang niet alles bewezen."

Een dag na het interview stuurt René Severijnen (64) nog een e-mail na. Alsof hij zijn boodschap van het gesprek een dag eerder nog eens wil onderstrepen: sommige alternatieve geneeswijzen verdienen een kans omdat ze een oplossing bieden waar de reguliere geneeskunde met de mond vol tanden staat. Het bericht bevat een link naar de meest recente uitzending van *Galileo*, het populairwetenschappelijke programma van de EO. De aflevering *Het brein en de pijn* gaat over posttraumatische dystrofie, een aandoening bij mensen met een onschuldige ogende kneuzing of breuk aan arm of been. De breuk herstelt snel maar hevige pijn blijft. Lastig behandelbaar zo leert de praktijk. Wat rest is medicatie van het pijnteam of in het ergste geval amputatie als uiterste redmiddel om de ellendige pijn te stoppen. Dystrofie is een beruchte X-file in de geneeskunde en dus een geliefd voorbeeld van Severijnen. "Artsen benaderen dystrofie puur lichamenlijk. Het geestelijke aspect blijft onderbelicht. Medicijnen alleen helpen dan niet. In welk samenspel lichaam en geest precies verwickeld zijn, weet ik ook niet. Dat het geestelijke, zelfs spirituele een rol speelt, staat vast. De reguliere geneeskunde heeft daar onvoldoende aandacht voor. Zij kijkt te weinig buiten het eigen bolwerk van chirurgie en farmacologie."

Severijnen spreekt uit ervaring. Collega's sturen kinderen met dystrofie standaard naar hem. Met succes. Maar hij kan niet zonder de hulp van fysiotherapeuten die een alternatieve behandelfilosofie toepassen: door de pijn heen. Ze gebruiken een variant op de zogenaamde Macedonische methode, vernoemd naar het oude vrouwtje Shinka uit Macedonië die "een pijnpatiënt eens flink vastpakte" zoals Severijnen het uitdrukt. En de pijn verdween. Langzaam ver-

spreidt de techniek zich als een olievlek over de Nederlandse fysiotherapiepraktijken. Tot ontsteltenis van Cees Renckens, voorzitter van de Vereniging tegen Kwakzalverij. In de *Galileo*-aflevering bedient een Groningse hoogleraar zich van Renckens redenering. "Het is alternatief, want niet bewezen, dus niet zomaar doen." Zo vat Severijnen de gedachtegang met subtiele irritatie in zijn mail samen. Telkens diezelfde redenering. Severijnen baalt ervan. Er wordt ook gekwakzald, maar van sommige alternatieve geneeswijzen is wel degelijk gebleken dat ze werken, is zijn stellige overtuiging. Niet alleen de Macedonische methode, maar ook acupunctuur en mindfulness, een op boeddhistische leest geschoede meditatietechniek voor depressieve patiënten. "Veel andere zaken die zouden kunnen werken, zijn nog niet onderzocht. Neem het bosje lavendel in het verpleeghuis. Het blijkt dat patiënten op kamers met lavendel slechts de helft van de slaapmedicatie nodig hebben. Dat verdient de kans om onderzocht te worden. En laten we niet vergeten: dokters praten voortdurend over *evidence based*, maar zij doen ook veel dingen die nooit bewezen zijn."

Onlangs pleitte Severijnen in *Radbode* voor de oprichting van een Nijmeegse universitair centrum voor integratieve geneeskunde net als in de Verenigde Staten. Want hij spreekt niet van alternatieve maar van integratieve of complementaire geneeskunde: evidence based onderzoek naar behandelingen en therapieën die een plek verdienen in het doktersvak. De reguliere geneeskunde is immers niet zaligmakend wil Severijnen maar zeggen. "Bij vooral chronische klachten als gewrichtspijnen en depressies schiet onze geavanceerde, moderne patiëntenzorg helaas vaak tekort." Severijnen: "Vergeleken met de

VS en Europese landen als Duitsland en Italië bevindt Nederland zich nog helemaal aan het begin. Maar het is een onafwendbaar verschijnsel dat over vijftig jaar niet uit de geneeskunde is weg te denken." Ondanks de weerstand klinkt Severijnen geenszins pessimistisch. Zeker niet nu hij het ter gelegenheid van zijn afscheid na 35 jaar kinderchirurgie voor elkaar heeft gekregen zijn grote symposium over integratieve geneeskunde te organiseren. Alle Nederlandse pioniers zullen op 30 oktober aanwezig zijn. Severijnen hoopt nog op de komst van een lid van de raad van bestuur van het UMC St Radboud.

Altijd leuk, een arts interviewen. Regelmatig stokken pieper en telefoon het gesprek. Gaten om de omgeving op te nemen. Op de kalender met een afbeelding van een Boeddha uit het nu brandende Birma na, ademt Severijnens werkkamer nauwelijks iets oosters. Pas als je op je tenen zou staan, kijk je over het braakliggende terrein waar het nieuwe heelkundegebouw moet verrijzen, naar het Han Fortmann Centrum, waar Severijnen zijn eerste meditatielcursus deed. Verder vullen behalve een paar kinderknuffels vooral stapels en rijen wetenschappelijke boeken de ruimte. Over een kleine twee weken gaat Severijnen met pensioen, maar hij is gek genoeg nog aan het uitpakken. De verhuisdozen stammen uit zijn vorige, veel grotere werkkamer en zijn ingepakt gebleven na de verhuizing naar het inmiddels alweer twee jaar oude kinderziekenhuis. Wie René Severijnen ziet en hoort praten, ziet niet direct een grote roerganger in hem. Eerder een zwijgzame chirurg, een bescheiden man. Behalve een T-shirt met "Year of the dragon"-opdruk en een Smile@work-button op zijn doktersjas onderscheidt hij zich niet van collega-artsen. Severijnen

legt de hoorn neer. “Dat was een hoogleraar kinderchirurgie. Dat hij niet op het symposium kan komen.” De teleurstelling is duidelijk hoorbaar.

Een gevoelige en zachtaardige kinderdomter met zware, witte borstelwenkbrauwen, zeker geen zweefkees. Met een grote liefde voor oosterse wijsheid, dat wel. Maar zonder daarmee al te opzichtig te leuren. “Ik distantieer me van de totale vlucht naar het oosterse. Het is zo zwart-wit. Ze hebben helemaal geen oog voor al het goede dat onze eigen geneeskunde heeft voortgebracht. Daarom spreek ik over integratieve geneeskunde. Ik wil het beste van beide samenvoegen. Net zoals in India en China waar elk universitair centrum een traditionele én een Westerse afdeling heeft.” Severijns fascinatie voor het Oosten brak pas relatief laat in zijn leven definitief door. Natuurlijk, in retrospectief waren er zijn hele leven lang al signalen. Het begon allemaal met die Nederlandse missionaris in India die zo eens in de drie jaar plots aanschoof aan de keukentafel bij de familie Severijnen, nog lang voordat pa Severijnen de jonge René overtuigde net als hij geneeskunde te gaan studeren. “Een zeer inspirerende man. Hij begreep dat alleen het geloof brengen de mensen daar onvoldoende hielp. Dat bewoog hem de artsopleiding te voltooien en zich daarna zelfs nog te specialiseren tot chirurg. Zijn tomeloze inzet en betrokkenheid verbond me mijn leven lang met India.”

