

Wout Ultee wil beloond worden

Luchtgitaar voor beginners

Sloterdijk: geniaal en gevaarlijk

De Russen zijn hier

Communicatieonderzoek geschrapt?

Diesfestival gaat knallen

WOX

Banencrisis

Ook voor academici

Karaktervolle locaties

Studiecentrum Soeterbeek

Ruimte voor concentratie

www.ru.nl/soeterbeek

of bel: 0486 - 417 450

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

Faculty Club Huize Heyendaal

Dé ontmoetingsplek op de campus

www.ru.nl/facultyclub

of bel: 024 - 361 1282

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

Radboud Universiteit Nijmegen

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

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

040-2464055

info@ogd.nl

www.ogd.nl

Delft Amsterdam Utrecht
Eindhoven Enschede

Oost NV werkt aan permanente ontwikkeling van een toekomstgerichte economie in Gelderland en Overijssel. Dit vanuit een intermediaire positie tussen bedrijfsleven en overheid.

Wij zoeken een

Account Manager/Business Developer Medische Technologie

"een inspirerende relatiebouwer met goede kennis van innovatieve medisch-technologische ontwikkelingen"

Standplaats: Arnhem/Enschede

Interesse?

Kijk op onze website www.oostnv.nl voor meer informatie.

Acquisitie naar aanleiding van deze advertentie wordt niet op prijs gesteld.

eetcafé
Allerlei

Culinair eten voor studentenprijzen!

3-gangen studenten menu € 11,95

3 gangen keuzemenu voor 19,- 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 Doddendaal te zijstraat links)

Tel. 024 - 360 29 98

*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

KLEINE BOODSCHAP

Gevraagd

Student beta-wetenschappen voor **bijles scheikunde/natuurkunde** aan scholier 4 HAVO. Reageren: tel: 026-3111078

Docenten en studenten die **bijles** willen geven in een of meer vakken, kunnen zich nu vast opgeven via www.huiswerkbegeleiding.nl/bijles

10 jongeren die deze zomer mee reizen naar **Vietnam** om te ervaren hoe het is om te leven met lepra. www.durfijmee.nl

**AL BEZIG OF
NOG BEGINNEN?**

DE SER-SCRIPTIESERVICE
HELPT JE OP WEG

WWW.SER.NL

SER SCRIPTIE SERVICE

Universitair Taal- en Communicatiecentrum Nijmegen

Uw Engels op een hoger niveau brengen?

Binnenkort starten bij het UTN:

- **English for IELTS** (voor academische doeleinden)
Start vrijdag 8 mei (van 10.30 -12.30 uur)

- **English at work** (voor secretariaatsmedewerkers)
Start woensdag 13 mei (van 9.15 – tot 11.00 uur)

NIEUW vanaf september 2009:

- Intensive Language Programmes in Huize Heyendaal.

Meer informatie vindt u op www.ru.nl/utn

Voor medewerkers en studenten van de Radboud Universiteit Nijmegen gelden speciale tarieven.

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.

Inhoud

nummer 16 • jaargang 9 • 23 april 2009

26

Topverjaardag

Hit Me TV op Diesfestival

'Op het Erasmusplein kun je niet kamperen. Maar verder kan het programma van het Diesfestival de concurrentie aan met de grote popfestivals van Nederland'

10

Interview **Het geheim van sociologie**

Sociologie is de eerste opleiding in Nederland die het predicaat excellent heeft gekregen voor zowel de bachelor als de master. Wout Ultee, hoogleraar Sociologie, over het geheim van goed onderwijs.

14

Kredietcrisis **Help, we krijgen geen baan!**

Een Vox-special over academici en de banencrisis. Het blijken vooral studenten in de alfahoek te zijn die gebukt gaan onder de crisis. Plus 10 tips om meer kansen te hebben op de arbeidsmarkt.

en verder

- 4 nieuws & opinie
- 8 nieuwsachtergrond
- 12 wetenschap
- 22 Peter Sloterdijk
- 28 studentenraad
- 29 cultuur
- 30 vox campus
- 32 backstage

'Voxlog meest vernieuwend'

Voxlog, de studentensite van Vox, is uitgeroepen tot 'beste vernieuwing' in het medialandschap van het hoger onderwijs. De prijs werd uitgereikt bij het jaarlijkse congres voor hoger-onderwijsbladen.

De jury preeft het initiatief om zijn grote rijkdom aan uitingen, zoals berichten, filmpjes, foto's en opiniebijdrages. Ook de mogelijkheid tot interactie en het grote aantal bezoekers maken deze website volgens de jury 'een voorbeeld voor alle bladen zoals vernieuwende journalistiek hoort te zijn'. Jim Jansen, voorzitter van de kring van hoofdredacteuren, zei dat Voxlog 'met kop en schouders

boven de rest uitsteekt'. Jansen, zelf hoofdredacteur van het Amsterdamse *Folia*, noemt het tempo waarmee de bladen aan de vernieuwing gestalte geven 'veel te langzaam'. Voor alle redacties valt er bij Voxlog veel te leren, zegt hij. 'Het is inspirerend.' | 9 april 2009 | →

Nijmegen: weinig werk, veel woongenot

De werkloosheid in Nijmegen is nog altijd relatief hoog, blijkt uit de nieuwe Atlas voor gemeenten. Het goede nieuws: dankzij een overvloed aan (semi)overheidsinstellingen heeft de crisis betrekkelijk weinig vat op de stad. | 15 april 2009 | →

Liever nieuws via internet

Voor studenten is internet de belangrijkste bron van nieuwsgaring geworden. Dat blijkt uit een enquête van het Tilburge universiteitsblad *Univers*. 36 procent noemt internet als belangrijkste nieuwsmedium. 35 procent kiest voor televisie en 16 procent voor de betaalde krant. Gratis kranten scoren niet hoger dan 4 procent. | 15 april 2009 | →

Opleiding Sociologie is 'excellent'

Niet alleen is de Nijmeegse sociologieopleiding al jaren de beste van het land (bron: Keuzegids Hoger Onderwijs), het is nu ook de eerste opleiding in Nederland waarvan zowel de bachelor als de master 'excellent' is beoordeeld. Hulde. | 2 april 2009 | →

- Ja, ik denk dat het moeilijker wordt om na mijn studie een baan te vinden
- Ja, ik denk dat het moeilijker wordt om tijdens mijn studie een baan te vinden
- Nee, ik denk dat de crisis over een jaar wel weer over waait
- Nee, ik denk dat hoogopgeleiden er niet veel van zullen merken

Ruim miljoen kijkers voor What's in the box?

De teller van het Youtube-filmpje *What's in the box?* van de Nijmeegse student en Voxlog-medewerker Tim Smit staat inmiddels op een indrukwekkende 1.314.277. Tim heeft een agent uit Californië in de arm genomen die hem bij de onderhandelingen met Amerikaanse productie bureaus begeleidt. | 8 april 2009 | →

'Universiteit pronkt met onze veren'

De producent van de opera Granida reageerde verbolgen op een advertentie in NRC, waarin de Radboud Universiteit suggereert dat ze aan de opera heeft bijgedragen. 'De Nijmeegse universiteit kapitaliseert op ons werk. Ze

hebben er op geen enkele manier aan bijgedragen.'

| 7 april 2009 | →

Studielast mogelijk verzwaard

Moet een gemiddelde student die het voorgeschreven aantal uren per studiepunten spendeert (28) daarmee een zesje of een acht kunnen halen? Een zesje, vindt rector Bas Kortmann, die daarmee een einde maakt aan een lange discussie. Volgens Joep Bos van de studentenraad betekent de uitspraak van de rector dat veel vakken een stuk zwaarder moeten worden. | 17 april 2009 | →

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

'Het is natuurlijk wel een beetje bizar dat hier recensies eigenlijk weer worden gerecenseerd. We houden elkaar lekker bezig op de RU.'

Bonifacius ziet een Droste-effect in de recensiewedstrijd bij letteren. | 16 april 'Recensiebattle voor letterenstudenten' |

'Vind het idee wel aardig, maar

denk toch dat met alleen maar het verkopen van snacks en drank (daar komt 95% van de initiatieven op neer) er geen 10.000 euro opgehaald gaat worden.'

Felix twijfelt. | 15 april 'Ragweek met veel tromgeroffel van start' |

'Ook als je het wel gewend bent is het een beetje vreemd. Het is

gewoon een beetje vreemd.'

Geen corporale capriolen voor **Harrie** na een roeioverwinning. | 14 april 'Geen lichte pikkie in Nijmegen' |

'Chapeaux!'

Joep feliciteert Voxlog. | 9 april, 'Voxlog voorbeeld voor alle hoger-onderwijsbladen' |

'Ik mis die goeie oude tijd... Dat er een slinger van Foucault hing en iedereen daar gewoon tevreden mee was...'

Voor **J_W23** is de Möbiusring in het Huygens too much. | 2 april, 'Nu ook een kunstwerk voor de wiskundigen' |

→ **OOK RU-GEREN? GA NAAR VOXLOG.NL**

Verschraling studentenleven door bezuinigingen

De universiteit geeft per saldo steeds minder steun aan studentenorganisaties in Nijmegen. Verenigingen vrezen voor een verschraling van het studentenleven.

De universiteit draagt bij aan het studentenleven via SNUF, Stichting Nijmeegs Universiteitsfonds. Vijf jaar geleden besloot de universiteit die jaarlijkse bijdrage, toen 572.000

euro, te bevriezen. Sinds die tijd snoepen inflatie en prijsstijgingen er elk jaar een stevig deel van af. SNUF is er niet in geslaagd om dat verlies te compenseren met fondsenwerving onder alumni. Studentenorganisaties voelen dat inmiddels in hun portemonnee, zo blijkt uit het jaarverslag van SNUF. Voor Carolus Magnus en Ovum Novum wordt de huur van af volgend collegejaar verdubbeld, wat vol-

gens Carolus-preses Stephan Spijkers een "enorme verschraling van het sociëtaire leven" zal betekenen. Ook krijgen enkele organisaties in de SNUF-gang onder het Gymnasium geen, of minder, subsidie en mogen de sportverenigingen, die volgens het jaarverslag van SNUF 'royaal zijn gehuisvest', hun borst natmaken. SNUF-directeur Inez Uerz geeft toe dat het bevroren budget noopt tot het aantrekken van de financiële teugels, maar weigert de noodklok te luiden. "Er is in het efficiënter gebruik van ruimte door verenigingen nog behoorlijk wat te winnen." ★

facts & figures

Studenten in Nijmegen krijgen maandelijks gemiddeld 217 euro van hun ouders. Bron: Studentenenquête 2008

FOTO: KIMBERLY VROUJIK

Onbeschroomde tradities tijdens de Varsity

Verenigingsleden van de Rotterdamse roeivereniging Skadi gaan te water na de overwinning van hun Heren Vier op de jaarlijkse universitaire roeirace Varsity. Gekleed, conform de traditie, in slechts een das ('bloot doch niet naakt'). Het Nijmeegse Phocas deed voor het eerst sinds 31 jaar ook weer mee met de Heren Vier, het koningsnummer, maar kwam niet verder dan een twaalfde plaats. Phocas is traditioneel sneller bij de damesnummers. Bij de Dames Vier verscheen het blauw-geel van Phocas dan ook wel op de bovenste trede van het erepodium.

De dekkinggraad van pensioenfondsen ABP is alarmerend laag. Het is niet ondenkbaar dat we op ons vijfenzestigste op een houtje moeten bijten. Maakt u zich zorgen over uw pensioen?

DORPSSSPOMP

José Koot (60, foto)

Beeldredacteur afdeling Communicatie

"Nee, niet echt eigenlijk. De berichten in de media zijn nog zo weinig concreet. Bovendien weet ik nog helemaal niet wanneer ik met pensioen ga!"

Robert Arpots (57)

Lid ondernemingsraad (fractie Abva Kabo)

"Ik ben er nog zeven jaar, twee maanden en achttwintig dagen van verwijderd. Nee, ik maak me geen grote zorgen, hoewel ik net niet aan de veertig dienstjaren kom. Ik ben tamelijk po-

sitief ingesteld en kan me niet voorstellen dat er in Nederland echt flink in de pensioenen gesneden wordt. Mocht dat wel gebeuren, dan zou dat heel vervelend zijn."

Nadine Gerritsen (24)
Student economie

"Ik maak me nog geen zorgen om mijn pensioen, want ik werk nog niet. Ik vind overigens wel dat je er op jonge leeftijd mee bezig moet houden, want het is erg belangrijk voor je toekomst. Dat wordt door de meeste studenten onderschat."

Hans Foekema (59)

Adviseur Dienst Personeel en Organisatie

"Ik niet. Het plaatje is zo complex. Het lijkt allemaal heel slecht te gaan, maar het ABP heeft tot en met vorig jaar alle pensioenen kunnen indexeren. In de afgelopen twee jaar hebben we bovendien tien procent salarisverhoging gehad, waardoor we een flinke buffer hebben kunnen opbouwen. We kunnen er nog wel even tegen."

Lotte Sondag (20)

Student geneeskunde

"Ik hou me echt totaal niet

bezig met mijn pensioen.

Het is nog zo ver weg, en voorlopig studeer ik gewoon. Ik heb wel een bijbaantje, maar daar bouw ik volgens mij geen pensioen op. Ik zie het allemaal wel."

Willem Hooglugt (61)
Woordvoerder Universiteit

"Ik maak me nergens zorgen over. Zeker niet om geld."

**BELLEN
MET**

Michael Verhulst
rechtenstudent

Derdejaars rechtenstudent Michael Verhulst heeft een rechtszaak aangespannen tegen de gemeente Nijmegen. Hij is boos omdat zijn fiets bij het Centraal Station is weggehaald en hij 25 euro boete moest betalen, terwijl er een tekort aan stallingsruimte was.

En, is er al een uitspraak?

“Nee, dat duurt nog wel even. In het bestuursrecht moet je veel geduld hebben. De gemeente moet nog reageren op mijn beroepsschrift. In principe hebben ze daar vier weken de tijd voor.”

Wat zijn je gronden?

“Ik heb twee beroepsgronden aangevoerd. De ene is dat de gemeente geen fout geparkeerde fietsen mag verwijderen bij het station als er te weinig stallingsmogelijkheden zijn. De tweede is dat ik de tijd te kort vind die de gemeente geeft tussen het verkeerd geparkeerd staan en het daadwerkelijk weghalen van de fiets. Als ze je fiets zien staan, mogen ze ‘m al na een kwartiertje weghalen.”

Spannend?

“Jazeker. Als er een uitspraak komt, zal die ook belangrijk zijn voor andere gemeentes. En volgens mij is dit het eerste geval dat voor de rechter komt.”

Je eerste rechtszaak?

Ja. Los van de inhoud is het wel eens leuk om te kijken hoe de rechtspraak nu werkt. Dat is wat anders dan al die boeken.”

Studenten willen loopbaanbegeleiding

Uit onderzoek van Vox blijkt dat de universiteit meer aandacht moet geven aan de oriëntatie op de arbeidsmarkt. Vooral alfastudenten maken zich zorgen over een baan.