Het verhaal sprak enorm tot Severijns verbeelding. Mensen helpen die het meer nodig hebben dan wij. Maar vooral India, dat klonk als een onbekend thuis, ver van zijn Brabantse geboorte-grond. Vertrekken naar India, het zou een terugkerend motief in Severijns levensverhaal worden, maar het duurde uiteindelijk tot 2005 voordat hij de tijd vond er ook daadwerkelijk heen te gaan.

Een eerdere poging in 1970 mislukte. De jonge chirurg die net een jaartje “geleerd had om een mes vast te houden” meldde zich bij Medicus Mundi, maar de plaatsen in India waren al vergeven. Het werd Tanzania. Het was zijn

eerste aanraking met medicijnmannen. “Je wist dat mensen hun heil niet alleen in mijn hospitaal zochten. Ik kon niet altijd hulp bieden, simpelweg omdat ik soms op bezoek in een buitenpost was, maar ook omdat mensen meer vertrouwen in de traditionele medicijnman hadden.”

Als medicijnstudent wist Severijnen al dat de geneeskunde zijn beperkingen had. “Je kon in mijn tijd wel opereren maar aan werkzame antibiotica had je alleen penicilline.” In Afrika met zijn schaarste drong het besef pas goed door dat de reguliere geneeskunde lang niet altijd wat te bieden heeft. Tijd om zich te verdiepen in de medicijnmannen ontbrak want Severijnen was tien specialisten en ziekenhuisdirecteur in één.

Terug in Nederland bleef de interesse voor het Oosten. Hij kocht wel eens een boekje over yoga en maar dat bleef ongelezen op het nachtkastje liggen door de werkweken van zeventig uur in het Radboud. Aan India dacht hij soms nog wel. Als in: straks als ik 57 ben slijt ik mijn laatste werkdagen in een leprakolonie. Toch leidde het werk in Nijmegen hem evenzeer naar het oosterse gedachtegoed. Als kinderchirurg ontdekte Severijnen al snel de grote rol van de menselijke geest. “Ik opereerde kinderen die zonder anus geboren werden. Velen bleken na de ingreep incontinent te zijn. Doktoren zochten een lichamelijke verklaring. Ik raakte meer en meer overtuigd van de invloed van de geest. Zeker toen ik een Spaans meisje behandelde dat in Nederland niet continent was maar in Spanje wel. Met een psycholoog en fysiotherapeut komen veel kinderen van het probleem af, wat ze een leven lang darmspoelingen bespaart.” Bovendien ervoer Severijnen dat zijn drive om altijd maar klaar te staan voor anderen ook veel van hem vergde. De behoefte groeide om even afstand te nemen. “Wij westerlingen leven een volkomen geregeld leven. We worden geleefd. Het moment, het nu gaat aan ons voorbij. Het artsbestaan vergroot dat uit. Je bent altijd bezig met wat gebeurd is of wat komen gaat. Volledige aandacht bij het moment zelf ont-


breekt. Dat staat haaks op hoe een arts zou moeten zijn. Het heeft me niet zelden het gevoel gegeven dat ik tekortschoot. 'Als ik nou net meer aandacht had gehad, had ik die patiënt beter kunnen helpen.'

Het verklaart de groeiende behoefte aan zenmeditatie en yoga die Severijnen leerde kennen uit de boeken, gekocht uit liefde voor India dat zo tot de verbeelding bleef spreken. Toch duurde het nog jaren voor Severijnen ook echt aan de beoefening toekwam. Je moet ook de leeftijd hebben, aldus Severijnen. "Het vereist levenswijsheid om je beperkingen te erkennen. Als jongeling ben je nog te weinig tegen je grenzen aangelopen. Bovendien weet je van tevoren niet hoeveel ruimte je echt voor jezelf nodig hebt." Daarom pleit Severijnen voor een cursus mindfulness in het eerste jaar van de geneeskundeopleiding. Zo train je aandacht om je niet te laten meeslepen door de waan van de dag. Het is een vorm van zelfzorg die je als arts nodig hebt voor de maximale aandacht en zorg voor anderen, vindt Severijnen. "Nu krijgen alleen huisartsen in het derde jaar van hun opleiding een uurtje vipassana-meditatie. Veel te weinig en veel te laat."

Niet gek dat veel artsen onvoldoende naar hun patiënten luisteren, zegt Severijnen. Ze hebben het contact met de patiënt verloren en komen niet tot een dialoog. "Hun houding is: 'Wij lossen het allemaal wel voor u op'. Maar niet alles is met pillen of snijden op te lossen. Steeds vaker zoeken we de oplossingen in de technologie. Dystrofiepatiënten gaan soms eerst onder de nucleaire scanner, dan volgen CT- en MRI-scan. Telkens met de gedachte: die pijn is niet normaal, daar moet iets te vinden zijn. Dat kost allemaal handenvol geld. Als de klachten uiteindelijk blijven, luidt het antwoord: 'Sorry, u moet ermee leren leven'. Zo halen artsen niet het optimale uit de zorg. Bovendien verleert de patiënt zo de verantwoordelijkheid te nemen die hij grotendeels voor zijn eigen gezondheid heeft. De patiënt speelt zelf de belangrijkste rol bij zijn genezing." Severijnen snapt de teleurstelling wel die mensen in onze gezond-

heidszorg hebben en de uitweg in het alternatieve circuit. "Probleem is echter dat menigeen daar voor zichzelf bezig is. Iedereen pikt er doorgaans na een lange dwaling zijn eigen stukje uit wat ze toevallig opvangen bij de buurvrouw. Ik bekijk het in een academisch perspectief. Ik wil mensen advies geven waar ze terecht kunnen met klachten waar we vanuit de reguliere geneeskunde onvoldoende hulp bij kunnen bieden. Bij de acupuncturist of de osteopaat. Mijn probleem nu is echter dat ik nog niet weet wat er allemaal is en wat werkt."

Zelf beschouwt Severijnen zich meer als pleitbezorger van het academisch centrum voor integratieve geneeskunde dan als onderzoeker op dat gebied. Niet dat hij zelf geen wetenschappelijke bijdrage heeft geleverd aan de complementaire geneeskunde. Toen hij na zijn zestigste geen diensten meer hoefde draaien, had hij de tijd om zijn promotie-onderzoek op te pakken dat sinds 1975 was blijven liggen. En passant leverde het onderzoek naar kinderen met een korte dunne darm ook nog wetenschappelijk bewijs op. "De werkzaamheid van producten als Yakult is nog altijd niet onomstreden. Veel medici doen het af als alternatieve geneeskunst. Maar met collega Ger Bongaerts ontdekte ik dat de kin-

"De patiënt speelt zelf de belangrijkste rol bij zijn genezing"

deren die ik onderzocht veel meer melkzuurbacteriën aanmaakten dan normale mensen. En dat deze lactobacillen wel degelijk de gezondheid positief maar ook negatief kunnen beïnvloeden. Het is dus onzin te beweren dat een gezonde darmflora niet kan bijdragen aan je gezondheid." Zijn promotie opende tevens de poort naar zijn tweede thuisland, India. Eindelijk. Van het geld dat mensen hem bij wijze van promotiegeschenk gaven, vertrok hij in 2005 naar Bombay. "Een miljoenenstad waar je je makkelijk verloren kunt voelen. Maar ik voelde me er meteen op mijn

Afscheidssymposium

Op 30 oktober vindt in de Aula van de Radboud Universiteit het symposium *Integratieve geneeskunde voor ons allemaal* plaats. Het is het afscheidssymposium van kinderchirurg René Severijnen. Als laatste spreker zal hij een pleidooi houden voor een academisch kenniscentrum integratieve geneeskunde, zoals bekende Amerikaanse universiteiten als Harvard, Stanford en Yale dat hebben.

De integratieve geneeskunde wil de zorg voor de hele mens weer tot onderdeel van de reguliere geneeskunde maken. Het beschouwt lichaam, geest en spiritualiteit als één geheel, geïnspireerd op oosterse geneeskunst. Meditatietechnieken als mindfulness vormen de basis, zelfmanagement vormt het uitgangspunt. De patiënt krijgt de regie over zijn eigen gezondheid, behandelaars vervullen de rol van coach. Met bewuste aandacht en compassie als kernbegrippen.

gemak. 'Hier ben ik thuis,' dacht ik. Mensen leven er zo bij het moment. Dat stemt ze vrolijk en tevreden ondanks de armoedige leefsituatie waar velen in leven." Severijnen bezocht in Bombay een kliniek van de Ayurveda, een duizenden jaren oude holistische en spirituele geneeskunst uit India. Ruim twee weken liep hij met de artsen mee.

"Een ayurvedische arts voelt tien seconden aan je pols en zegt wat

eraan scheelt. Mensen staan massaal in de rij voor een diagnose met hun medische dossier onder de arm. Telkens heeft zo'n dokter het bij het rechte eind. 'Jij hebt het aan je hart, jij bent onvruchtbaar.' Wat kunnen zij voelen wat ik niet kan? Dat snap ik niet en ik zou willen weten hoe het ze lukt om mensen te diagnosticeren en te genezen."

Zijn collega's in Nijmegen snappen maar moeilijk wat Severijnen bezielt. Het gros beschouwt de complementaire geneeskunde als zijn hobby. "Ze weten niet wat ze ermee aan moeten maar ze verdiepen zich er ook niet in. Ze ho-

ren 'alternatief' en dan hebben ze meteen hun mening klaar. Zo ontwijken ze de discussie. Uit angst voor het onbekende. Omdat ze anders ook wel aanvoelen dat hun wereldbeeld van de arts die alles weet en kan, niet klopt. Dat moet je kunnen verdragen. Voor veruit de meerderheid is dat een brug te ver." Severijnen laat zich hierdoor niet uit het veld slaan. Sterker nog, het vergroot zijn daadkracht en scherpt het besef dat er nog veel werk aan de winkel is. "Kennelijk heb ik ze nog onvoldoende kunnen overtuigen. Wel is het zo dat ik mijn pogingen bij sommigen gestaakt heb."

Met de raad van bestuur van het UMC St Radboud hoopt Severijnen nog in gesprek te raken, wat tot nu toe niet gelukt is. "De voorzitter was nog te druk met alle nieuwe plannen over beter worden in het UMC St Radboud, terwijl mijn benadering van de hele mens daar uitstekend in zou passen. Ik hoop dat één van de bestuursleden het symposium wil bijwonen en de koudwatervrees overwint dat ik het UMC St Radboud mee wil slepen op een alternatieve toer."

Severijnen snapt het wel dat het UMC St Radboud niet als clubje kwakzalvers bekend wil worden. Daarom vermijdt hij ook de term alternatief. Bovendien moet hij zich nog bewijzen. "Maar het zou mooi als ze me twee jaar zouden gedogen om aan te tonen dat een academisch ziekenhuis een rol kan en moet spelen in de integratieve geneeskunde. Uit marketing oogpunt is integratieve geneeskunde bovendien een unieke selling point."

Strikt aan Nijmegen gebonden, voelt Severijnen zich niet. Maar ja, hier heeft hij de contacten. Als het academisch centrum echter aan het Radboud niet van de grond komt, wijkt hij uit naar Maastricht, Leiden of Amsterdam, ook al heeft hij geen flauw idee of ze daar meer heil in het project zien dan hier. "Ik moet en zal het centrum ergens van de grond krijgen. Ik ben er heilig van overtuigd dat over vijftig jaar de kloof tussen reguliere en alternatieve geneeskunde gedicht is." x

Tekst: Koen Dortmans
Fotografie: Bert Beelen

Doen & laten


Film Evening

Romantiek, emotie, tranen, (onbeantwoorde) liefde, gevoel en heel veel gepraat, het zit allemaal in de film *Evening* van Lajos Koltai. Liefhebbers van actie, geweld, achtervolgingen of mannenhumor moeten ver weg blijven van dit drama, terwijl *Evening* voor de Meryl Streep-liefhebber een must-see is. Niet dat La Streep, die onlangs nog werd gekozen tot beste vrouwelijke actrice aller tijden, een hoofdrol speelt, maar met een rol voor moeder en dochter Streep drukt de familie wel een stempel op de film. De Candlelight-liefhebber zit gebeiteld, de rest mag met een grote boog om Evening heen lopen./AvdH

Lux, vanaf 18 oktober, zie www.lux-nijmegen.nl


Feest Bear Force One

Even op Wikipedia zoeken naar de Bear Community en er gaat een wereld voor je open. In de homogemeenschap worden de stevige en harige mannen bears genoemd. Ze komen in verschillende soorten en maten, er zijn Cubs, Otters, Wolfs, Daddy Bears en Muscle Bears. En natuurlijk de chasers, die niets liever willen dan een bear aan de haak slaan.

Het fenomeen heeft grote bekendheid gekregen dankzij de hit die *Bearforce 1* scoorde met hun gelijknamige single waar alle gaykrakers van de afgelopen decennia even kort voorbijkomen. Het is de camphit van dit jaar en de vier baarden willen het nog even uithouden tot de kerst om dan met vier beren in de sneeuw te scoren. In de tussentijd heeft het schnabbelcircuit er vier baarden bij, en Arie Ribbens is er niet een van. *Bearforce 1* komt ook even langs in de Matrixx./AvdH

Vrijdag 26 oktober, Matrixx, 22:00 uur


Concert Fu Manchu

Zo goed als Kyuss waren ze niet, en zo populair als Monster Magnet werden ze niet. Maar Fu Manchu moet wel in het rijtje genoemd worden als een van de belangrijkste stoner-rockbands die er zijn. Het genre is inmiddels dankzij Josh Homme geëvolueerd richting de rock die Queens Of The Stone Age en verwante groepen maken. Maar voor de liefhebbers blijven *In Search Of* en *The Action Is Go* van Fu Manchu toch albums om zo af en toe nog eens op te zetten, de overgebleven haren los te gooien en het bekende rockgebaar met pink en wijsvinger te maken. De gitaarversterkers gaan op 11, het bier zal rijkelijk vloeien en de vrouw geldt nog gewoon als lustobject bij de Amerikanen. Rock & Roll!/AvdH

Doornroosje, maandag 29 oktober, 20:30 uur


Halloween Sell Out Baby en The Descent

Halloween wil nog niet echt van de grond komen in Nederland. Pompoenen uithollen doet niemand in Nederland en op speciale Halloweenafleveringen hoeven we ook niet te rekenen op de Nederlandse televisie. Toch heeft Cultuur op de Campus wel de moeite genomen om een horrorthriller te programmeren. *The Descent* mikt vooral op de claustrofobie, wie dat niet genoeg is kan natuurlijk 's nachts nog even een wandeling maken door de bosjes rond de campus. Of even naar Merleyn waar *Sell Out Baby* speelt in het kader van Happy Halloween.