Uit het onderzoek onder bijna 200 Nijmeegse masterstudenten blijkt dat zes op de tien studenten van de alfafaculteiten (letteren, religiewetenschappen, filosofie) zich zorgen maken over het krijgen van een baan. (Universiteitsbreed: 36 procent). Nieuwe cijfers van vorige week tonen een snel groeiende werkloosheid in maart, ook onder academici.

Eenderde van de studenten vindt dat de universiteit meer moet doen aan de voorbereiding op de loopbaan – kritiek die in eerdere enquêtes ook al is blootgelegd, en niet alleen voor Nijmegen geldt. In Nijmegen zijn de cursussen ter voorbereiding op de arbeidsmarkt (solliciteren, presentatie) een paar jaar geleden geschrapt. Carla van Wely, hoofd van de afdeling Studentenbegeleiding, wil graag de loopbaanoriëntatie weer hoger op de agenda zet-

Totaal aantal werkzoekende academici in Nederland

ten. “We hebben nu 0,8 fte voor studiekeuze en loopbaanbegeleiding. Dat is mager, zeker als je dit samen met de faculteiten goed voor elkaar wilt krijgen.” *

Zie pagina 14 t/m 21: Vox-onderzoek over baankansen in tijden van crisis.

in de media

“Een aantal ouderen uit het onderzoek gaf te kennen niet graag te kijken naar emotie-tv als Spoorloos, Memories of Familiediner. Daarvan zeggen zij dat die veel te dichtbij komen. Dat willen ze zichzelf niet aandoen.”

Margot van der Goot, medewerker communicatiewetenschap op Radio.nl

voor&tegen

De roep om een verplichte taaltoets op universiteiten neemt toe.

Wel of geen verplichte taaltoets?

Joseph Fleuren
docent rechtsmethodologie

“Het heeft er alle schijn van dat het wvo-diploma niet meer voldoende is om een goede taalvaardigheid te garanderen. Het niveau is achteruit geheld, dat merk ik zelf ook aan mijn studenten. Ze zijn niet dommer dan vroeger, maar ze vinden correct taalgebruik gewoon niet belangrijk. Zo’n test maakt meteen duidelijk dat wij het wél belangrijk vinden. Maar een taaltest mag geen belemmering zijn voor allochtonen in het hoger onderwijs.”

Willem Hooglugt
woordvoerder universiteit

“Het wvo-diploma is een proeve van bekwaamheid die bewijst dat een student het juiste niveau heeft om hier te mogen studeren. We zien geen reden om daar nog een extra test bovenop te zetten. In sommige gevallen zal een student desondanks niet voldoen aan de taaleisen, maar daar heeft hij of zij alleen zichzelf mee. Daar kun je dan wat aan doen bij het Academisch Schrijfcentrum. Dus onze inzet is: wel begeleiding, maar geen gedwongen test.”

Jaren tachtig revisited

Ergens een uurtje invallen als leraar, een wurgcontract als intercedent of een baan ver onder je niveau. De immer opgewekte New Wave-muziek kreeg je er gratis bij. Voor net afgestudeerden waren de jaren tachtig geen feest. De dagen waren lang en je voelde je nutteloos. De hele ochtend doen over de boodschappen bij de supermarkt, verplicht solliciteren op banen die er niet waren, een briefje in de bus van de Sociale Dienst mikken en eindeloos staren voor de ramen van het uitzendbureau. Misschien toch maar dat

baantje als inpakker aan de lopende band. Anders kon je je nog altijd laten omscholen naar SPD bedrijfsadministratie (‘grootste kans op een baan’) of er een zoveelste cursus solliciteren tegenaan gooien. Mocht de kredietcrisis net zo’n werkloosheidswak slaan als toen, dan kunnen bijna afgestudeerde studenten de tips op pagina 19 maar beter uit het hoofd leren. *

Chris-Jan van der Heijden / hoofdredacteur Vox

Leuke man

“**K**rijg je eters?” zei iemand in mijn nek. Ik stond op de markt en wilde net afrekenen. Ik

draaide me om en keek in het breed grijnzende gezicht van iemand die ik alleen van het voorbijgaan ken. Ik weet niet hoe hij heet, of hij getrouwd is, of hij een WP-er is, of een Nopper. Regelmatig kruisen wij elkaar in de Thomas van Aquinostraat, en dan haken onze ogen altijd net iets langer dan nodig aan elkaar. Verder niets. Nou ja, ik geef toe, een litteken doorklieft zijn rechter wenkbrauw, en daarom noem ik hem stiekem Geoffroy, want dan was ik Angélique, *Marquise des Anges*. Maar dat is alles. Ik zei: “Zo, stalk jij tegenwoordig medewerkers op de markt?” “Ik moet toch iets doen om aan de vrouw te komen?” Kijkkijk, dacht ik. “Ben je dan zo hopeloos dat je via de groente moet communiceren?” “Tot nu toe werkte het wel, hoor!” zei hij quasi beledigd. Een man van de wereld. “Ja, bij vrouwen uit Nijmegen Oost, zeker. Hallo! Waar zie je me voor aan?” “Niet zo heetgebakerd. Ik wilde gewoon een praatje maken.” “Natuurlijk. Sorry. Koffie om het goed te maken?” “Nee, ik moet naar huis. Mijn moeder wacht op me.”

Ik smolt. Hij zorgt voor zijn oude moeder. Of hoorde dat ook bij zijn groenteact? Zijn Nijmegen Oost-vrouwen gevoelig voor mannen met moedertjes? Hij zei: “Maar ik zie je maandag, bij Titus Brandsma. Dan kopen we samen een ijsje.” “Ik wil een raket,” zei ik schalks. “Daar krijg je plakkerige wangen van,” zei hij bestraffend. “Dat vind ik juist lekker,” hoorde ik mezelf zeggen. Ik had er meteen spijt van. Het klonk dubbelzinnig, en ik wist niet zeker of ik er niets mee bedoelde. Alledaags flirten. Het kost niets, het lijkt onschuldig, maar ik voelde me toch een beetje bezoedeld. Het ging vanzelf. Hoe oud zou hij zijn? Zou hij zelf zijn kleren kopen? Is-ie goed met computers? Dat soort vragen. Die maandag heb ik zelf een raket gekocht en heb ik Titus Brandsma zorgvuldig gemedend. Hij moet niet denken dat ik smacht naar zijn ijsjes. ★

“Nederland claimt niet. Er is de dubbelzinnigheid van dat we wél gezien willen worden, maar liefst niet met standbeelden of tegels op de muur. Een schril contrast met donoren als de VS en de Europese Unie, die overal een vlag bij zetten.” Paul Hoebink tijdens zijn oratie over ontwikkelingssamenwerking.

Ingezonden

Mail je brief naar redactie@vox.ru.nl

Koffieautomaat

Omdat niet iedereen tevreden was over de nieuwe koffie- en snoepautomaten (zie ook *Vox* 14) heb ik bij het bureau facilitaire ondersteuning gevraagd naar de reden van de vervanging. Een samenvatting van het antwoord:

1 Keuze type automaten
Inderdaad is de betaalfunctie van het ‘koffie-deel’ en het ‘zoet/fris-deel’ nu gecombineerd, waardoor er minder bestellingen tegelijk gedaan kunnen worden. Dit betekent soms inderdaad dat gebruikers iets langer moeten wachten. Om dit te voorkomen zijn op een aantal plaatsen combinaties dubbel uitgevoerd. In verband met smaakverbetering hebben de

warme drankenautomaten gescheiden uitgiftepunten voor enerzijds koffie en anderzijds thee en heet water. Dit was bij de vorige versie van de koffieautomaten niet het geval. Verder hebben de nieuwe automaten nu biologische Max Havelaarkoffie (voorheen gewone Max Havelaar).

Een ander voordeel van de nieuwe automaten is dat het energieverbruik 25 procent lager is dan bij de oude, wat deels komt door de gecombineerde betaalfunctie.

2 Snelheid automaten

De snelheid van de warme dranken is ongeveer gelijk. Uitzondering hierop zijn de producten zoals cappuccino. In de nieuwe SL1000 machines wordt cappuccino samengesteld met freshbrew koffie en topping. Dit betekent dat elke consumptie vers wordt gezet middels een brewer en dus iets meer tijd nodig heeft voor de uitgifte. De snelheid van zoetwaren en frisdrank is nu inderdaad enkele seconden langer. Dit komt doordat de producten eerst vielen en nu door een lift gecontroleerd naar het uitgiftepunt gebracht worden. Voordeel is dat de automaat ziet of inderdaad een product is uitgegeven. Hierdoor is het probleem van niet vallen van product en geld kwijt bij keuze uitverkocht artikel opgelost.

3 Chipfunctie verdwenen

De kosten van chipknip afdeling zijn de afgelopen jaren fors gestegen en zijn hoog in relatie tot de lage verkoopwaarde van de artikelen. Ook was de chip-betaalfunctie storingsgevoelig. Om de muntbetalingen zo goed mogelijk te laten verlopen beschikken de automaten over een muntwisselaar. Als het wisselgeld in de automaat op is, verschijnt de melding ‘gepast betalen’. De aanvulling van wisselgeld dient binnen één werkdag te gebeuren.

Joas Duister, studentenraad

cartoon

Onrust over schrappen communicatieonderzoek

Het bestuur van de Faculteit der Sociale Wetenschappen wil de onderzoekspoot van communicatiewetenschap rigoureuus uitdunnen. Docenten en studenten zijn stomverbaasd. “Ik vind het zo vreemd om te zeggen dat je het onderzoek schrapt en vervolgens doet alsof dat geen enkel effect heeft op de opleiding.”

Als een donderslag bij heldere hemel, zo kwam vorige week het bericht binnen bij studenten en docenten dat communicatiewetenschap misschien haar onderzoekspoot verliest. Rachid Finge, student communicatiewetenschap en lid van de facultaire studentenraad, kreeg het plan als vertrouwelijk stuk via de post. “Hier is eerder nooit met een woord over gesproken”, zegt hij. Lieneke van Dijk, voorzitter van studievereniging Mycelium, las vrijdagmiddag over het plan op *ANS-online*. Ook haar reactie was er een van ongeloof. “Dit kan toch niet? De nadruk ligt bij ons, vergeleken met communicatiewetenschap in Amsterdam, veel meer op de theorie dan op de praktijk. We hebben leerprojecten waarin je

al vanaf je eerste jaar stapsgewijs onderzoek leert doen. Als je het onderzoek weghaalt, haal je het hart van de opleiding weg.” De vierdejaars communicatiewetenschap spoedde zich vrijdagmiddag met een handvol studiegenoten naar de afdeling voor meer informatie. Maar de docenten zaten in de Aula. De docenten waren die ochtend al persoonlijk ingelicht door Hetty Dekkers, decaan van de Faculteit der Sociale Wetenschappen. Ook zij hadden niets zien aankomen. Afgelopen november was de begroting van de faculteit voor de komende jaren nog zonder problemen goedgekeurd. Het plan van minister Plasterk om geld van de universiteiten over te hevelen naar wetenschapsorganisatie NWO was alweer oud nieuws, en niemand

lag wakker van de gevolgen. De faculteit was in feite al op de goede weg. Op de laatste heidag hadden de hoogleraren van de faculteit met elkaar afgesproken dat de onderzoeksprogramma's meer accent zouden leggen op het binnenhalen van onderzoeksgelden via NWO. Precies zoals Plasterk dat graag ziet. Dat de onderzoeksschool van maatschappijwetenschappen NISCO (Nijmeegs Instituut voor

'Netjes kan blijkbaar niet. Dit is paniekvoetbal rondom de centen'

Sociaal Cultureel Onderzoek) landelijk niet door de keuring kwam, was natuurlijk een domper. Maar er waren volop plannen voor een heroriëntatie van de onderzoeksprogramma's. "En nu moet er opeens bezuinigd worden", zegt een verontwaardigde hoogleraar Communicatiewetenschap Fred Wester.

De enigen die het plan wél zagen aankomen, waren de leden van het faculteitsbestuur zelf. Hans Beentjes, vicevoorzitter en hoogleraar bij communicatie, moet zich rot hebben geschrokken toen hij doorkreeg in welke richting de bezuinigingsplannen gingen. In de wandelgangen van communicatiewetenschap wordt gezegd dat hij van zich af heeft gebeten, maar zonder resultaat. In een vertrouwelijk stuk over de plannen staat: 'Vanwege zijn betrokkenheid bij het op te heffen onderzoeksprogramma wordt de vice-decaan niet betrokken bij de besluitvorming.' Maatschappijwetenschappen moet bezuinigen, zo'n 4,5 ton, maar de vraag is: waarom is communicatiewetenschap de klos? De reden die het faculteitsbestuur geeft, is dat de communicatiewetenschappers niet zoveel geld van NWO hebben afgetroegd als andere onderzoekers binnen de faculteit. Wester verdedigt: "We hebben ingezet op publicaties en daarin zijn we ook geslaagd. We hebben veel docenten die veel publiceren in de betere weten-

schappelijke tijdschriften." Dat ze minder succesvol zijn geweest bij NWO is waar, zegt Wester. "Maar het zou netter zijn als we een kans zouden krijgen om te bewijzen dat we best in staat zijn geld binnen te halen." Hij pauzeert even en vervolgt. "Netjes kan het blijkbaar niet. Dit is paniekvoetbal rondom de centen."

Aan de kwaliteit van de opleiding kan het niet liggen. Die werd in 2007 gevisiteerd als de beste van Nederland. In het rapport werd communicatiewetenschap geprezen om de eenheid van onderwijs en onderzoek. Decaan Hetty Dekkers zegt dat het schrappen van het onderzoeksprogramma geen gevolgen heeft voor de opleiding. "Het gaat hier niet om de opleiding maar om het onderzoeksprogramma. Dat wil ik uitdrukkelijk zeggen. Ik hoop dat jullie er met ons voor zorgen dat studenten geen verkeerd beeld krijgen van de opleiding. We hebben een goede opleiding en die willen we handhaven."

Maar de studenten en docenten van communicatiewetenschap hebben er weinig vertrouwen in. "Ik vind het zo vreemd om te zeggen dat je het onderzoek schrapt en vervolgens doet alsof dat geen enkel effect heeft op de opleiding", zegt Rachid Finge. "Onderzoek is toch de basis van een wetenschappelijke opleiding", reageert Lieneke van Dijk van Mycelium. Collega-bestuurslid Sjors Groeneveld is bang voor een leegloop. "Op het moment dat je het onderzoek weghaalt, is het voor docenten ook minder aantrekkelijk om te blijven." Overigens blijft er nog wel iets aan onderzoek over: 1 tot 1,5 fte, dat is 38 tot een kleine zestig uur per week. Maar dat is bijnamen, vinden ze bij communicatiewetenschap, vergeleken met de 5 fte nu.

Intussen beginnen ook de burens zich te roeren. Bij sociologie beginnen ze zich zorgen te maken. Want wat als daar een vacature vrijkomt? Krijgen ze dan een communicatiewetenschapper voor hun collegezaal? ★

Tekst: Martine Zuidweg

Las Ventas

“Als ik misselijk word dan loop ik weg. We zien elkaar wel weer bij de uitgang.” Hij maakte nog maar een foto.

We zaten in de buitenste cirkel van de enorme arena, een kleine vijftien meter beneden ons dansten drie mannen met een zwarte stier. Imre, mijn Hongaarse studiegenoot, ging verder: "Mijn huisbazin vertelde me dat het vlees van de stieren een dag later wordt verkocht. Daar moet ik achteraan. Kijk eens naar dat beest, dat is fijn vlees!"

Het publiek applaudisseerde toen twee ruiters de arena betraden, ieder gewapend met een lans. De stier bekeek het dressuurstukje van deze picadores met een verbaasde blik, het duurde even voordat hij de bedreigingen beantwoordde met een aanval. Op het moment dat hij zich met volle kracht in de zijkant van het paard wierp, stak de picador zijn lans in de nek van het beest en leunde daar vervolgens met zijn volle gewicht op tot dat de stier losliet. Imre wendde zijn blik af: "De bloedtoevoer naar de nekspier is doorgesneden, hier heeft de matador geen kalf meer aan."

Maar het gevecht kreeg een onverwachte wending. De matador werd geschept door de stier, voor even hing hij ondersteboven in de lucht, een hoorn verwondde zijn bovenbeen. De gewonde werd door een zestal toreros weggedragen, maar verzette zich, stond op en vroeg om een schoon zwaard. Toeschouwers juichten van beroering. Strompelend begaf de matador zich naar de uitgang, zijn voorheen spierwitte broek inmiddels geheel rood doordrenkt van eigen bloed, en stak hem het zwaard tussen de schouderbladen. Het beest struikelde en begon hevig uit de bek te bloeden. Met zijn laatste krachten vond het de rand van de arena om daar te sterven.

Voor Imre was het reden om ervandoor te gaan. Voordat hij in de uitgang verdween, keek hij nog eenmaal van het bloedende rund naar mij. "Kom je morgen bij me eten?" vroeg hij, "dan maak ik goulash van 'm!' ★

Internationalisering in progress

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

Student in Madrid

Wout Ultee
'Ik wen vanzelf'

Het onderwijs van de Nijmeegse sociologieopleiding is excellent, volgens de Nederlands-Vlaamse accreditatieorganisatie voor het wetenschappelijk onderwijs (NVAO). Sociologie is de eerste opleiding in Nederland die dit predicaat voor zowel de bachelor als de master heeft gekregen. Wout Ultee, hoogleraar Sociologie, over het geheim van goed onderwijs – en de uitblijvende beloning.

1 *Gefeliciteerd. Wat is het geheim van jullie succes?*

“De cumulatie in ons onderwijsprogramma. De studiejaren schuiven naadloos in elkaar over.”

2 *Ultee grijpt pen en notitieblok en tekent.*

“In de bachelorfase gaan studenten elk jaar een stap verder: van ‘Probleem’ naar ‘Theorie’ naar ‘Onderzoek’. Wij nemen ze daarbij stevig bij de hand. In het masterjaar gaat de student in z’n eentje met Probleem, Theorie en Onderzoek de diepte in. Aan de hand van een van de drie hoofdproblemen die sociologie kent: de ongelijkheid in de samenleving, de cohesie van de samenleving en de McDonaldisering, dus dat alles in de samenleving is voorgeprogrammeerd. Wij zijn de enige opleiding met dit systeem.”

3 *Niet zonder resultaat: de Nijmeegse sociologie is onder uw leiding uit een diep dal geklommen.*

“Ik kwam hier in ’87 en belandde inderdaad in een sterfhuus. Het ministerie wilde bezuinigen. De Nijmeegse sociologie moest naar Tilburg toe en de Tilburgse psychologie moest naar Nijmegen. De colleges van bestuur wilden dat niet. Sociologie bleef dus, maar wel sterk afgezwakt. Voor mij was dat een mooie mogelijkheid om de zaken goed op te zetten. Dat heb ik gedaan met dat leerboek. Ik kreeg de mensen weer enthousiast over hun vak. Sinds dat leerboek zijn er nauwelijks grote tegenslagen geweest.”

4 *Op Voxlog zei u juist dat sociologie haar vooraanstaande positie heeft weten te handhaven ondanks veel tegenslagen.*

“Er waren natuurlijk wel hob-

bels op de weg, centenkwesities. Als ik van tevoren geweten had hoe de opleiding er hier aan toe was indertijd, weet ik niet of ik in Nijmegen was gaan werken. Het waren crisistijden. Hoge werkloosheid. Mensen gingen geen sociologie studeren, ze dachten dat het een geitenwol-lensokkenvak was. Ik heb hard gewerkt om dat beeld te wijzigen. En dan denk je dat de boel een beetje loopt, wordt er eentje weggekocht door een andere universiteit. En op dit moment is er een personeelsstap, terwijl er twee goede mensen weggaan. Dat soort dingen.”

5 *U wilt beloond worden voor uw succes, zei u op Voxlog.*

“Als je hier bovengemiddeld scoort, krijg je geen beloning. Merkwaardig vind ik dat. Wat ik heel goed vind aan bijvoorbeeld de Utrechtse universiteit, is dat ze daar op hoog niveau geld achterhouden om uit te delen aan projectvoorstellen. Hier niet, hier wordt geld meteen over onderzoek en onderwijs verdeeld. Daar zit je dan, als kleine opleiding sociologie naast een grote opleiding psychologie. Drie keer raden waar het grote geld meestal heen gaat. Ons sociologieonderwijs heeft het stempel ‘excellent’ gekregen. Krijg ik een brief van het college: we hopen dat jullie als een voorbeeld gelden voor de rest. Maar wat koop ik daarvoor? Wij zouden beloond moeten worden.”

6 *Wat wilt u van ze krijgen dan?*

“Dat moet het college zelf maar bedenken. Ze hoeven geen taart meer te sturen, ik ben al dik genoeg. We hebben een merkwaardig onderwijsstelsel hier, goed onderwijs wordt nauwelijks geprikkeld. Slecht onderwijs wordt bestraft – zo denken

ze de boel op de rails te houden. Scoren door te dreigen.”

7 *Wat is uw eigen bijdrage aan het succes?*

“Het vasthouden van de lijn. Ik ben ook het gezicht van de opleiding geworden. Ik geef bijvoorbeeld de inleiding. Hoogleraren kijken vaak neer op het eerste studiejaar, terwijl ze er juist zijn om het vak te laten zien.”

8 *Kennelijk doet u dat goed – ik zag dat er een fanhypes over u bestaat.*

“Mijn neefje heeft ‘m ontdekt ja! Maar ik ben niet per se populair hoor, eerder omstreken. Er zijn mensen die me door dik en dun verdedigen, maar er zijn net zo goed mensen die me een merkwaardig figuur vinden. Er gaan twee of drie colleges overheen voordat studenten aan me gewend zijn. Mijn uiterlijk, mijn rare bewegingen. Er zaten een keer drie studentes naast elkaar de hele tijd te giebelen. Ja, dan zeg ik gewoon: ‘U kunt wel lachen hoor, maar ik wen vanzelf.’ Ik ben uitgesproken, geef mensen lik op stuk. En ik ben systematisch bezig, terwijl sommige mensen denken een vak te hebben gekozen waarbij ze niet systematisch bezig hoeven te zijn.”

9 *U bent dus ook een beetje eng.*

“Er zijn wel mensen hier met een bepaalde angst voor mij, voor mijn kritiek. Ik ben zakelijk, daardoor laat mijn kritiek niets heel van wat die persoon naar voren heeft gebracht. Maar ik deel ook makkelijk complimenten uit.”

10 *Waarom horen we de Nijmeegse sociologen eigenlijk zo weinig in het maatschappelijk debat?*

“De Swaan, een Amsterdamse socioloog, had inderdaad lange

tijd een eigen rubriek in het NRC. Maar wij hebben op een andere manier maatschappelijke invloed. Gut, als je in Nijmegen zit, moet je niet denken dat je aan de grachtengordeldiscussie mee kunt doen.”

11 *Haalt u uzelf zo niet erg omlaag? Is het niet eerder zo dat de Nijmeegse sociologen zich gewoon puur en alleen op de methodologie richten?*

“Neen. Studenten doen hier veel onderzoek met mooie methoden, maar ze leren ook systematisch theorieën op te bouwen en scherpe onderzoeksvragen te maken. Daarom komen Nijmeegse sociologen op een andere manier in NRC terecht: in de wetenschapbijlagen. Die Amsterdamse figuratiesociologie (historisch-vergelijkende sociologie, red) is ook aan het uitsterven. De sociologie is aan het verwetenschappelijken. Er wordt minder beweerd en meer uitgezocht. Dat is wat wij hier doen.”

12 *U bent 62. Het einde van uw loopbaan komt in zicht. Wat wilt u nog doen voor de opleiding?*

“Ik verzorg nu een onderdeel dat onderzoek doet naar mensen van vóór 1930, die de Tweede Wereldoorlog hebben meegemaakt. Ik help studenten om hen op te sporen en ze vragen voor te leggen. Maar die mensen zijn aan het uitsterven. Voor ik wegga, wil ik een goed nieuw onderzoek op de kaart gezet hebben. Een sociologisch onderzoek dat bij ouderen meer informatie haalt over het verleden. We zaten te denken aan de anticonceptiepil, maar durf jij een jongen van achttien naar een vrouw van 65 te sturen met vragen over hoe de pil haar beviel?” ★

Tekst: Anne Dohmen

Foto: Bert Beelen

Nieuw laserlab gaat ondergronds

Vijf meter onder de grond van het Toernooiveld wordt dit najaar begonnen aan de bouw van een nieuw laserlab. De nieuwe laser moet onvermoede eigenschappen van moleculen en materialen aan het licht brengen.

“We waren op zoek naar nieuwe technieken om moleculen en materialen te onderzoeken”, zegt moleculair fysicus Wim van der Zande, wetenschappelijk eindverantwoordelijke voor het project. “Het mooie aan deze laser is dat we de golflengte van het licht heel extreem kunnen veranderen. Dat is erg handig bij het onderzoek naar gedrag van moleculen.”

Het nieuwe laserlab komt naast het Laboratorium voor Hoge Magneetvelden (HFML). In combinatie met het HFML, het Nano-

lab en het lab voor Nuclear Magnetic Resonance-onderzoek (NMR-lab) maakt de laser bijzondere experimenten mogelijk. Het Toernooiveld moet een *place to be* worden voor binnen- en buitenlandse onderzoekers. Van der Zande ziet er nu al naar uit: “Die wetenschappers nemen veel kennis en nieuwe ideeën met zich mee en dat helpt ons ook weer verder met ons onderzoek.”

Infrarood licht

Speciaal aan de nieuwe laser is dat hij gebruik maakt van vrije elektronen, elektronen die niet aan een atoom zijn gebonden. Hij werkt als volgt: met een enorme snelheid (99,5 procent van de lichtsnelheid) vliegen de vrije elektronen tussen een aantal magneten door. Deze magneten staan om en om noord-zuid gepoold, zodat de elektronen omhoog en omlaag worden afgebogen. Doordat de elektronen heel snel van richting verande-

ren, gaan ze licht uitstralen. Iedere lichtgolf past precies achter de vorige. Ze versterken elkaar waardoor een sterke lichtstraal ontstaat. Tot slot gaat dit licht tussen twee spiegels heen en weer om het hele proces nog te versterken. Het infrarode licht dat zo ontstaat, is geschikt om complexe moleculen, zoals in medicijnen, te herkennen die je met een andere laser niet kunt herkennen. Dat is bijvoorbeeld van belang bij controles van medicijnen in de farmaceutische industrie. De laser is ook geschikt om het gedrag van moleculen in zonnecelachtige materialen en halfgeleiders te bestuderen, relevant bij de verdere ontwikkeling van zonne-energie. Niet in de laatste plaats moet de laser ook eigenschappen van moleculen en materialen in sterke magneetvelden boven water halen.

Voor de laser (à 7 miljoen euro) is een eigen lab nodig, het appa-

De vrije elektronenlaser met kleine (op de voorgrond) en grote magneten die de elektronen versnellen en van richting doen veranderen, de grijze bollen bevatten spiegels.

raat is namelijk 14 bij 5 meter groot. Dit najaar zal met de bouw worden begonnen, Van der Zande hoopt dat de laser begin februari 2011 zijn eerste licht zal uitstralen. Veel zullen we er ech-

‘Mr. Anammox’ vertrekt naar Bremen

Marc Strous (links) speurt in het Twentekanaal met een collega naar de anammoxbacterie, een bijzondere bacterie omdat ze zonder zuurstof methaan afbreekt. Strous publiceerde erover in *Nature*, in het voorjaar van 2006.

FOTO: BERT BEELDEN

De kersverse hoogleraar Geomicrobiologie Marc Strous (38) – goed voor zes keer *Nature* en lid van de Jonge Akademie – sprak begin april zijn oratie uit. Opmerkelijk genoeg was het meteen zijn afscheidsrede. Volgende maand verruult hij de universiteit voor het Max-Planck-Instituut für Marine Mikrobiologie in Bremen.

Wanneer besloot je uit Nijmegen te vertrekken?

“Eind vorig jaar overviel me hetzelfde gevoel als toen ik zeventien was. Het besef dat je verder wilt met je leven. Hier in Nijmegen werk ik, in welke positie dan ook, altijd onder afdelingshoofd Mike Jetten. Zo is de universitaire structuur nu eenmaal. Ik wilde graag voor mezelf beginnen en een eigen team samenstellen. Vanaf december ben ik gaan rondkijken. Het Max Planck Instituut lag niet meteen in mijn vizier, maar toen ik er een congres bezocht, vroegen ze me te solliciteren naar een be-

ter niet van gaan zien, omdat het lab 5 meter onder de grond komt te liggen. “Puur een beslissing van de landschapsarchitecten”, zegt Van der Zande. “Zij vinden dat er nu wel genoeg gebouwen

staan.” Het gebouw zal een betonnen vloer krijgen, die trillingen van bijvoorbeeld het verkeer tegenhoudt. Ook heeft het extra dikke betonnen muren die vrijkomende straling tegenhoudt. ★ CV

paalde positie. Dat heb ik toen gedaan.”

Wat voor onderzoek ga je in Bremen doen?

“In Nijmegen richtte ik me op individuele micro-organismen, zoals de anammox-bacteriën die belangrijk zijn in de stikstofcyclus. Maar daar ben ik nu klaar mee. Het is niets voor mij om een heel leven te wijden aan één soort bacterie, en die helemaal uit te pluizen. In Bremen ga ik werken aan *metagenomics* – de wetenschap die zich richt op de genomen van de *totale* bacteriële gemeenschap in een ecosysteem. Met de erfelijke informatie van al die micro-organismen samen, probeer ik dan zicht te krijgen op het systeem. Maar het is een grotendeels nog onbekend terrein. Vergelijk het met een thermometer waarmee je kunt meten, maar niet weet wát je meet. In Bremen ga ik de parameters van de metagenomische thermometer bepalen.”