Mark Retera en zijn vrienden maken garagesoul en zijn wellicht al bekend onder hun eerdere naam Parker Machinery. Ach, met onze Halloween is ook weinig mis./AvdH

Woensdag 31 oktober, CC3, 19:30 uur en Merleyn 22:00 uur

Binnentuin

Vanaf nu iedere maand op deze plek een gedicht van campusdichter Bart van Oost.

(Th.v.A 8)

Het is warm hier
en behagelijk.
's Ochtend zijn de planten moe
en wasemen, nog slap, hun groen.
Het is dan rustig toeven.

Tik-tik-tik
de meisjesvoetjesroep.
Ze zijn niet gekleed om zwaar te lopen
(terecht, er liggen vlonders op beton).
Men fluistert, luistert,
en heeft blijkbaar niets te doen.

Het is warm
hier in de binnentuin.
Ik ben gevangen in haar loom klimaat
de klamme schoot van varens.
Ik zit, schuil, hang
en heb geloof ik niks te doen.

[raadseltje:
Wat ruist er in het struikgewas?
De airconditioning]

Bart van Oost, campusdichter

HotSpot thuis

Het is weer kastanjetijd. Ook in Zeddam, in de Liemers, het voor-geborchte van de Achterhoek, waar ik afgelopen weekend bij mijn schoonfamilie op bezoek was. De tamme tuttels grijnsden me blinkend aan vanonder de kastanjeboom voor de ouderlijke boerderij. Rapen dus.

Weer thuis ging ik op zoek naar een geschikt recept in het zoete spectrum. Want dat van die kastanjepuree bij de spruiten en het wild weet ik onderhand wel.

Maar mijn kookboeken gaven geen soelaas. Wel kastanjeproza, maar als al zoetig, dan toch eerder gebaseerd op potjes prefab-puree en kant en klaar kastanje-meel.

Google geeft gelukkig wel een schat aan wetenswaardigheden betreffende het verwerken van de rauwe tuttels. Niet alleen vanuit het lichtgezouten perspectief van de Vereniging tot behoud van het Veluws Hert, ook richting zoet. Maar de informatie over het


Foto: Bert Beelen

Kastanjetaart

700 gram (zelfgeraapte, tamme) kastanjes • 200 gram witte basterdsuiker
100 gram gemalen amandelen (Natuurwinkel) • 4 eieren, scheut maple syrup of honing • 100 gram boter • 50 gram zelfrijzend bakmeel • rasp van één biologische citroen • vanillepoeder, bloem, klontje boter •

bereiden van de *castanea sativa* divergeert nogal. De ene keer moet je ze inkruisen op het spitse puntje, de andere keer aan de bolle onderkant. Nu eens moet je ze poffen, dan weer koken, van 15 minuten tot ruim een uur.

Wat dat betreft is koken net wetenschap. Eerst verzamelen, dan inlezen, even in de week zetten en vervolgens schiften op basis van gezond boerenverstand. Het-geen het volgende recept ople-

vert voor een herfstige, citroeni-ge kastanjetaart.

Zorg voor verse, glimmende kastanjes. Maak met een scherp mes een kruis in de bolle onderkant. Kook ze een minuut of twintig in ruim kokend water. Vis kastanjes die boven komen drijven eruit: die deugen niet. Giet ze af. Laat ze iets afkoelen, maar pel ze zo warm mogelijk, dan laten de bruine vliesjes beter los.

Mik de witte brokken in de keu-

kenmachine of bewerk ze met een staafmixer. Schep daarna de gemalen amandelen en het bak-meel erdoor. Splits de eieren. Klop eerst de basterdsuiker en daarna de in stukjes gesneden en op kamertemperatuur ge-brachte roomboter door het ei-geel, zodat een schuimige massa ontstaat. Rasp de (gewassen) ci-troen erboven en voeg evt. een scheut honing of esdoornsirop en wat vanillepoeder toe. Meng de kanariegele massa door het meelmengsel. Klop de eiwitten stijf, schep die voorzichtig door de rest. Niet te lomp, anders ver-knal je het fluffy-effect. Schep het mengsel in een eerst flink beboterde en daarna licht-jes met bloem bestoven spring-vorm. Zet drie kwartier in een tot 200 °C voorverwarmde heteluchtoven. Laat iets afkoe-len. Serveren met een kopje espresso, een glaasje Amaretto en een dot lichtgezote slagroom. / Ron Welters

Snapshot

Waar is het te doen? Zaterdag 13 oktober was uw verslaggever present op de alumnidag van de Radboud Universiteit.


Tekst: Anna van de Weygaert
Fotografie: Gerard Verschooten

Terwijl de workshops nog in volle gang zijn, zit oud-student Cécile Kaag al in het zon-netje. "Ik ben ertussenuit geknepen bij een workshop over Spinoza. Schrijf maar op dat ik het heel interessant vond, maar dat de buit-enlucht nog verleidelijker was."


Vincent Ketelaars is een zware discussie verwikkeld. "Met een borrel komen de tongen los." Hij laat zich de borrelhapjes goed smaken. "Zolang ik nog niks hoeft te zeggen, neem ik nog een hapje."


"Aardige sessie", zegt hoogleraar pedagogiek Jan Janssens na het debat over het chemisch castreren van onbekwame ouders. Hij maakt een praatje met oud-student René Hageman. "Natuurlijk kan ik me René als eerstejaars nog herinneren!"

Proefschrift drukken?
www.proefschriften.nl

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

GRATIS / VRIJBLIJVEND
1e AUTORIJLES!!

MEER DAN 10.000 LEERLINGEN
GINGEN JE VOOR

MELD JE NU AAN OP
www.drivemaster.nl/nijmegen

eetcafé
Allerlei

Culinair eten voor studentenprijzen!