Je oratie was tegelijkertijd je afscheidsrede. Hoe voelde dat?

“Toen Mike Jetten en decaan Jan Kuijpers me in november aanspraken over een mogelijke benoeming zei ik al: ‘Ik waardeer dit enorm, maar waarschijnlijk ga ik wel weg.’ Het proces van de benoeming liep vrijwel parallel aan mijn zoektocht naar een nieuwe positie – de tegenstelling is voor mij dus niet zo groot. Het hoogleraarschap is een mooie afsluiter van de Nijmeegse periode, het geeft erkenning en respect. Er blijft trouwens wel een lijntje met de universiteit, maar daar kan ik nog niets over zeggen.”

Je pionierswerk met de stikstofbacteriën leverde je de bijnaam ‘Mr. Anammox’ op. Hoe mogen we je straks gaan noemen?

“Mijn Duitse onderzoeksgroep heb ik ‘The Microbial Fitness Group’ groep genoemd. Het klinkt wel een beetje fout, maar waarschijnlijk wordt het dan Mr. Fitness.” ★ RN

Radiotelescoop op maan dichterbij

Heino Falcke, hoogleraar Radioastronomie, is ervan overtuigd. Zijn telescoop op de maan komt er. Deze maand heeft de Amerikaanse ruimtevaartorganisatie NASA een instituut opgericht dat het onderzoek vanaf de maan gaat voorbereiden. Falcke is erbij betrokken, als enige Europeaan. “De tijd voor maanexploratie is gunstig.”

LUNAR is de naam van het onderzoeksprogramma van het maaninstituut. Het staat voor Lunar University Node for Astrophysics Research. Doel van het programma is de maan te gebruiken als platform voor onderzoek naar de zon, voor zwaartekrachtmetingen en voor onderzoek naar de oorsprong van het universum. Heino Falcke is uitgenodigd om deel te nemen aan deze LUNAR-groep vanwege zijn ervaring met het ontwerp van radiotelescopen.

Falcke is al langer van plan om een radiotelescoop op de maan te bouwen. Het is er namelijk veel stiller dan op aarde, waar radio's en autosleutels de radiosignalen uit de kosmos voor een deel overstemmen. Bovendien filtert de atmosfeer de langste radiogolven uit het signaal. En Falcke wil juist luisteren naar het vertraagde ruisen van de oudste ‘geluiden’ uit het heelal, naar de fragmenten van de eerste periode na de bigbang. Aan de stille kant van de maan welteverstaan: de kant die wij nooit zien. Hij publiceert binnenkort over zijn plannen in het tijdschrift *New Astronomy Review*.

Falcke: “De tijd voor maanexploratie is gunstig. NASA en ESA denken serieus na over een bemand station op de maan. Hun doel is niet zozeer fundamenteel wetenschappelijk onderzoek, maar verkenning van wat er bij een leven buiten de aarde allemaal komt kijken.” Falcke is ook betrokken bij het LOFAR-project, de nieuwe Nederlandse superradiotelescoop in Drenthe, waarvan verwacht wordt dat die begin volgend jaar gereed komt. Het is dit type telescoop dat Falcke op de maan hoopt te zetten. “Het voordeel is dat zo'n telescoop uit veel relatief kleine onderdelen bestaat, die meteen geïnstalleerd kunnen worden en dan kunnen gaan meten. Bij elke volgende missie kan er dan een uitbreiding mee.” ★ IR

*Vox-onderzoek: maken studenten zich
zorgen over hun kans op een baan?*

α

Help!
We krijgen geen

Vrezen Nijmeegse masterstudenten in deze crisistijd voor hun toekomst? *Vox* vroeg 183 studenten in de laatste fase van hun studie naar hun verwachting over werk, en wat blijkt? Het zijn vooral studenten in de alfahoek die gebukt gaan onder de crisis. Een special over academici en de banencrisis.

baan

Ondanks een mooie opleiding zocht hij een vol jaar vruchteloos naar een gepaste baan. Het verhaal van Jeroen Steenhuis is geen uitzondering meer. Rond zijn afstuderen had hij nog twee sollicitaties lopen (die op niets uitliepen), daarna nestelde hij zich in een oud bijbaantje om in alle rust na te denken over zijn eerste echte baan. “Misschien ben ik te laks geweest en heb ik het solliciteren te lang op zijn beloop gelaten. Nu lijkt het in ieder geval te laat”, zegt Jeroen. “Het aantal vacatures loopt alleen maar terug en het gat op mijn cv wordt alleen maar groter.” Inmiddels heeft hij zijn bijbanen opzij gezet om fulltime te solliciteren, en put hij een sprankje hoop uit een oud-studiegenoot die een goede baan wist te vinden. “Ook één jaar na afstuderen, dus wie weet, lukt het mij ook nog. Maar ik word toch vooral totaal moedeloos van de situatie.”

Dát er een banen crisis is, ook voor hoogopgeleiden, hoeft nauwelijks nog betoog. Vorige week verschenen de jongste werkloosheids cijfers, met een opwaartse spiraal van werkzoekende academici: van 15.848 werklozen een half jaar geleden tot 17.877 in maart, een stijging van bijna 13 procent. Vorig jaar in dezelfde periode, toen de economie nog in de lift zat, daalde het aantal werkloze academici nog met ruim 8 procent. Er is één schrale troost: de kans om als niet-academicus werkloos te worden, is nog altijd iets groter.

In opdracht van Vox heeft onderzoeksbureau ResearchNed via e-mail een enquête uitgezet

onder de studenten in Nijmegen die in hun masterfase zitten. Maken zij zich zorgen? Wat gaan ze doen als ze geen baan kunnen vinden? En: voelen zij zich onderdeel van een nieuwe, verloren generatie zoals die uit de jaren tachtig, toen banen even schaars waren als winnende loten uit de loterij? Wat blijkt? De banen crisis is een crisis van alfa's, en in mindere mate ook van studenten uit de gammahoek. Medici en bètastudenten zien de toekomst nog steeds positief tegemoet.

Zorgelijke toekomst

Maken jullie je zorgen over het vinden van een betaalde baan? Ja, zegt 60 procent van de alfastudenten (letteren, filosofie, theologie). Meer dan eenderde van de studenten uit deze hoek hoort zorgelijke geluiden om zich heen. Eveneens eenderde zegt dat ze vanwege de kredietcrisis denken veel nadeel te ondervinden op de arbeidsmarkt. En op de vraag of de studenten deel zijn van een nieuwe generatie, die het zwaarder heeft dan de voorgaande generaties, zijn het opnieuw de alfa's die van zich laten horen. De gamma's scoren een tweede plaats als het gaat om het uiten van zorgen: 40 procent ziet de baan toekomst met (enige) zorg tegemoet. Van de geneeskundestudenten is een kwart (een beetje) zorgelijk, van de bèta's een op elke vijf studenten. Bijna niemand maakt zich daar heel veel zorgen. Iets meer vrouwen dan mannen zien de baan toekomst met zorg voor zich, en ook iets meer vrouwen denken géén baan te kunnen vinden die aansluit op de opleiding. “Het is terecht dat de alfa's zich zorgen maken,” aldus Andries de Grip van Researchcentrum Onderwijs en Arbeidsmarkt, “want zij ondervinden de meeste hinder bij het vinden van een baan. Maar ook los van de huidige crisis hebben alfa's altijd al de meeste moeite gehad met het vinden van gepast werk.” Uit de enquête van Vox blijkt dat 40 procent van de alfastudenten verwacht na hun studie een baan te gaan vervullen die onder hun opleidingsniveau ligt (universiteitsbreed: 13 procent). Dat is volgens De Grip een reëel toekomstbeeld: altijd al accepteren relatief veel alfa's een baan onder hun niveau, en in deze tijd van crisis noemt hij dat “een goede strategie om ergens binnen te komen en je op te werken”. Andries de Grip is verbaasd over het aantal geneeskundestudenten dat zich (enige) zorgen maakt: daar is geen enkele reden voor. Omgekeerd mogen de gamma's wat hem betreft wel wat minder positief zijn over hun kansen op de arbeidsmarkt. Goed, ze hebben de afgelopen jaren kunnen profiteren van de booming dienstensector, maar de klappen gaan volgens hem nog komen. “De gamma's gaan het nog voelen.” En de bèta's? Lastig te zeggen, meent De Grip. Volgens hem zijn de verschillen tussen de studierichtingen te groot om van dé bèta te kunnen spreken. “Het zal over de hele linie wel meevallen,

*Andries de Grip:
'Het is terecht dat
de alfa's zich zorgen
maken.'*

Ik maak me zorgen over het vinden van een betaalde baan

(Helemaal) mee eens, zegt 36 procent van de masterstudenten. De alfa's (60 procent) maken zich veel meer zorgen dan de bèta's (18 procent). 23 procent van de studenten denkt direct na afstuderen een betaalde baan te vinden (of heeft zich daar nu al van verzekerd), 44 procent denkt tussen de één en drie maanden een baan te vinden, 21 procent tussen de vier en zes maanden. Onder alle respondenten zijn er maar drie die denken hiervoor langer dan zes maanden nodig te hebben, alle drie van de letterenfaculteit.

Tjan-Henk Ho / Studie: Communicatiewetenschap

‘Voorlopig werken in Chinees afhaalrestaurant’

“Nét toen de financiële wereld in elkaar stortte, in september, kwam ik terug van mijn reis door Zuid-Oost-Azië. Wel had ik vanuit Cambodja al een sollicitatiebrief gestuurd naar een mediabureau dat me erg aansprak. Ook al hadden ze geen vacatures, ik mocht toch op gesprek komen. Dat gesprek verliep goed: ze zouden me bellen als er iets vrij kwam. Maar tot nu toe heb ik nog niets gehoord.

Vrij snel daarna werd ik benaderd voor een marketingfunctie bij een installatiebedrijf. Een heel leuke functie, maar de installatietechniek vind ik geen interessante branche. Na het tweede gesprek werd de baan mij aangeboden, maar ik heb hem geweigerd. Ik dacht: als het zó makkelijk gaat... Achteraf gezien zou ik die baan wel geaccepteerd hebben. Voor bijna elke baan wordt minimaal drie jaar werk-

ervaring gevraagd. Echte starterfuncties zie ik weinig. Als ik bij dat installatiebedrijf drie jaar ervaring zou opdoen, zou ik daarna op veel meer vacatures kunnen reageren. Daardoor ben ik nu al minder kritisch.

Het liefst zou ik adviseur worden van mediabureaus. Als ik nu een baan onder mijn niveau in die branche zou kunnen krijgen, zou ik die zeker aannemen. Dan kan ik contacten leggen en doorgroeien. Alle mediabureaus in de wijde omtrek heb ik benaderd. Zonder resultaat.

De afwijzingen doen me niet aan mezelf twijfelen. Bedrijven zijn nu gewoon voorzichtiger met het aannemen van nieuw en startend personeel. Ik denk dat masterstudenten van nu er goed aan doen bij een bedrijf af te studeren. Het bedrijf leert je zo kennen, waardoor de drempel om jou een vas-

te aanstelling te geven lager wordt. Veel van mijn medestudenten hebben zo een vaste baan gevonden, die zijn binnen.

Totdat ik een leuke baan vind, werk ik voorlopig in het bedrijf van mijn ouders, een Chinees afhaalrestaurant. Van het geld dat ik daar verdien, kan ik wel rondkomen. Het scheelt ook dat ik sinds kort samenwoon. Bovendien heb ik voor mijn reis door Azië een jaar fulltime gewerkt. Hierdoor heb ik een buffer opgebouwd. Maar dat spaarpotje wordt langzaam steeds leger, dus het moet niet heel lang meer duren voordat ik een baan vind.” ★ IR

Tjan-Henk Ho (25) is afgestudeerd in de Communicatiewetenschap, na een voltooide opleiding Commerciële Economie aan de HAN. Is zeven maanden op zoek naar een baan.

Martijn van der Haar / Studie: filosofie

‘De arbeidsmarkt is enorm krap’

“Het liefst ga ik, als ik mijn scriptie geschreven heb, voor een culturele instelling werken. Het lijkt me geweldig om met beleid bezig te zijn, projecten te organiseren en fondsen te werven. Maar dat zit er het komende jaar niet in, er zijn nauwelijks vacatures. Tijdens mijn studie kreeg ik te horen dat ik met mijn brede opleiding overal terecht kon komen. Dat is niet meer het geval: de arbeidsmarkt is enorm krap. Daarom ben ik druk bezig met mijn toekomst. Ik dacht dat het onderwijs iets voor mij was, maar daar kwam ik na de eerste dag lerarenopleiding op terug. Om te ontdekken waar ik wel wil en kan werken, zoek ik vacatures op internet, struin ik uitzendbureaus af en ben ik naar de BaMa-beurs en de loopbaanadviseur geweest. Veel soe-

laas bood dat niet. Doorstuderen wil ik niet, vacatures zijn er nauwelijks en bij de adviseur ging het vooral over mijn persoonlijkheid. Advies op maat of handige contacten krijg je zo niet. Als ik terugkijk, had ik de afgelopen jaren meer willen doen voor de faculteit en het studentenleven. Iets bij Cultuur op de Campus, of in de stad voor de Zomerfeesten. Dat zijn gemiste kansen en het had me nu misschien wel geholpen. Als ik terug kon naar het begin, zou ik me in België inschrijven voor een opleiding tot gitaarbouwer. De arbeidsmarkt ziet er somber uit voor een filosoof. Maar ik ben nog jong en het trekt vanzelf wel weer aan. Er komt altijd wel iets. Bovendien kan ik van het solliciteren nog veel meer

werk maken, ik ben tot nu toe eigenlijk vrij selectief geweest. Ik vind een tijdelijk baantje via een uitzendbureau ook geen probleem. Dan kan ik daarnaast goed rondkijken, voordat ik uit noodzaak teken voor een baan die ik niet wil.

Het niveau vind ik sowieso niet zo'n punt, als ik mijn energie maar kwijt kan en aan mijn ontwikkeling kan werken. Maar zover is het nog niet. Ik studeer nog en ik heb nog een procedure lopen voor een traineeship bij de overheid. Volgens de tests ben ik 'boven-gemiddeld gekwalificeerd', dus ik ben benieuwd.” ✪ RvdT

Martijn van der Haar (25) is masterstudent filosofie.

10 tips om je baankans te vergroten

1 Ga niet meteen voor die droombaan

Kun je het jezelf veroorloven de ideale baan na te jagen? Waarschijnlijk heb je nog te weinig werkervaring en expertise. Dus: zet lager in en kies een baan op een ander niveau.

2 Je cv moet kloppen

Komen jouw kwaliteiten wel goed naar voren in je cv? Benadruk wat jou bijzonder maakt en wat jouw bijzondere eigenschappen zijn. Zorg in elk geval dat je je cv online hebt staan op een goede vacaturesite. Daarmee verdubbelt de kans om gevonden te worden.

3 Weet wat je sterk maakt

Zoek naar je eigen kracht en zorg ervoor dat je die kunt benoemen en overbrengen. En vraag je daarbij af of je wel past in de cultuur van de organisatie waar je probeert binnen te komen.

4 Zet je (online) netwerk in

Familie, vrienden of bekenden zijn nog steeds de beste garantie op een baan. Je netwerk weet vaak al in een voorstadium dat een baan of werkplek vrij gaat komen. Je kunt dus als eerste reageren. Schrijf je ook in op netwerksites als LinkedIn. Zelfs Hyves kan je helpen.

5 Blijf op de hoogte

Houd de branche waarin je wilt werken goed in de gaten. Hoe ontwikkelt deze zich en wat betekent dat voor jou?

6 Alles van ze weten

Ken het specifieke bedrijf waar je wilt gaan werken, lees de informatie op hun website, indien je medewerkers kent, praat met ze, bevraag ze. Alles weten = voorsprong.

7 Schrijf niet op alles

Kies voor banen waar je helemaal voor gaat en focus jezelf daarop. Dertig sollicitatiebrieven tegelijkertijd werkt niet. Drie wel.

8 Jouw motivatie is de binnenkomer

Vaak onderschat, maar een van de belangrijkste aspecten van een sollicitatiebrief: een enthousiaste uitleg waarom je speciaal op deze vacature reageert. Waarom kies je juist voor die functie en voor dit bedrijf? Bedrijven horen graag hoe belangrijk ze zijn.

9 De beslisser beslist

Probeer in gesprek te komen met de verantwoordelijk leidinggevende/beslisser. Sowieso aan de telefoon. Nog beter is als je de beslisser de hand kunt schudden.

10 Rechte rug

Bepaal wat je echt belangrijk vindt en wat bijzaak is en houd je hieraan – werkgevers die dit herkennen zullen jou als sollicitant meer waarderen.

Wat ga je doen als je geen baan kunt vinden?

Iets meer dan de helft zal een tijdelijke baan gaan zoeken, een minderheid van 8 procent overweegt een reis. Van alle respondenten zegt overigens 11 procent na afstuderen nog geen baan te willen. Van deze groep zegt de helft nog een studie te willen doen.

'Academici die nu afstuderen, dachten tijdens hun studie dat de banen voor het oprapen zouden liggen. Dat beeld stort nu in elkaar'

maar ook zij zullen de komende tijd wat langer doen over het vinden van een baan."

Henny van de Schaaf van HS&P Loopbaanbegeleiding, Loopbaanadvies en Outplacement zet kanttekeningen bij de wat laconieke houding van de meeste Nijmeegse studenten. Ook in de technische hoek van het bedrijfsleven raakt de crisis binnenkort de kern van de bedrijven, zegt hij. "De flexibele schil is de deur al uit, en binnenkort gaan de ontslagen vallen bij werknemers in vaste dienst." Van de Schaaf denkt dat de studenten de crisis beleven zoals passagiers bij een vliegtuigrash. "Vijftien procent raakt in paniek, vijftien procent denkt en handelt adequaat, terwijl de rest denkt: 'Dit overkomt mij toch niet?' De kredietcrisis roept een soortgelijke reactie op. Misschien steken te veel mensen hun kop in het zand."

Kennissamenleving

De geraadpleegde deskundigen vinden het lastig om peil te trekken op de diepte van de crisis. "We gaan ervan uit dat rond de zomer de grootste dip komt", zegt Andries de Grip. Dat is elk jaar een lastige periode gezien de grote stroom van academici naar de arbeidsmarkt. De dip mag volgens Van de Grip wel genuanceerd worden, omdat we de laatste jaren wel in een erg luxe positie zaten. "Vooraf beta's en gamma's hadden vaak al een baan voordat ze waren afgestudeerd." Wat we nu meemaken is niet nieuw, al is de huidige cri-

sis volgens hem wel "bijzonder heftig, en bovendien onverwacht". De Grip: "Academici die nu afstuderen, dachten tijdens hun studie dat de banen voor het oprapen zouden liggen. Dat beeld stort nu vrij onverwacht in elkaar." Henny van de Schaaf durft net als De Grip geen harde voorspelling te doen over de duur van de crisis. "Niemand die het weet, maar ik vrees dat deze crisis dieper is geworteld dan veel mensen denken." De Grip mikt op twee jaar. "In ieder geval voor hoogopgeleiden zullen de perspectieven dan weer beter zijn. Die hebben sowieso van dergelijke crises minder last dan lager opgeleiden." De Nijmeegse hoogleraar Arbeidsmarktbeleid Erik de Gier stelt vast dat de klap hard is, en dat een "flinke reeks van jaren nodig is om weer te herstellen". Maar hij ziet een lichtpunt: de vergrijzing. "De babyboomers treden uit, dat zal de kansen van hoger opgeleiden een duw geven. Een geluk bij een ongeluk." Van een 'verloren generatie' spreken – zoals die van de jaren tachtig – noemt De Gier misplaatst. "Er is in de samenleving zoveel gaande, de problemen zijn zoveel complexer geworden, dat het besef bestaat dat we de jonge generatie nodig hebben om die problemen op te lossen." Belangrijk bij het voorspellen van de kansen is de richting die de economie opgaat. Eén ding is zeker, zegt Van de Schaaf: "De economische wereld is aan het verschuiven, al is het nog niet duidelijk hoe studenten daarvan

Astrid Baas / Studie: pedagogische wetenschappen

‘Ik heb op alles gereageerd’

“Toen ik afstudeerde, waren er nog vacatures. Ik heb op alles gereageerd, maar kreeg telkens te horen dat ik te weinig ervaring heb. Dus ben ik open sollicitatiebrieven gaan sturen naar alle zorginstellingen die ik kon bedenken. Ook zonder resultaat. Ik heb overal gezocht: op internet, in kranten, maar er is niets. Nog steeds niet. Sterker, ik zie het aantal vacatures alleen maar teruglopen. Ik werk nu als groepsleider in de gehandicaptenzorg. Niet mijn droombaan, maar ik moet wat en ik hoop zo bij een zorginstelling binnen te komen. Ik heb intussen een vast contract, maar van doorgroeien is het nog niet gekomen. En ik wil zo graag als orthopedagoog aan de slag. Het werk dat ik nu doe, deed ik ook parttime naast mijn studie. Om mijn cv te pimpen. Om die reden heb ik des-

tijds ook meegewerkt aan een paar onderzoeken. Ik wilde me onderscheiden van de rest om na mijn studie gemakkelijker aan een baan te komen. Ik heb er tot nu toe weinig aan gehad. De zorgsector is een starre sector. Functies zijn vastomlijnd en er is nauwelijks ruimte om je takenpakket uit te breiden of om geleidelijk door te schuiven als je meer in je mars hebt. De baan die ik nu heb, is onder mijn niveau. Het is heel dankbaar werk, maar voor een baan als groepsleider had ik geen universitaire studie hoeven doen. Ik wil meer. Een tijd geleden ben ik naar de dienst Studentenzaken gestapt om te vragen of de universiteit mogelijkheden biedt om mijn kansen op de arbeidsmarkt te vergroten. Een managementcursus die aansluit op mijn studie bijvoorbeeld, of een sollici-

tatietraining. Het blijkt er allemaal niet te zijn. Ik had graag wat meer loopbaanbegeleiding gehad, tijdens of direct na mijn studie. Een banenmarkt bijvoorbeeld, waar verschillende zorginstellingen zich presenteren en waar je leert hoe je de arbeidsmarkt het beste kunt betreden. Dat gebeurt in de commerciële sector toch ook? Ik word er soms moedeloos van. Ik ben nu bijna een jaar afgestudeerd en er wordt op dit moment alleen maar bezuinigd in de zorg. Ik probeer mezelf voor te houden dat ik door moet zetten en dat mijn tijd nog wel komt. Maar hoe lang gaat dat nog duren?” ★ BC

Astrid Baas (25) is in mei 2008 afgestudeerd in de pedagogische wetenschappen. Sindsdien is ze op zoek naar een baan als orthopedagoog.

kunnen profiteren.” Erik de Gier valt hem bij: de economie vraagt in toenemende mate om een flexibele opstelling van werknemers, en als de huidige generatie daar slim op inspeelt, biedt de crisis ook kansen. Het moet van twee kanten komen, zegt hij: ondernemingen en bedrijven kunnen de crisis aangrijpen om sneller in het vaarwater van de nieuwe economie te komen, met steekwoorden als ‘flexibel’, ‘netwerken’ en ‘platte organisatie’. In die wereld is het afgelopen met de ‘baan voor het leven’, en is een loopbaan het hoppen van het ene naar het andere (tijdelijke) contract. Of ‘de economie’ de crisis benut om sneller in die nieuwe wereld verzeild te raken, is volgens De Gier nog de vraag. Aan de andere kant is ook ongewis of de hoogopgeleide die slag wil maken. “Als ik aan studenten vraag of ze iets zien in zo’n nieuw soort organisatie, hoor ik aarzelingen. Een loopbaan mag wel wat rustiger verlopen, zeggen ze. Men wil graag zekerheid.”

Kritisch zelfonderzoek

De nieuwe wereld is voor Sjoerd Giesbers nog mijlenver weg. De rechtenstudent (sinds 2001) is afhankelijk van een bijbaan om zijn studie te financieren, maar die raakte hij in februari kwijt vanwege de economische malaise. Een nieuwe bijbaan vinden bleek lastiger dan verwacht. “De rij werkzoekenden is drie keer zo lang geworden, terwijl het aantal vacatures afneemt.” De afgelopen weken heeft Giesbers “op werkelijk alles” gesolliciteerd. De schaamte voorbij stuurt hij de ene na de andere organisatie via internet zijn cv, soms acht per dag. “Normaal krijg ik te horen dat er iemand anders is gekozen, maar zelfs daar is nu blijkaar geen beginnen meer aan.” Giesbers heeft nog maar één zekerheid in zijn leven: de must een bijbaan te vinden. “Mijn koopkracht is inmiddels gereduceerd tot zero. Als het niet lukt binnen een maand, kan ik weer thuis gaan wonen.” Wat kunnen studenten die binnenkort de arbeidsmarkt willen betreden het beste doen om hun kansen te vergroten? Uit de enquête van Vox blijkt dat studenten – met een schuin oog op de toekomstige arbeidsmarkt – van alles en nog wat ondernemen, van besturen in een vereniging tot het vervullen van student-assistentieschappen of bijbaantjes. Stel, je vindt niet direct een baan, is het dan verstandig met dit soort activiteiten door te gaan, en wat valt te verkiezen? Henny van de Schaaf van HS&P Loopbaanadvies maakt geen rangorde. Alles is goed, als het je maar sterker maakt. Zijn motto: “Ga de wereld in en ontdek waar je goed in bent.” Andries de Grip adviseert studenten en baanzoekenden een kritisch zelfonderzoek: waar ben ik goed in? Hoe onderscheid ik me van de rest? “Mensen in het topsegment vinden wel een baan, de anderen moeten naar alternatieven uitkijken.” Hij tipt de alfa’s om na te denken over banen in het onderwijs, een

Hoe beïnvloedt de kredietcrisis jouw arbeidsmarktperspectief?

Hoe beïnvloedt de kredietcrisis jouw arbeidsmarktperspectief? Meer mannen (iets meer dan een kwart) voorzien een nadelige invloed dan vrouwen. Drie procent denkt dat de economische crisis juist kansen biedt. Een masterstudent economie vult in: ‘De kredietcrisis geeft de aanzet tot meer inzet om écht te bereiken wat ik voor ogen heb. Kortom beter georiënteerd en gemotiveerd.’ Een jurist meldt dat er meer arbeidsrechtadvocaten nodig zijn. Een derde student vult in: ‘Ik kan bedrijven helpen met het netjes ontslaan van werknemers!’

‘Als ik nu op reis zou gaan, zou ik in ieder geval niet te lang wegblijven. Op de huidige arbeidsmarkt word je voor je het weet ingehaald door anderen’

perspectief dat voor veel alfa’s de laatste jaren uit beeld is geraakt. “Die markt is niet slechter geworden. Alfa’s zouden vaker voor het onderwijs moeten kiezen.” En gamma’s zouden de blik eens moeten richten op een promotieplaats binnen een universiteit.

Vaardigheden ja, kennis nee

Hoogleraar Erik de Gier adviseert masterstudenten en baanzoekers zich voor te bereiden op trajecten van ‘levenslang leren’. Je zult je moeten blijven scholen om mee te kunnen blijven doen op de nieuwe, flexibelere arbeidsmarkt, zegt hij. “Werkzoekenden zullen in toenemende mate eigen verantwoordelijkheid moeten nemen.” Hij neemt de lijst door uit de enquête van activiteiten die men wil ondernemen als de baan uitblijft. Verder studeren (door 9 procent genoemd): goed, maar liever niet gericht op het opdoen van nieuwe kennis. “Vaardigheden worden door recruiters en werkgevers veel belangrijker gevonden dan kennis. Dat zegt ook Andries de Grip: werk aan versterking van je persoonlijkheid. “Vakmatigheid en kennis zijn in je werk wel bij te spijkeren.” Een ander alterna-

tief (door 8 procent genoemd), een grote reis ondernemen, stuit op aarzelingen bij De Gier. “Als ik nu op reis zou gaan, zou ik in ieder geval niet te lang wegblijven. Op de huidige ruime arbeidsmarkt word je voor je het weet al weer ingehaald door anderen.” Hoe dan ook: ga niet in zak en as zitten, zeggen alle deskundigen. “Thuis zitten kniezen, is van alle opties de slechtste”, vindt De Gier. “Blijf je zelf ontwikkelen en stel je flexibel op”, zegt Van de Schaaf. “Bijt je niet vast in één optie en verruim je blikveld”, vindt De Grip. Van de Schaaf vindt daarom het optimisme dat uit de enquête blijkt een goede zaak. “Om willekeurig welke crisis te overleven, moet je op jezelf vertrouwen en laten zien wat je kunt.” ★

De namen Jeroen Steenhuis en Sjoerd Giesbers zijn gefingeerd

Tekst: Paul van den Broek, Bregje Cobussen, Anne Dohmen, Roel van den Tillaart
Fotografie: Erik van 't Hullenaar
Graphics: Ton Meijer
 Met dank aan **ResearchNed**

‘Peter Sloterdijk sloopt heilige huisjes’

Een gevaarlijk denker

‘*Faschistischer Rhetorik*’, zo werd de lezing *Regels voor het mensenpark* van de Duitse filosoof Peter Sloterdijk in 1999 door de pers omschreven. De kritiek: in zijn rede zou Sloterdijk de eugenetica verheerlijken – het onderzoek naar de verbetering van het mensenras. Op maandag 27 april komt hij naar de campus. *Vox* sprak met vier Sloterdijk-kenners: wat maakt de veelbesproken filosoof zo bijzonder?