**3-gangen studenten
menu € 11,25**

3 gangen keuzemenu voor 17,50 p.p.
Inclusief uitgebreid saladebuffet

Reservering gewenst
Open van maandag t/m zondag vanaf 17.00 uur

Eetcafé Allerlei

Regulierstraat 59 6511 DP Nijmegen
(loopt parallel aan de Bloemerstraat, bereikbaar via
Plein 1944 bij Doodendaal 1e zijstraat links)

Tel. 024 - 360 29 98

CABARET AGENDA oktober + november

za 20.10 20.30 uur	KEES TORN met DOOD EN VERDERF € 11,- / € 10,-
za 03.11 20.30 uur	ONNO INNEMEE met THE BEST OF... € 11,- / € 10,-
za 10.11 20.30 uur	VINCENT BIJLO met MIJN LAATSTE SIGARET € 9,50 / € 8,50
za 17.11 20.30 uur	DROOG BROOD met DE KIP MET DE GOUDEN ENKELS € 9,50 / € 8,50
do 29.11 20.30 uur	SARA KROOS met BRIES € 9,50 / € 8,50

Ridderstraat 23 Nijmegen Centrum
Reserveren is mogelijk via:
www.delindenberg.com
of via 024 327 37 37

Steiger
Lindenberg THEATER

up next >>>

03-10 **LE PEUPLE DE L'HERBE + WAX TAILOR**
05-10 **TOM mcRAE @LUX THEATER**
11-10 **BEATSTEAKS**
17-10 **THE ANSWER**
18-10 **AUDIO BULLYS + AKALA**
19-10 **HELTER SKELTER feat. ST. PAUL**
24-10 **LAÏS**
25-10 **ENSLAVED + KEEP OF KALESSIN**
26-10 **STICKS & TYPHOON**
01-11 **THE ROBOCOP KRAUS + SO SO MODERN**

DOORNROOSJE groenewoudseweg 322
p o p p o d i u m 6525 el nijmegen
www.doorroosje.nl

**1000
proefschriften
per jaar**

PRINTPARTNERS
IPSKAMP
grafische specialisten

www.ppi.nl

St. Annastraat 22, 6524 GC Nijmegen
Tel. 024 360 09 58, nijmegen@ppi.nl

Wellerlooi


**Degelijk vrijstaand woonhuis
op unieke locatie.**
Gelegen op perceel van 1000m²
aan zandwegen en bospaden in
stillegebied op Landgoed De Hamert
onderdeel van Nationaal Park de
Maasduinen.
Op 35 autominuten van Nijmegen.
Vraagprijs € 298.000,- k.k.
Info: www.pphvastgoed.nl/t/077-3987700

**VAN JE SCRIPTIE
OP VAKANTIE?**

**WIN 2000 EURO MET DE
SER-SCRIPTIEPRIJS**

WWW.SER.NL

SER SCRIPTIE
SERVICE

TE KOOP RODE KRUISLAAN 152, NIJMEGEN

- In directe nabijheid van universiteit, St. Radboudziekenhuis en station Heyendaal, gelegen in het prachtige park Heyendaal
- Uitstekend onderhouden luxe appartement met videofoon intercominstallatie op 1e verdieping met lift; eigen parkeerplaats en berging in kelder
- Indeling: hal, toilet, royale woonkamer (40m²) en ruim balkon, ruime halfopen hoekkeuken met inbouwapparatuur (z.g.a.n.); 2 ruime slaapkamers (13 en 18 m²); complete badkamer voorzien van ligbad, douche en badkamermeubel/wastafelmeubel; berging: cv en wasmachineaansluiting
- Woonopp. circa 110 m², bouwjaar 1997
- Vraagprijs: 295.000 euro k.k


Voor meer informatie: 06-15836014 / 024-3882291 (overdag)
Dhr. ir. F.A. Borsten

**VURRUK
KULLUK**

Restaurant
VURRUKKULLUK

Zoekt

Medewerker bediening M/V

Voor circa twee avonden per week

Sollicitaties uitsluitend via sollicitatieformulier op

www.vurrukulluk.nl

Proefschrift

**snel
goed
goedkoop**

10% korting ✂

quickprint.nl
Tel: (024) 377 14 83


Gezamenlijke vergadering, OR en CVB

Na de verkiezingen is de OR dit collegejaar in nieuwe samenstelling weer van start gegaan. Vier nieuwe leden, van vier verschillende fracties, stellen zich voor.

> Raymond Schlössels

Hoogleraar Staats- en Bestuursrecht Raymond Schlössels (Algemeen Universitair Belang) is niet vies van een stevige discussie maar houdt de fundamentele vraag of de OR aan zet is of niet goed in het oog. "Soms mag je een discussie ook wel wat ruimer voeren maar je moet je goed realiseren wat de kern van de zaak is." Het behoud van de eerste geldstroom is voor hem een belangrijk punt: "De eerste geldstroom is echt de ruggengraat van veel alfafaculteiten." Praktijkervaring heeft hij opgedaan als gemeenteraadslid. "Ik ben vertrouwd met werken in vergaderingen maar het was een openbaring hoe ingewikkeld de ondernemingsraadstructuur in de praktijk is."

> Wilma Philipse

Wilma Philipse (ABVAKABO), studietoecoördinator en studieadviseur van de opleiding scheikunde, is een oude rot in het medezeggenschapsvak. Vier jaar geleden

vond ze het na zeven OR-jaren tijd om afstand te nemen: "Ik begon mij te ergeren aan steeds dezelfde dingen." Na een retraite gaat zij er nu weer fris tegenaan. De kans op nieuwe ergernissen lijkt haar niet zo groot: "Ik heb wel een hekel aan stiekeme dingen. Zelf ben ik erg open en uitgesproken." Hoe zullen haar collega OR-leden over twee jaar aan Wilma terugdenken? "Dat ligt eraan wie je het vraagt! De één zal me een lastige bemoeial vinden, de ander vindt me geweldig. Iets daartussenin is er niet."

> Miko Flohr

Miko Flohr (Promovendi Overleg Nijmegen), promovendus bij de Faculteit der Letteren, wil zich de komende twee jaar gaan inzetten voor het promotierendement. "Het is bijna een geïnstitutionaliseerde praktijk geworden dat promovendi te lang doorwerken, bijvoorbeeld op het lab, en dan na hun aanstelling nog even het boek moeten schrijven." Hij is ervan overtuigd dat de OR een

medium is waarin je veel kunt betekenen en invloed kunt uitoefenen. Naast zijn onderzoek naar de rol van werkplaatsen in Romeinse steden, gaat hij zich nu verdiepen in het reilen en zeilen van de universiteit. Want zoals het een echte promovendus betaamt wil hij ook graag wat leren van zijn OR-tijd.

> Paul van Peteghem

Wie met Paul van Peteghem (CNV publieke zaak) praat wordt onmiddellijk gegrepen door zijn enthousiasme voor zijn vak. Liever nog dan over de OR heeft hij het over de rechtsgeschiedenis. Toch maakte hij de keuze voor de medezeggenschap heel bewust: "Dit zijn mijn laatste vier jaar aan de universiteit en er is nog zoveel te realiseren. Ik voel mij nog veel te goed om te worden afgevoerd." De kersverse medezeggenschap hoopt slechts interventies te doen die beklijven. Een speciaal ceterum censeo heeft hij echter niet voor de komende twee jaren: "Ah ja, ik wil alleen maar iets betekenen voor hen die in mij hun vertrouwen hebben gesteld."

Oplossen arbeidsconflicten

Per 1 oktober 2007 is prof. Luuk de Blois benoemd tot vertrouwenspersoon arbeidsconflicten voor het WP. Uit een onderzoek naar duurzame inzetbaarheid van personeel bleek eerder dat 28% van WP en OBP ontevreden is over de wijze waarop met arbeidsconflicten wordt omgegaan. De OR heeft daarop het College van Bestuur gevraagd een vertrouwenspersoon arbeidsconflicten te benoemen. Het CvB zegde toe twee vertrouwenspersonen te benoemen: één voor het WP en één voor het OBP. Verwacht wordt dat (dreigende) conflicten door hun tussenkomst naar tevredenheid van beide partijen worden opgelost. Een vertrouwenspersoon arbeidsconflicten voor het OBP is nog niet benoemd.

Leeszaal UB open op zondag

Een kleine meerderheid van de OR heeft ingestemd met de openstelling van de UB op zondag. Van april tot juli heeft een pilot gelopen om de belangstelling voor een zondagopenstelling te peilen. Voor de bezoekers is een portier aanwezig voor de veiligheid en een zaalwacht als toezichthouder. Over de arbeidsrechtelijke gevolgen voor de betrokken werknemers zal het CvB afspraken maken met de vakbonden.

Gemiste kans?

De OR feliciteert dr. Anton Franken met zijn benoeming tot vice-voorzitter van het CvB. De benoemingscommissie heeft de beste kandidaat uitgekozen. Eén minpuntje: dit was alweer geen vrouw.

Contactinformatie

ORKonde wordt u aangeboden door de Ondernemingsraad.

www.radboudnet.nl/orkonde

Herdenking overledenen universiteit

De Studentenkerk houdt op maandag 5 november om 19.00 uur een herdenking voor de medewerkers en studenten die het afgelopen jaar zijn overleden. Tijdens de viering worden de namen gelezen van alle overledenen en wordt een licht ontstoken bij het lezen van elke naam. Plaats: Studentenkerk, Erasmuslaan 15. www.ru.nl/studentenkerk

Openstelling URD-locaties

DE-café is in de week van 22 t/m 26 oktober niet gesloten, maar geopend van 10.00-15.00 uur. www.ru.nl/urd

Workshop Heroriëntatie Studiekeuze

Van 25 oktober tot 1 november van 9.30 – 12.30 uur (2 dagdelen) organiseert Studentenzaken een workshop Heroriëntatie Studiekeuze voor eerstejaars studen-

ten. Aan de hand van een zelfanalyse en een oriëntatie op de studiemogelijkheden wordt men begeleid bij het maken van een andere studiekeuze. Kosten: € 25,-. Aanmelden: Informatiecentrum bachelor master, Comeniuslaan 4, 3612345, infobama@dsz.ru.nl.

Workshops SURFgroepen op de RU

In november organiseert SURFnet in het UCI-gebouw drie keer de SURFgroepen-workshop. Online samenwerken via SURFgroepen staat in deze workshop centraal. Deelname is gratis voor RU-medewerkers. Data 14, 15 en 20 november, van 13.00-16.30 uur in de cursuszaal van het UCI. Opgeven voor 26 oktober. www.ru.nl/uci

Studeren in de USA

Voorlichtingsbijeenkomst op 1 november van 12.15-13.45 uur, TvA 1 0 02 www.ru.nl/er

Nieuwgezicht

Naam Anja Föllings

Was Account assistente in het particuliere onderwijs

Is Secretaresse bij twee IMM-leerstoelen van de bètafaculteit.

Sinds 1 september

Leeftijd 46

Al gewend?

“Mijn voorganger was al een tijdje weg en kon mij niet inwerken. Dat vind ik een uitdaging, ik denk niet snel: help! Daarbij heb ik een Hollandse mond om dingen te vragen. Kijk, ik heb een lijst verzameld van de andere secretaresses van het IMM (Institute for Molecules and Materials – red.), mét telefoonnummers. Als ik iets niet weet, dan bel ik hen gewoon. Zoals met het visum voor een Russische onderzoeker.”

Regelen van visa? Hoort dat bij je takenpakket?

“Als er een nieuwe aio uit het buitenland komt, regel ik de huisvesting en het visum. Toen ik hier net zat, wist ik niet eens wat ze bedoelden met aio en oio. Ik kom niet uit dit wereldje, maar leer snel bij. Bij een vroegere baan noemden ze me de spin in het web, dat is een goede omschrijving. Daarom is het belangrijk dat ik alle dagen werk: ik ben vijf ochtenden hier.”

Vind je die halve dagen niet vervelend?

“Nee! Het is prettig om thuis te zijn voor mijn zoon en dochter. Daarnaast hebben mijn man en ik een land- en tuinbouwbedrijf, in de zomermaanden zijn we druk met de aardbeien. Het huis waar we wonen is de oude boerderij van mijn man's overgrootouders. Van het dak tot en met de voegen moet het gereconstrueerd worden. Het huis is mijn hobby, tijd om te sporten heb ik niet. Ik fiets elke dag naar mijn werk, kom ik toch aan mijn dagelijkse portie beweging, haha”

Studentenkerk Nijmegen

• Studentenkerk

Activiteiten, Erasmuslaan 15

26 oktober om 14.00 uur: start spoorwandeling via Groesbeek naar Kranenburg. *

30 oktober om 18.00 uur: Hutspot of couscous? Opgeven, € 2,50 p.p.

30 oktober om 18.30 uur: Start derde meditatiegroep. *

31 oktober om 19.00 uur: start vierde meditatiegroep. *

5 november om 19.00 uur: herdenking overledenen universiteit

5 november om 20.00 uur: Bijbel creatief. *

6 november om 19.45 uur: Boeddh. meditatie Tahara.

* informatie en opgeven: secretariaat Studentenkerk, Erasmuslaan 15, 3619188, info@studentenkerk.ru.nl

Kerkdiensten op zondag,

Prof. van Weliestraat 4

21 oktober om 11.00 uur: Hoop op schepping 'oondoorgrondelijke dingen'.

21 oktober om 17.00 uur: Ang. Church.

28 oktober: Hoop op schepping 'verwijlen bij de hemel'.

4 november om 11.00 uur: Luchtige visioenen. 'Die eruit zag als een mens'. 4

november om 17.00 uur: Anglican Church. www.ru.nl/studentenkerk

Studenten

Cursus voor penningmeesters van studentenverenigingen

Op 6 november organiseert SNUF weer een boekhoudcursus. Opgeven vóór 29 oktober. Meer informatie: www.ru.nl/snuf/algemeen/nieuws/cursus/

Interfacultaire Cursus

5 November t/m 13 december interfacultaire cursus Milieu, Vrede en Duurzame Ontwikkeling (CICAM+ISIS): (gast)-docenten bespreken verschillende aspecten van mondiale milieuvraagstukken, gaan in op de relatie tussen milieu, conflict en vrede, ethische facetten van duurzame ontwikkeling toelichten, en presenteren een aantal oplossingsstrategieën. Cursus voor (bachelors)studenten, op maandag en donderdag van 13:45-15:30 uur in TvA20013 Inlichtingen: CICAM@fm.ru.nl . Inschrijving: via KISS.