Hub Zwart

Hoogleraar Filosofie van de natuurwetenschappen

“Van filosofen wordt gezegd dat ze eerst moeten sterven voordat hun impact zichtbaar wordt. Ik vind dat Peter Sloterdijk nu al in het rijtje past van de groten: Kant, Heidegger en Nietzsche. Sloterdijk staat in de traditie van de continentale filosofie, waarbij hij een actualiteitsdiagnose velt over mens en cultuur. De wetenschap krijgt hierbij veel aandacht. We leven volgens hem in een revolutionaire periode die rond 1900 is begonnen, met de opkomst van de ‘elementaire deeltjes’: Mendels erfelijkheidswetten werden herontdekt, de bloedgroepen en kwantummechanica kwamen in beeld. Foucault gaf dergelijke analyses, net als Hegel deed voor het Napoleontische tijdperk. De manier waarop Sloterdijk het nu doet, is bijzonder origineel. Hij ziet die grote lijnen, die hij vervolgens koppelt aan scherpe analyses van concrete voorbeelden en bizarre anekdotes.

Wat ik bewonder, maar waar andere mensen meer moeite mee hebben, is zijn associatievermogen en metaforische schrijfstijl. Zijn centrale boodschap is daardoor impliciet en voor niet-filosofen moeilijk herkenbaar. Door zijn associaties schrijft Sloterdijk net zo erudiet over de antropogenetische toekomst, als over de strijd tussen religies. Als je onze tijd wilt begrijpen, zegt hij, dan moet je naar alles kijken – van wetenschap en godsdienst tot politiek.

Sloterdijks gebruik van obscure of controversiële bronnen wordt soms een zwakte genoemd. In *Regels voor het mensenpark* gebruikt hij bijvoorbeeld Plato’s teksten over het ‘telen’ van mensen. Veel filosofen zien Plato graag als maatgevende denker; zijn eugenetische kant wordt liever genegeerd. Sloterdijk trekt zich niets aan van politieke incorrectheid. Dat werkt bevrijdend.” ★ RN

Jan Verheijen

Derdejaars student medische biologie

“Peter Sloterdijk wil, zoals hij het zelf noemt, graag ‘gevaarlijk denken’, nieuwe grenzen opzoeken. In zijn essay *Regels voor het mensenpark* vind ik dat terug. Daarin spreekt hij over de ‘ontbestialisering’ van de mens: het humanisme maakte in de menselijke geschiedenis gebruik van literatuur en teksten om mensen te ‘temmen’. Het was een elitair systeem waarbij zij die konden lezen en schrijven fungeerden als ‘telers’ en de massa als ‘geteelden’. Sloterdijk vraagt zich in zijn essay af wat de opvolger van het falende humanisme is. Het blijkt niet het Heideggeriaanse ‘Zijn’ te zijn, maar de mens zelf. De telende rol is overgenomen door antropogenetische technologie – technieken die de mensen op genetisch niveau verbeteren, zoals prenatale screening.

De filosoof geeft in zijn essays amper expliciete meningen; alleen al door het benoemen van een onderwerp stimuleert hij zijn lezers na te denken. Voor de oplettende lezer is Sloterdijks standpunt echter wel te achterhalen. In *Regels voor het mensenpark* lees je bijvoorbeeld dat hij de toekomstige antropogenetische technieken geen radicale breuk vindt met het verleden. Hij is dus geen tegenstander. Niet verrassend: Sloterdijk spreekt al langer over de technische identiteit van het ‘wezen’ van de mens. De techniek heeft bijgedragen aan de menswording.

Ook voor niet-filosofen is Sloterdijk prikkelend, omdat hij over de actualiteit schrijft. Bovendien is hij niet zo droog als de meeste academische filosofen. In een verloren uurtje pak ik zijn teksten er gemakkelijk even bij. Bij Heidegger is dat wel anders. Bij hem moet ik altijd een nachtje slapen om bij te komen.” ★ RN

FOTO: SVEN PAUSTIAN SUHRKAMP VERLAG

Sloterdijks lezing 'God's Zeal. The Battle between Judaism, Christianity and Islam' op maandag 27 april in de Aula is volgeboekt. In een naastgelegen zaal is de lezing via video te volgen. Tijd: 20.00 uur. 's Middags gaat Sloterdijk in debat met studenten over biotechnologie (een besloten bijeenkomst met een kleine veertig studenten die zich de afgelopen maand onder begeleiding van deskundigen hebben verdiept in 'Regels voor het men-senpark').

René ten Bos

Hoogleraar Filosofie van de bedrijfswetenschappen

"Twee keer heb ik het genoegen gehad met Peter Sloterdijk te mogen dineren. Hij is een opvallend vriendelijke Bourgondiër met een behoorlijke buik. Ook maakt hij korte metten met de Nederlandse veronderstelling dat Duitsers humorloos zijn. Zijn humor spat tevens van zijn teksten af, soms lijken die teksten te ontaarden in zuiver filosofische *Spielerei*. Maar iemand die zoveel produceert als Sloterdijk is niet aan het spelen. Hoe het hem lukt, is mij een raadsel: soms lijkt Sloterdijk de naam te zijn voor een heel team. Een team dat te werk gaat als *agent provocateur*. Want Sloterdijk sloopt heilige huisjes en maakt daarmee geen vrienden. Maar hij deinst daar niet voor terug.

Hij mag dan vol humor zijn, even zo vaak is hij vol ernst. Dat is het wonderlijke van Sloterdijk: hoe hij humor en ernst in één persoon verbindt. Dit doet hij in een oeuvre dat groeit als een weefsel waar aan de rafelranden steeds nieuwe boeken en artikelen ontstaan. Het weefsel is niet systematisch gestructureerd, maar zit stilistisch bijzonder fraai in elkaar. Vaak schrijf ik dingen in de kantlijn als 'prachtig!'. Ook nu, met de financiële crisis, toont hij zijn ernst. Zoals laatst nog op de Zwitserse televisie: hij ontmaskerde financiële topmannen qua normen en denkpatroon als kleinburgers, precies het tegenovergestelde van de avonturiers die anderen vaak in ze zien. Het gaat om kleinburgers die de boel 'verneuken' voor de andere kleinburgers. Dat is scherp, ernstig en grappig. Om een goede indruk te krijgen van deze Duitse ernst moet je eigenlijk zijn eigen televisieprogramma bekijken. In *Das Philosophische Quartett* gaat hij, samen met Rudiger Safranski, in discussie met de politieke en intellectuele zwaargewichten in Duitsland. Dat gebeurt op een ernstige wijze die je in Nederland vaak mist." ★ WB

Jean-Pierre Wils

Hoogleraar Theologische ethiek

"Een vriend van Peter Sloterdijk, Rudiger Safranski, schreef een boek over Arthur Schopenhauer. Dat werk heeft als ondertitel: *de wilde jaren van de filosofie*. Welnu, die wilde jaren zijn wellicht voorbij, maar met Sloterdijk tref je nog een werkelijk wilde filosoof aan. Zoals Sloterdijk zie je ze tegenwoordig nauwelijks. Het is niet verwonderlijk dat een dergelijke filosoof zich niet aan de academische regeltjes houdt. Sloterdijk heeft in de Duitse academische wereld dan ook een slechte reputatie, als hij daar al een reputatie heeft. Wat daarbij meespeelt, is het succes van zijn boeken: filosofische werken die populair zijn, vervullen academische filosofen met achterdocht. Het is dan ook niet verwonderlijk dat Sloterdijk rector is van de Staatliche Hochschule für Gestaltung (kunst en design). Ja, als je het zo bekijkt, is Sloterdijk eigenlijk een kunstenaar-filosoof, een woordkunstenaar die een fantastische pen bezit. Op dat vlak, het vlak van de retorica en literatuur, lijkt hij misschien op Nietzsche. Sloterdijk bedrijft '*Fröhliche Wissenschaft*', zoals het werk van Nietzsche het bespreekt. Daarbij overschrijden Sloterdijks onderwerpen de grenzen van de academische filosofie. Hij is een wereldburger die op een intuïtieve manier wereldverklaringen optekent over onderwerpen die hem aanspreken. Dit verklaren is bovendien gefundeerd op een buitengewone belezenheid die anderen deprimeert. Het is ontegenzeggelijk dat deze cultuurfilosoof, die op dit moment wellicht onovertroffen is, geniale trekken bezit. Door Sloterdijks dominante literaire talenten kan de nauwkeurigheid van zijn verhaal echter in het gedrang komen. Dat is een gevaar. Maar voor mij wordt dit ruimschoots goedge maakt door zijn capaciteit om mensen geestelijk te bewegen." ★ WB

Drie Nijmeegse wetenschappers van Russische afkomst, v.l.n.r. Andrei Kirilyuk, Mikhail Katsnelson en Alexey Kimel

Enkeltje Moskou-Nijmegen

Steeds meer Russische wetenschappers strijken neer op de Radboud Universiteit. Ze maken deel uit van de enorme stroom wetenschappers die de afgelopen vijftien jaar Rusland verliet. Geen haar op hun hoofd die eraan denkt om terug te gaan. “Ze werken in Rusland nog met dezelfde apparatuur als in de jaren tachtig.”

Het gesprek is nog maar net begonnen als Alexey Kimel, docent bij vaste stof fysica, een telefoontje krijgt van de Russische ambassade. Of ze de afspraak kunnen verzetten – Kimel moet nog naar Den Haag om officieel afstand te doen van zijn Russische staatsburgerschap. Als hij het telefoontje heeft beëindigd, zegt Kimel: “Ik zei vorige week nog tegen ze: ‘Weten jullie wel zeker dat jullie werken op 30 april? Koninginnedag, Den Haag?’” Hij lacht: “Ze hebben nu toch maar een andere datum geprikt.” Alexey Kimel (34) is geboren en getogen in St. Petersburg, maar voelt zich meer Nederlander dan

Rus. Hij kwam in 2002 naar Nijmegen om geld te verdienen in de wetenschap en peinst er niet over om terug te gaan. Al verdient het gros van zijn oude studievrienden op dit moment meer dan hij, grinnikt Kimel. Ze stapten het goed betalende Russische bedrijfsleven in. Tegenover hem zit Andrei Kirilyuk (44), hoofddocent bij vaste stof fysica en geboren en getogen in Grodno, Wit-Rusland. Net als Kimel heeft hij inmiddels de Nederlandse nationaliteit. Zijn dochter studeert wiskunde aan de Radboud Universiteit. Hoogleraar Vaste stoffysica Theo Rasing heeft Kimel en Kirilyuk naar Nijmegen gehaald. Spinozawinnaar Rasing heeft de afgelo-

pen jaren meer Russen om zich heen verzameld – naast Nederlands is Russisch de meest voorkomende nationaliteit in zijn onderzoeksgroep. “Ik wil gewoon goede mensen om me heen hebben. Het maakt me niet uit waar ze vandaan komen, maar mijn ervaring met onderzoekers uit Rusland is heel goed.”

Het Ioffe-instituut voor fysica- en techniekonderzoek in St. Petersburg is met het Institute of Radio Engineering and Electronics in Moskou nu zo'n tien jaar Rasings hofleverancier voor jong talent. Rasing: “Op het gebied van vaste stoffysica en magnetisme is er op het Ioffe-instituut heel veel kennis. Theoretisch zijn de onderzoekers daar verschrikkelijk sterk. Je kunt ze hier zo inzetten.” De Russische onderzoekers trekken weer andere Russen aan en zo is de bal gaan rollen. Alleen al in het Institute for Molecules and Materials (IMM) aan de Heyendaalseweg werken op dit moment acht Russische wetenschappers. Waaronder een hoogleraar van Russische afkomst: theoretisch fysicus Mikhail Katsnelson, onlangs nog in het nieuws vanwege zijn *Science*-publicatie over het koolstofkristal grafeen. Katsnelson groeide op in de Oeral en werkte als onderzoeker bij het Institute of Metal Physics in Jekaterinenburg. Theo Rasing noemt hem een enorme aanwinst voor de Radboud Universiteit. “Hij is echt geweldig goed.”

Wetenschappelijke woestijn

De eerste wetenschapper die Rasing naar Nijmegen haalde was Andrei Kirilyuk. Hij vertrok begin jaren negentig al uit Moskou, om te promoveren in Frankrijk. Kirilyuk behoorde daarmee tot de voorhoede van de tienduizenden Russische wetenschappers die de afgelopen jaren het vaderland verlieten. Na het uiteenvallen van de Sovjetunie in 1991 daalden de uitgaven voor wetenschap in Rusland zo dramatisch dat er geen droog brood meer mee te verdienen viel. Letterlijk, zegt scheikundige Nadia Kovalevskaya (28), als postdoc werkzaam bij het Institute for Molecular Life Sciences. “Wetenschap is in Rus-

land momenteel meer hobby dan beroep. Je moet er echt van houden, want je kunt van het salaris niet in je levensonderhoud voorzien.” Kovalevskaya, afkomstig uit de Oekraïne, studeerde aan de Moskouse staatsuniversiteit, en heeft daarna een tijdje gewerkt als onderzoeker. Overdag verdiende ze wat bij als vertaler bij een filmmaatschappij door Engelse en Duitse filmteksten om te zetten in Russische. “Als ik om vijf uur klaar was, be-

‘Wetenschap is in Rusland meer hobby dan beroep. Je moet er echt van houden, want je kunt er niet van leven’

gon mijn werk als onderzoeker. Ik werkte soms door tot elf, twaalf uur 's nachts.” Kirilyuk heeft gestudeerd in de oude Sovjetunie, toen de Russen nog een volwaardig deel van hun bruto nationaal product aan onderzoek uitgaven. De apparatuur waarmee hij als student in de jaren tachtig experimenteerde was van prima kwaliteit. Alleen: diezelfde apparatuur staat er nu nog steeds. “Ik ken onderzoekers die in Moskou wonen en steeds naar het Westen reizen, alleen om hier hun experimenten te kunnen doen.”

Wennen aan publicatiedruk

De situatie in Rusland is nu iets beter, hoorden Kimel en Kirilyuk

van de twee Russische gasthoogleraren die momenteel in Nijmegen zijn. Premier Poetin beloofde anderhalf jaar geleden om 11,2 miljard euro te gaan bijdragen aan de ontwikkeling van de wetenschap. Hoopvol, vindt Nadia Kovalevskaya. “Maar het grote probleem is dat veel goede wetenschappers inmiddels weg zijn. Je kunt wel dure apparatuur inkopen, maar als niemand ermee kan werken, schiet je er weinig mee op.”

Ook hoogleraar Katsnelson verwacht weinig van Poetins financiële injectie. “We hebben in Rusland geen goed verdelingsstelsel zoals hier in Nederland, met een wetenschapsorganisatie die de gelden verdeelt op basis van de kwaliteit van onderzoeksvoorstellen. Het financieringsstelsel in Rusland is totaal niet transparant. Ik begreep zelf ook nooit waarom en van wie ik op een bepaald moment geld kreeg.” Katsnelson gaat voorlopig niet terug. Al zijn er nog wel goede wetenschappers ter plekke – “ik werk ook met plezier met hen samen” – het zijn er te weinig. Niet genoeg om een ‘working community’ in stand te houden.