Month of the UN

Month of the UN is an intensive four week course starting on Monday November 12th with the central theme is 'Culture of peace'. Finally you will participate in a Model United Nations simulation and symposium. Application is open for all Radboud University students. www.unitednetherlands.nl/motun Start Inschrijving Batavierenrace

Lezingen

Alexander von Humboldt Lectures

Monday 15 October, 17:30-19:00, Prof. dr. Joseph Carens: 'Immigration and Democratic Principles' in Theatre LUX, Mariënburg 38-39.

In addition we will have a research seminar with Prof. dr. Joseph Carens: Tuesday 16 October, 13:00-17:30, Thomas van Aquinostraat 3.0.27 www.ru.nl/socgeo.

PAOG-Heyendaal-cursussen

8 november: voor huisartsen, verpleeghuisartsen, praktijkondersteuners en wijkverpleegkundigen Dementie: Redenen voor optimisme in de eerste lijn'. 9 november: cursus voor orthopeden 'Diagnosis and treatment of patellofemoral instabilities'.

31 oktober: voor huisartsen, artsen JGZ 0-19, nurse practitioners, zwakzinnigenzorgartsen en andere geïnteresseerden. Kleine kinderen worden groot, 25 jaar nascholing in de JGZ'. www.umcn.nl/paog

Cultuur op de campus

18 oktober Ibo Bakker speelt De Stadsjutters

• 12.45-13.30u, De Rode Laars. E2.64, 24 oktober Theatersport Schwung! vs. Dubbel en Dwars

• 20.00-22.00u, CultuurCafé

25 oktober : Film 'Quand on est amoureux, c'est merveilleux'.

• 12.45-13.15u, De Rode Laars, E2.64, 30 oktober: Band 'Clemm'.

• 20.00-21.00u, CultuurCafé,

31 oktober: Film 'The Descent'.

• 19.30u, CC3, entree € 1,50 of € 2,50

Expositie Rosanne van der Lugt

www.ru.nl/cultuurofdecampus

Benoemingen oktober

Prof. mr. Steven Bartels, hoogleraar Burgerlijk Recht

Dr. Ruud Meulenbroek, hoogleraar Motorische Controle

Dr. Ton Dijkstra, hoogleraar Psycholinguïstiek en Meertaligheid

Prof. P. Friedl, hoogleraar Microscopical Imaging of the Cell.

Prof. dr. P (Peter), hoogleraar Microscopical Imaging of the Cell.

Prof. Frans Cremers, hoogleraar Moleculaire Biologie van Genetische Oogaandoeningen

Prof. Judith Wolf, hoogleraar Maatschappelijke Zorg

Promoties & Oraties

19 oktober, 10.30 uur: promotie drs.

J. Reitsma (Soc.Wet) 'Religiosity and Solidarity. Dimensions and relationships disentangled and tested'.

19 oktober, 13.30 uur: promotie mw prof. drs. I. van der Stap (FNWI) 'Inducible defenses and the dynamics of planktonic food chains'.

19 oktober, 15.45 uur: oratie prof. dr. D. Froidevaux 'Is experimental particle physics going to become extinct like the dinosaurs?'

22 oktober, 13.30 uur: promotie mw drs. V.M. Kooijman (Soc.Wet) 'Continuous-speech segmentation at the beginning of

language acquisition: electrophysiological evidence.

24 oktober, 13.30 uur: promotie mw E.A. Tolmacheva (Soc.Wet) 'Steroid Hormones in the regulation of absence seizures: A putative role of the limbic system'.

29 oktober, 13.30 uur: promotie A.R.D. Winarno (Soc.Wet) 'Indonesian adolescent sexuality and romantic relationships: exploratory studies'.

29 oktober, 15.30 uur: promotie mw M.S.S. Utami (Soc.Wet.) 'Pregnancy and giving birth in couples from Central-Java: contributions from psychology to Safe Motherhood'.

31 oktober, 13.30 uur: promotie mw drs. C.W.J. Verdellen (Soc.Wet) 'Exposure and response prevention in the treatment of tics in Tourette's syndrome'.

31 oktober, 15.45 uur: oratie prof. mr. A.S. Hartkamp (Rechten) 'Ambtshalve aanvulling van rechtsgronden naar Europees recht en naar Nederlands recht'.

1 november, 14.00 uur: promotie ir. A.A.H.A. Derijck en ir. G.W. van der Heijden (Med.Wet) 'The transmission of chromatin and DNA lesions by sperm and their fate in the zygote'.

2 november, 13.30 uur: promotie ing. T.J.M. Welting (FNWI) 'Human RNase MRP complexes: The Rpp25-Rpp20 dimer makes the difference'.

2 november, 15.45 uur: oratie prof. dr. C.H. Lüthy (FNWI) 'De draad van Ariadne. Een pleidooi voor de wetenschapsgeschiedenis'.

5 november, 10.30 uur: promotie mw F. Southwood (Letteren) 'Specific language impairment in Afrikaans. Providing a Minimalist account for problems with grammatical features and word order'.

5 november, 15.30 uur: promotie mw drs. G.M.T. Geerdink (Soc.Wet.), 'Diversiteit op de pabo. Sekseverschillen in motivatie, curriculumperceptie en studieresultaten'.

6 november, 13.30 uur: promotie drs. R.H.J. Hornsveld (Med.Wet) 'Assessment and treatment of violent forensic psychiatric patients with a conduct or an antisocial personality disorder in the Netherlands'.

6 november, 15.30 uur: promotie mw mr. M. Aksu (Rechten) 'Straatsburgse kaders voor terrorismebestrijding. EVRM, strafrecht en terrorisme'.

7 november, 13.30 uur: promotie mw drs. J.E. Rosenbaum (Soc.Wet) 'Measuring media literacy: Youngsters, television, and democracy'.

8 november, 13.30 uur: promotie mw drs. P.J.M. van Gorp (Med.Wet) 'Sympathetic nervous system activity and diabetes mellitus. Role in microvascular complications, painful neuropathy and lipodystrophy'.

8 november, 15.30 uur: promotie drs. S. Koëter (Med.Wet) 'Patellar instability. Diagnosis and treatment'.

9 november, 15.00 uur: afscheidscollege prof. dr. C.H. van Os, hoogleraar Fysiologie UMC St Radboud 'Zoutmannen en Waterdragers: 45 jaar fysiologie van water en zouttransporten'.


PV 'muziek in de pauze' in de aula

De Personeelsvereniging organiseert op maandag 29 oktober weer een 'muziek in de pauze'. Catharina Jansen (zang) en Joost Langeveld (piano) brengen liederen van Robert Schumann ten gehore. Het concert is gratis toegankelijk voor alle Radboud medewerkers en studenten.

Aula, Comeniuslaan 2, van 12.45-13.15 uur.

I: www.ru.nl/pv

Griepvaccinaties bij de AMD

Medewerkers van de universiteit kunnen, voor zover het griepvaccin beschikbaar is, gratis gevaccineerd worden. Het vaccin is beperkt landelijk beschikbaar en is in eerste instantie bestemd voor de noodzakelijke vaccinaties van gezondheidszorgpersoneel van het UMC St Radboud. Data:

- 12 november van 09.00 - 09.30 uur en van 10.45 - 12.00 uur
- 13 november van 14.00 - 15.00 uur
- 16 november van 10.45 - 12.00 uur

Locatie: Arbo- en Milieudienst, Erasmuslaan 17.

I: www.ru.nl/amd

Workshop VENI

Dienst Personeel & Organisatie organiseert in samenwerking met de eenheid Marktverkenning, Strategie en Ontwikkeling (MSO) workshops voor wetenschappers die een VENI-aanvraag willen indienen.

Doel van de workshops is om VENI-aanvragers optimaal voor te bereiden op het schrijven van de aanvraag en de presentatie ervan bij NWO en zo de kans op honorering te vergroten. De deadline voor de nieuwe VENI-ronde is 8 januari 2008. Data:

- 2 november, 13.30 - 16.30 uur: Theologie, Filosofie en Letteren
- 9 november, 9.30 - 12.30 uur: Rechtsgeleerdheid, Sociale Wetenschappen en Managementwetenschappen
- 9 november, 13.30 - 16.30 uur: Natuurwetenschappen, Wiskunde en Informatica, Medische Wetenschappen, FC Donders.

Meer informatie en het aanmeldingsformulier is te vinden op intranet of via h.linders@dpo.ru.nl

www.radboudnet.nl/loopbaan/cursusaanbod

Vacatures

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

Deze week onder meer:

- **Functioneel beheerder studenteninformatiesystemen (0.9 fte) ***

Dienst Studentenzaken

- **Administratief medewerker(s)/Secretaresse(s) (0.6fte)***

Faculteit der Rechtsgeleerdheid

- **Assistent opleidingsmanager(s) 0.9 fte***

Faculteit der Rechtsgeleerdheid

- **PHD Position on Model Checking and Simulation of Of Markov Reward Models (1.0 fte)**

Faculteit der Natuurwetenschappen, Wiskunde en Informatica

- **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: Patricia Veldhuis (hoofdredacteur),

Carin Bökkerink (Vox Campus), Paul van den

Broek, Anne Dohmen (eindredactie), Rob

Goossens, Marjolein Pijnappels, Martine Zuidweg

Medewerkers: Stephan L. Borggreve, Gaby van

Caulil, Alex van der Hulst, Mathieu Jansen,

Wiebke Lukker, Roel Neijts, Oscar Paling, Bea

Ros, Ilse Schuurmans, Teun Verberne, Marieke

Verweij, Ruud Vos, Ron Welters, Anna van de

Weygaert, Christiaan de Wit

Columnisten: Mgt, Peter van der Heiden

Fotografie: Dick van Aalst, Bert Beelen, Duncan

de Fey, Erik van 't Hullenaar, Marco Ticheler,

Gerard Verschooten

Illustraties: Miesjel van Gerwen, Merlijn Draisma,

Michiel Vijselaar

Redactieraad: drs. R. van den Brink, prof. dr.

F. Corstens, dr. E. Denessen, dr. J. Linssen,

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 o.v.v. Stg. KU Radboud Universiteit

Nijmegen Vox.

Adreswijzigingen: Abonnementenadministratie

Vox, Postbus 9102, 6500 HC Nijmegen,

tel: 024 - 3615984

Druk: Thieme MediaCenter Nijmegen

Foto omslag: KDC / Fotopersbureau Gelderland

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 Campus verschijnt op donderdag 8 november.

Elke dag treint Jan Kuijpers (61), decaan van de bètafaculteit, op en neer naar Utrecht, waar hij met zijn vrouw Carla (63) woont op het terrein van het oude academisch ziekenhuis naast het station. Tijdens het lustrum van de bètafaculteit (6-12 oktober) was hij later thuis dan anders.

Huisgenoten


Jan: "Van de week was ik pas om twee uur 's nachts thuis. De trein stopte bij elke spoorwegovergang en bleef een paar keer twintig minuten staan."

Carla: "Normaal ben je zelden voor half acht thuis. Is een beetje de aard van het beestje." *Het is kwart voor acht als de pizza's bezorgd worden die Jan via internet heeft besteld.*

Jan: "Ik kook regelmatig, maar Carla kookt vaker. En beter. Als we allebei laat thuis zijn, dan bestellen we. Kan heel handig, via internet."

Carla: "Jij doet weer andere dingen. Jij doet de was."

Jan: "Dat was altijd het grapje van onze dochters."

Carla: "Als die in het weekend thuis kwamen met een tas vol was, zeiden hun vrienden: 'Je zet zeker je moeder aan de was.' Nee, hoor, was dan het antwoord. 'Mijn vader!'"

Jan: "Toen onze dochters het huis uit gingen, zijn we van Driebergen naar Utrecht verhuisd."

Carla: "Driebergen is mooi, maar er is helemaal niets te doen."

Jan: "Je zei dat je dood ging als je daar moest pensioneren. Nou, dan moeten we weg, was mijn eerste gedachte. Naar Utrecht. We missen hier wel een tuin. Daarom hebben we sinds zes jaar een caravan aan zee. Bijna elk weekend zijn we daar."

Carla: "Dat was nog een hele revolutie: Jan heeft altijd in een tentje gekampeerd."

Jan: "Het is zo stil in de duinen! En je kunt de Melkweg zien."

Carla: "Ook als we aan zee zijn, is Jan om zes uur uit bed. Ik heb geprobeerd me aan te passen, maar dat lukt niet. Ik ga zelden voor twee uur slapen."

Jan: "Maar de ochtend is zó mooi! Ik zeg wel eens tegen studenten, als de apparaten op de universiteit zijn volgeboekt: kom 's ochtends. Maar dat doen ze niet."

Carla: "Als ik meer tijd had, zou ik de boel hier in huis graag wat meer inrichten, de verlichting eens aanpakken en wat meer kleur in het interieur brengen. We houden erg van primaire kleuren."

Jan: "Ik kreeg op mijn dak van Roelof de Wijkerslooth over de nieuwe radiotelescoop. Die is Radboud-rood. Dat vindt hij vloeken met de rest van het gebouw. Maar we moeten bezuinigen, grapte ik, dus ik kan hem niet laten overschilderen."

Beide echtelieden hebben een drukke baan (Carla is directeur van de Studentenservice bij de Universiteit Utrecht) en zien elkaar niet veel. Wat ze samen delen is de liefde voor moderne kunst (er hangt een Corneille aan de muur) en (bijna) elke maandag de Argentijnse tango. Jan legt uit hoe je met een subtiele schouderbeweging de ander tot volgen moet dwingen. En dat dat een beetje wringt met Carla's persoonlijkheid. Carla: "Ik ben een moeilijke volger. De kunst is om precies op elkaar in te spelen. Als dat lukt, is het heerlijk."/MP, fotografie Erik van 't Hullenaar

*Ook met je huisgenoten in Vox?
Mail naar redactie@vox.ru.nl*