Nadia Kovalevskaya: “Ik voel me hier thuis.”

Het gros van de onderzoekers met Russische nationaliteit is niet in vaste dienst van de Radboud Universiteit, maar werkt hier tijdelijk als onderzoeker. Zoals Nadia Kovalevskaya, postdoc bij het Institute for Molecular Life Sciences. Ze is gespecialiseerd in fysische chemie, de tak van de chemie die vondsten uit de natuurkunde toepast op de wereld van de scheikunde, om chemische reacties beter te begrijpen en te voorspellen. “Ik voel me in het Westen thuis in de internationale teams van onderzoeksinstituten.” Ze peinst er in elk geval niet over om terug te gaan naar haar vaderland. Haar oude studievrienden zijn óf in zaken gegaan óf doen onderzoek in het Westen, vooral in de Verenigde Staten en Canada. “De komende twintig jaar ga ik zéker geen onderzoek in Rusland doen.”

“Ikzelf reis veel, bezoek congressen, discussieer met vakgenoten en als ik een idee heb kan ik daar gelijk een collega over raadplegen. Dat is belangrijk. Je hebt een kritische massa nodig om goede wetenschap te bedrijven. In Rusland is die er niet. Als ik terug zou gaan, zou ik in een isolement terecht komen.” In Nijmegen kan hij het beste uit zichzelf halen, zegt hij. Al moest hij eenmaal in het Westen enorm wennen aan de publicatiedruk. In Rusland waren publicaties helemaal niet belangrijk. “Alles hing af van je persoonlijke contacten. En het systeem werkte ook hoor, als je maar deel uitmaakte van de gemeenschap.” De vroegere promotor van Andrei Kirilyuk loopt nu tegen de tachtig. Maar ze werkt nog altijd in Kapitza Institute for Physical Problems in Moskou. “Ze moet wel. Er is niemand die haar kan vervangen”, zegt Kirilyuk. Om zijn oude studievrienden te bezoeken moet hij tegenwoordig de oceaan oversteken. Alle zeven vertrokken ze naar universiteiten in de Verenigde Staten. Het is precies zoals de president van de Russische Akademie van Wetenschappen Joeri Osipov een paar jaar geleden verzuchtte: “In feite leiden we ze op voor het buitenland.” ★

Tekst: Martine Zuidweg

Foto: Bert Beelen

Grote namen op Diesfestival

IJzersterk

Op het geplaveide Erasmusplein is modder ver te zoeken. En ook kamperen is er niet toegestaan. In alle andere opzichten kan het Diesfestival op donderdag 14 mei zich meten met de grote popfestivals van Nederland. Het programma kan zelfs de concurrentie met de landelijke top aan.

Paaspop is de traditionele aftrap van het muzikale festivalseizoen. Via Appelpop, Pinkpop, Vogelpop en Kerosinepop kan de festival-liefhebber tot aan Snertpop in november nog genieten van popfestivals. Nieuwe deelnemer in dit festivalgebeuren is Diespop. Nou ja, die naam heeft het nog niet. Het heet Diesfestival, met een programma dat een sterk popfestival niet zou misstaan. Milow en De Staat staan al op Pinkpop. Marike Jager, Hit Me TV, Roosbeef en Giovanca zouden zo maar eens op Lowlands kunnen belanden.

Je hond aaien

Giovanca zou het verdienen, een plek op Lowlands. Ze is de best zingende orthopedagoog van Nederland. In 2007 studeerde de soulzangeres af aan de UvA en sindsdien zit de vaart erin bij de zangcarrière van de Amsterdam-

se. Het begon allemaal erg bescheiden in de achtergrondorkesten van Benny Sings en Wouter Hamel. En die bescheidenheid heeft ze nog steeds niet van zich afgeschud. Als Giovanca op het podium staat, lijkt het net alsof ze daar ieder moment vanaf kan stappen om iedere bezoeker persoonlijk te omhelzen en te bedanken voor het bezoeken van het concert. Behalve haar bescheidenheid wordt ook haar elegantie geroemd. Giovanca is geen soulzangeres van de grote gebaren, enorme uithalen of fratsen op het podium. Net als bij haar grote idool Marvin Gaye draait het slechts om drie dingen: stem, muziek en uitstraling. En die heeft ze alle drie geheel op orde.

Bij Roos Rebergen ontbreekt het ook niet aan uitstraling. Met dat malle rode haar en die verrassende teksten ontwapent ze de grootste criticasters nog. *Ze wil-*

Giovanca

FOTO: LANNIE VAN DER LAAR

Milow

FOTO: CHARLIE DE KEERSMAEKER

len wel je hond aaien, maar niet met je praten is de veelzeggende titel van haar eerste echte cd. Het album staat vol met dergelijke originele teksten waar menig cabaretier met een jaloers oog naar kijkt. Al zullen die cabaretiers nooit zulke goede muziek weten te maken als de band Roosbeef. Onder leiding van producers Tom Pintens en Tjeerd Bomhof werd een album opgenomen dat juichende recensies

'Volgens de pers is De Staat de redding van de Nederlandse rock & roll'

opleverde. De teksten van Roos werden vergeleken met die van André Manuel, Annie M.G. Schmidt en Morrissey. Gitarist Reinier van den Haak speelt een thuiswedstrijd op het Diesfestival.

Naast zijn carrière bij Roosbeef studeert hij psychologie in Nijmegen.

Katzwijn

Muziektijdschrift OOR organiseerde vorig jaar een wedstrijd. Wie op de meest originele manier de bandnaam van een Lowlandsact kon uitbeelden, won kaartjes voor Lowlands. De redactiepostbus stroomde vol met foto's van mensen die Hit Me TV uitbeeldden. Menig bokshandschoen ging door de beeldbuis. De Hit Me TV T-shirts werden in Biddinghuizen massaal gedragen door jonge Lowlandsbezoekers. De combinatie van indie en dance doet het goed bij de Nederlandse jeugd. En in een land waar het doe-maar-gewoon-motto hoogtij viert, is de hysterische theatrale performance van zanger Jaap Warmenhoven een verademing. In Beuningen, godbetert, woont

Marika Jager. De singer-songwriter, die al benamingen als zomerse Tori Amos, Nederlandse Sheryl Crow en een aanwinst voor de popmuziek mocht incasieren, heeft in dat dorp de rust gevonden die ze nodig had om een mooi tweede album als *Celia Trigger* te maken. Op het album staan niet alleen de rustige lusterliedjes die we al kenden van debuut *The Beauty Around*. Jager heeft voor de verandering ook af en toe de vuist gebald. Meer kracht, variatie en zelfvertrouwen, schreef NRC. En als Lowlands in katzwim kan vallen

hun raam komt staan. Met zijn breekbare liedjes die vol overgave worden gezongen. Giel Beelen liet hem vorig jaar al in zijn uitzending ter plekke *Drop It Like It's Hot* van Snoop Dogg en Pharrell verbouwen. Als hij het uitbrengt, wordt het weer een hit. Dat doet hij vast niet, maar misschien wil hij het op verzoek wel spelen in Nijmegen. De muziek is iets te rustig voor een festivalafsluiter en toch is Milow een van de grote namen op Pinkpop. Hoe groot hij ook is, op het Diesfestival zal Milow één band voor zich moeten dulden. Net zoals

Frank Boeijen alle andere bands overtreft op de Nijmeegse Vierdaagsefeesten, zal De Staat de meeste bijval krijgen op het Diesfestival. Dit is de zomer van De Staat, nog voordat de zomer begonnen is. Dat de band dankzij debuutalbum *Wait For Evolution* door het journaal werd verwelkomd als de redding van de Nederlandse rock & roll is één ding, dat ze het ook waarmaken is pas echt sterk. De Nijmeegse band is op zegetocht dit jaar. Van Pinkpop naar Dauwpop, van Joppop naar het Visbak Festival in Wijk aan Zee. Overall staat men rijen-

dik op de band te wachten. De energie die Torre Florim en zijn mannen vanaf het podium de zaal insturen, is inmiddels bevestigd. En dan hebben ze ook nog eens de beste koebelspeler van de Radboud Universiteit in de band. De Staat op het Diesfestival, dat is als Bruce Springsteen op Pinkpop: nu al een hoogtepunt.

★

Diesfestival, 14 mei, 16:30 – 22:00 uur, gratis, Erasmusplein en terras Cultuurcafé

Tekst: Alex van der Hulst

De Staat

Marika Jager

Roosbeef

voor deze zangeres, waarom het Erasmusplein dan niet?

Redding van de rock & roll

De grootste meezinger van het Diesfestival zal Ayo Technology zijn. De versie die Leuvenaar Milow opnam is vele malen populairder in België, Nederland en zelfs Duitsland dan het origineel van 50 Cent en Justin Timberlake ooit is geweest. Op Milows laatste album *Coming Of Age* is het vergeefs zoeken naar het nummer. Daar staan enkel nummers op die door Milow (Jonathan Vandenbroeck) zelf zijn geschreven. Vandenbroeck is gezegend met een rijke fantasie. Hij verplaatst zich net zo makkelijk in een jongetje van 11 als in een priester van 68. Hij is zo'n zanger-gitarist van wie alle vrouwen hopen dat er ooit eentje onder

Hit Me TV

Studentenraad Actueel

De genoeglijke wereld van de bureaucratie

De wereld van de medezeggenschap is een wonderlijke wereld. Via de formele weg is het moeilijk om toezeggingen te krijgen van bestuurders. Niet alleen wordt er een slag om de arm gehouden, ook worden veel zaken naar andere instanties verwezen waardoor het jaren duurt voordat er iets van de grond komt. Af en toe zijn er van die momenten dat juist door het enthousiasme van één of twee mensen zaken toch op korte termijn geregeld kunnen worden.

Al eerder hebben we in deze rubriek gesproken over de harmonisering van het onderwijs. Een grote ergernis onder studenten is het ontbreken van de chipknip in de nieuwe koffieautomaten en de verschillende betaalsystemen voor kopieermachines en printers. Nu was er een beleidsmedewerker die deze kwellingen zelf ook ondervond. Zij zag op andere onderwijsinstellingen en in het ziekenhuis dat het ook anders kan. Op dit moment wordt er hard gewerkt om een campuscard te ontwikkelen waarmee niet alleen in

India — 17/2003 [Pat., SP (b.1962)]

de verschillende kantines kan worden betaald, maar die ook kan worden gebruikt voor automaten en kopieermachines. We

houden jullie op de hoogte over de invoering van deze campuscard.

Honours Academy ook voor jou?

Op de verschillende faculteiten wordt er hard gewerkt aan de inhoudelijke invulling van de Honours Academy. Dit is een verdiepend disciplinair programma waar ambitieuze eerstejaarsstudenten zich in mei voor kunnen aanmelden. De houding van medezeggenschapsorganen jegens dit soort projecten is enigszins dubbel. Aan de ene kant strijden we voor kwalitatief goed onderwijs voor alle studenten. Aan de andere kant willen we ook dat goede gemotiveerde studenten zich verder kunnen ontwikkelen. Hoe dan ook zouden we alle eerstejaars die verder durven te kijken dan het vaste curriculum willen aansporen om te solliciteren naar een plaats binnen de Honours Academy. Afgaand op de eerste programmavoorstellen belooft het een interessant project te worden.

Faculteit Geesteswetenschappen

De afgelopen maanden was er grote onrust bij de faculteiten Letteren, Religiewetenschappen, Theologie en Filosofie over een mogelijk nieuw te vormen faculteit Geesteswetenschappen. Een belangrijke reden voor het vormen van één faculteit was dat onderzoekers dan sterker staan om onderzoeksgelden binnen te halen. Op bestuurlijk niveau is inmiddels onderkend dat er nu geen draagvlak is voor het samenvoegen van de faculteiten. Ook de USR heeft regelmatig zijn zorgen geuit over de gang van zaken. Voorlopig is de samenvoeging afgelast en wordt er onderzocht op welke terreinen de verschillende faculteiten kunnen gaan samenwerken zonder dat ze bestuurlijk onder één decaan hoeven te vallen. De bal ligt nu bij medewerkers en studenten om mee te denken over de inrichting van het domein geesteswetenschappen.

Laptop mee naar de uni?

Bij de bespreking van de studenten-enquête werd duidelijk dat veel studenten over een laptop beschikken. Toch nemen maar weinig studenten hun laptop mee naar de universiteit. Ik twijfel of dit een probleem is. Als letterkundige in opleiding hou ik me tijdens colleges verre van alle elektronica. Ik zweer bij een collegeblok en een pen. Sterker nog. Ik irriteer me zelfs een beetje aan al die laptops in collegezalen. Er wordt elk uur weer een gevecht geleverd om dicht bij de stopcontacten te kunnen zitten en dit om de laptop vaak voor niet meer te gebruiken dan een tekstverwerker. Over het getik van al die toetsenborden in de verschillende bibliotheken zal ik hier maar zwijgen.

Toch vraag ik me af waarom studenten hun laptop niet vaker meenemen naar de campus. Sinds er een dekend draadloos netwerk is, zeul ik mijn iets te zware computer regelmatig mee. Het grote voordeel is toch dat je al je bestanden bij de hand hebt en met je eigen programma's kan werken. Dit werkt wel zo makkelijk. Nu heb ik als USR-lid de luxe dat ik mijn laptop overdag achter kan laten in onze medezeggenschapskamer. Het lijkt me een goed idee om kluisjes speciaal voor laptops op centrale plaatsen neer te zetten. Deze kluisjes moeten een betere bescherming bieden dan de huidige in de universiteitsbibliotheek. Als jij een mening hebt over waarom je wel of juist niet je laptop meeneemt naar de campus dan hoor ik dat graag.

Mail je gedachten naar usr@student.ru.nl

Tim Clappers

Studentenraad Actueel wordt u aangeboden door de Universitaire Studentensraad.

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

Ook jij een gitaargod

Op 12 mei doet een cultverschijnsel de campus aan. 's Middags kun je een workshop luchtgitaar volgen, 's avonds kun je meedoen aan de voorronde van het Nederlands kampioenschap luchtgitaar. De winnaar gaat door naar de finale in Paradiso.

Vrijwel iedereen heeft het wel eens gedaan. Hangend achterover, denkbeeldige gitaar in de armen en raggen maar. En altijd is die solo loepzuiver. Niks zo lekker als een stevig potje luchtgitaar. Een soort oergevoel dat toch pas rond 1969 is ontstaan, nadat Joe Cocker op Woodstock zijn handjes in gitaarpose liet wapperen.

Cocker kreeg razendsnel wereldwijde navolging. Luchtgitaren worden sindsdien gesignaleerd op feestjes, drankgelagen, popconcerten en alle andere plekken waar harde rockmuziek samenvloeit met alcohol. Maar het gaat er ook serieuzer aan toe: in veel landen worden inmiddels nationale kampioenschappen luchtgitaar georganiseerd en in ons land is het Nederlands Luchtgitaar Kampioenschap uitgegroeid tot een waar cultfenomeen. De finale is in Paradiso, dat zegt genoeg. De eerste Nederlands kampioen Funky Jordi treedt inmiddels als gitarist van Jaya The Cat op in heel Europa en de eerste Nederlandse wereldkampioen The Destroyer uit Roermond heeft zelfs gigs tot in Japan.

Wie ook de riffs van Slash, Jimmy Hendrix of Angus Young in stijl mee wil spelen, komt op 12 mei naar de Rode Laars waar luchtgitarist Gyuri Vergouw (auteur van het boek *De lucht tussen mijn vingers* en deelnemer aan het WK) een workshop luchtgitaar geeft. Vergouw gaat in op het fenomeen luchtkunst en laat je proeven van de humoristische én serieuze kant ervan. De echte diehards kunnen 's avonds proberen via het Cultuurcafé het droompodium van Paradiso te bereiken. ★

★ CvdH

Workshop Luchtgitaar: 16.15-17.00u, De Rode Laars, E2.64, Erasmusgebouw, www.air-guitar.nl, deelname gratis, aanmelden: cultuurodecampus@gmail.com
NK-voorronde Luchtgitaar: 20.30-22.30u, CultuurCafé, Mercatorpad 1, entree gratis, www.air-guitar.nl

Doen&laten

Tekst: Alex van der Hulst

Literatuur Het Nieuwe Zwart

Altijd alles geloven wat in Vox staat. Dat blijkt maar weer eens nu op 24 april 'Het Nieuwe Zwart' wordt gepresenteerd. Een bloemlezing van de drie mensen die pas nog in het Vox-artikel over literair Nijmegen werden aangewezen als de talenten van de toekomst: Dennis Gaens, Willem Claassen en Hanneke Hendrix. Deze Literatuurjongend slaat de woorden ineen voor een bundel kort proza. Van die boeken die je nu gesigneerd in de kast zet en waarvoor je over twintig jaar bij de verzamelaars de hoofdprijs vangt. Wanneer de drie inmiddels literaire arrivés zijn. De boekpresentatie is niet alleen een kwestie van boekje scoren, er zijn ook optredens van Oscar Weijers, Eva Mouton en Lea. **Vrijdag 24 april, Paraplufabriek, 20.00 uur, gratis**

Festival Oranjepop

Op de vorige pagina is de loftrumpet al ongeveer kapot geblazen over De Staat, dus dat gaan we hier niet nog een keer herhalen. Iedereen weet dat je tegen half vier 's middags die Koninginnenachtkater af dient te schudden en het Hunnerpark op moet zoeken waar De Staat speelt. En als je er dan toch bent, kun je net zo goed blijven hangen. Voor talentvolle rapper Skiggy Rapz bijvoorbeeld, de opzweepende band Hotel, de Zweden van Dollhouse, de bebrilde mannetjes van The Fringe, de talentvolle Nijmeegse Lea (daar is ze weer) of de dampende afsluiter Antwerp Gipsy Ska Orkestra. Met al die tentjes is het net Lowlands in het klein. Gratis en voor niks. Als het weer mee zit de ideale manier om een Koninginnedag stuk te slaan.

Donderdag 30 april, Hunnerpark, 13:30 uur – 23:00 uur, gratis

Kunst Constant

Appel en Corneille mogen bekender zijn, maar is Constant niet gewoon de beste schilder van de drie? Samen vormden ze de kern van de Nederlandse Cobratrak. Een groter deel van Constant's carrière werd ingeruimd voor zijn project New Babylon. Een soort utopische stad waar hij in de jaren zestig aan werkte en waar hij schaalmodellen, tekeningen en films voor maakt. Pas decennia later krijgt het project de nodige bijval, onder andere van toparchitect Rem Koolhaas. Constant is dan allang weer teruggekeerd naar het schilderen. In een heel rustig tempo maakt hij de mooiste doeken. Over de periode New Babylon en de laatste fase van zijn leven zijn films gemaakt die in een thema-avond over Constant Nieuwenhuijs worden getoond en besproken.

Dinsdag 12 mei, De Lindenberg, 20:00 uur, 6 euro

Concert DM Stith

We hebben er weer eentje. Een geniale singer-songwriter, wel een beetje vreemd, maar gelukkig niet zo erg als Daniel Johnston. Om zich af te zetten tegen zijn uiterst muzikale familie zweerde hij de muziek af. Aangespoord door Shara Worden van My Brightest Diamond en Sufjan Stevens nam hij uiteindelijk toch weer iets op, en hoe. Hij klinkt soms een beetje als die twee vroege supporters, net als dat hij iets van Anthony wegheeft. Allerlei flarden vliegen door de muziek van Stith: strijkers, piano, geluidjes en stemmen. Ondanks zijn extreme verlegenheid en beperkte podiumervaring komt hij toch optreden. Op uitnodiging van Doornroosje maakt hij in Lux zijn Nederlandse debuut. Een nieuwe belofte voor de toekomst.

Zondag 10 mei, Lux, 21:00 uur, 12,50 euro

86e Dies Natalis 14 mei

Om 11.30 uur: Eucharistieviering, Studentenkerk (Erasmuslaan 9)
Om 14.00 uur: Academische plechtigheid, diesrede 'Nieuw leven na kanker' door mw. prof. dr. D.D.M. Braat, daarna uitreiking Radboud Universiteitspenning en Studentenonderscheiding Aula (Comeniuslaan 2)
Vanaf 16.30 uur is er voor studenten en medewerkers het Diesfestival met diverse artiesten op twee grote podia: Milow, De Staat, Marike Jager, Roosbeef, Giovanca en Hit Me TV. Ook zijn er eet- en drinkstands. (Pieter Bondam- en Erasmusplein)

advertentie

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

Subsidie- en informatiebijeenkomst Interreg IVA

Op 14 mei van 12.00-16.00 uur i.s.m. Kamer van Koophandel Centraal Gelderland en de Euregio Rijn-Waal een subsidie- en informatiebijeenkomst 'Interreg IVA: Grensoverschrijdende samenwerking'. Interreg is een subsidie-instrument binnen het Europese cohesie- en regiobeleid met het doel ontwikkelingsverschillen te verminderen en de sociaal-economische samenhang in de Europese Unie te versterken. Het Interreg programma NL-D is opgebouwd uit drie prioriteiten: 1. Economie, technologie en innovatie; 2. Duurzame regionale ontwikkeling en 3. Integratie en maatschappij. De bijeenkomst is bedoeld om wegwijs te worden in het Interreg-programma NL-D. Aanmelden via Gerda van Gemert (Secretaresse MSO) g.vangemert@mso.ru.nl Plaats: Zijzaal De Rafter.
www.radboudnet.nl/subsidie

Nieuwgezicht

Naam Wilfried Reincke
Leeftijd 34
Was Programmacoördinator aan de Universiteit Leiden
Is Medewerker kennistransfer afdeling MSO (1,0 fte)
Sinds 1 maart 2009

Van de Universiteit Leiden naar de Radboud Universiteit. Tijd voor iets nieuws?

"Ik wilde inderdaad wel eens wat nieuws proberen. Ik kende de Radboud Universiteit als een universiteit waar goed onderzoek wordt gedaan. De manier waarop de universiteit georganiseerd is, veelal in multidisciplinaire instituten, biedt mooie kansen voor innovatie. Dat trok me."

Wat is jouw uitdaging op deze universiteit?

"Ik ondersteun ondernemende wetenschappers die een goed, wetenschappelijk idee hebben en dat in de maatschappij willen zetten. Door bijvoorbeeld een nieuw spin-off bedrijf op te richten of door samenwerking met bestaande bedrijven. Spannend is dat, vooral omdat het zo veelzijdig is. En breed: ik heb met bèta's te maken, maar ook met gamma's en alfa's. Ik beperk me niet tot één wetenschappelijk gebied. Dat past bij me, ik heb een brede interesse."

Komt dat ook terug in je vrije tijd?

"Ik doe inderdaad van alles. Ik speel gitaar in een tienkoppige coverband, maar ik speel ook piano in een kleine jazzcombo. En ik ga graag zeilen met vrienden. Vaak in Friesland of op De Kaag bij Leiden, maar soms ook op zee. Dan gaan we lekker een paar dagen weg met een gehuurde boot. Als er een zacht briesje staat en het is mooi weer, dan kun je heerlijk ontspannen op zo'n boot, maar als zeiler hoop je natuurlijk op behoorlijke wind. Het is leuk om soms even alle zeilen bij te moeten zetten."

Algemeen

Openingstijden Meivakantie

DE-café: gesloten van 27 april t/m 5 mei.
Sportcafé: gesloten van 27 april t/m 3 mei en op 5 mei, 4 mei open.
Tandheelkunde: gesloten van 30 april t/m 8 mei.
Het Gerecht en B-fac: open van 27 t/m 29 april van 11.00 -14.00; gesloten van 30 april t/m 5 mei.
Cultuurcafé: 27 t/m 29 april open van 15.00 - 20.30, open van 30 april t/m 5 mei
De Rafter: 27 t/m 29 april open van 11.00 - 19.00 uur
1 mei open van 11.00 - 15.00 uur
4 mei open van 11.00-19.00 uur.
Campusshop: gesloten van 30 april t/m 5 mei

Universiteitsbibliotheek Erasmuslaan 36
Extra open op 22, 23 en 24 mei. Tentoonstelling: De 'Metamorphosen' van Ovidius.
www.ru.nl/ubn

Studentenkerk, Erasmuslaan 9A
26 april, 9 a.m.: Catholic Eucharist
11.00 uur: 'Sacramentaliteit'.
Secr. gesloten van 27 april t/m 5 mei.
3 mei, 9 a.m.: Catholic Eucharist
11.00 uur: 'Openheid voor de toekomst'
5 p.m.: Anglican Church
6 mei, 12.45 uur: Taizéviering
9 mei, 9.00 uur: Kloosterfietstocht. Inschrijven.
10 mei, 9 a.m.: Catholic Eucharist
11.00 uur, Kerk'.
13 mei, 12.45 uur: Taizéviering
19.30 uur: Taizéviering
14 mei, 11.30 uur: 86^{ste} Diesviering
www.ru.nl/studentenkerk

Debat 'Partners van Europa'

23 april, 19.15 uur: Centrum voor Mondiaal Onderwijs en Partnership for Change: Debat 'Partner van Europa. Vloek of zegen voor de Afrikaanse boer?' Plaats: Lux, Nijmegen. www.cmo.nl

Lezingen

Soeterbeek Programma

www.ru.nl/soeterbeekprogramma
27 april, 20.00 - 22.00 uur, Lezing Peter Sloterdijk 'God's Zeal. The Battle between Judaism, Christianity and Islam'. Lezing alleen nog via videoverbinding. Aula, Comeniuslaan 2.
www.ru.nl/sp/sloterdijk
15 mei, 10.30 - 15.00 uur: Symposium 'Hier en nu. Wereldse theologie in het spoor van Edward Schillebeeckx' i.s.m. Tijdschrift voor Theologie. Plaats: Titus Brandsma Gedachteniskerk, Stijn Buijsstraat 11.
www.ru.nl/sp/hierennu

Tool-kit of Cognitive Neuroscience

4-7 May: advanced data analysis and source modelling of EEG and MEG data. Location: Donders Centre for Cognitive Neuroimaging.
www.ru.nl/neuroimaging

Studenten

Minormarkt Letteren

6 mei, 12.00-14.00 uur: Minormarkt met informatie over het minoraanbod. Alle eerste- en tweedejaars bachelorstudenten van de Faculteit Letteren krijgen hier – op vertoon van hun collegekaart – de facultaire minorgids gratis uitgereikt.
www.ru.nl/letteren/onderwijs/studiegidsen

Stageminor Letteren

12 mei, 12.45-13.30 uur: voorlichtingsbijeenkomst. Erasmusboulevard 2.55.
www.ru.nl/letteren/stages

Elsa Nijmegen Seminar

13 mei, 9.30 uur: Intellectueel eigendom.
www.elsanijmegen.nl

NSK Golf

23 mei, 4e editie ABN AMRO Student Open en het Nederlands Studenten Kampioenschap golf. www.studentopen.nl

Nationale studenten atletiek

21 en 22 mei: NSKbaan 2009 op de atletiekbaan Brakkenstein. www.nskbaan.nl

Cultuur op de Campus

7 mei: Kaf en Koren: halve finale I met Mr. Blue Sky, Macula en The Circumstances
12 mei: Workshop & Voorronde NK Air-Guitar door Gyuri Vergouw
www.ru.nl/cultuurofdecampus

PAOG-Heyendaal

28 mei: Symposium 'Het beroepsgeheim in beweging', voor medisch specialisten, sociaal geneeskundigen, huisartsen, verpleeghuisartsen, verpleegkundigen, paramedici, leden etische commissies.
14 en 15 mei: VRA-cursus 'dcd & spina bifida en klinimetric bij kinderen en jongeren met een beperking' bestemd voor revalidatieartsen (i.o.).
www.paogheyendaal.nl

Benoemingen

Prof. dr. J.G. van der Watt is per 1 maart benoemd tot hoogleraar Exegese van het Nieuwe Testament en Bronteksten van het Christendom (Religiewetenschappen).
Mw. dr. I. Joosten is per 1 maart benoemd tot hoogleraar Medische Immunologie, in het bijzonder de Transplantatie- en Transfusie Immunologie (UMC St Radboud).
Mw dr. A.G. van Hell is per 1 april benoemd tot hoogleraar Taalontwikkeling (Behavioural Science Institute)
Dr. ir. Jan Terpstra is met ingang van 1 april 2009 benoemd tot hoogleraar Criminologie (Rechtsgeleerdheid)

Promoties & Oraties

24 april, 13.00 uur: promotie drs. ing. S.J. Overbeek (FNWI) 'Bridging Supply and Demand for Knowledge Intensive Tasks – Based on Knowledge, Cognition, and Quality'.
24 april, 15.45 uur: oratie prof. dr. F.D. Pot (Man.Wet.) 'Sociale Innovatie als

inspiratie'.

29 april, 13.30 uur: promotie mw drs. C.J.P. van den Bout-van den Beukel (Med. Wet.) 'Consequences of Vitamin D and Xenobiotic Metabolism by Cytochrome P450 in HIV Infection'.

29 april, 15.30 uur: promotie O.J.M. Hamza (Med.Wet.) 'Oropharyngeal Candidiasis in HIV Infection in Tanzania'.

6 mei, 10.30 uur: promotie drs. R.A. Notebaart (Med.Wet.) 'Integrative bio-informatics of metabolic networks'.

6 mei, 13.30 uur: promotie mw drs. M.M. Duszczak (FNWI) 'Structural Studies on Xist RNA in X-Inactivation'.

6 mei, 15.30 uur: promotie drs. G. Baggio (Soc.Wet.) 'Semantics and the electrophysiology of meaning. Tense, aspect, event structure'...

7 mei, 10.30 uur: promotie mw A. Claes (Med. Wet.) 'Anti-angiogenic therapy in orthotopic human glioma models in nude mice. Vessel normalization impairs radiological detection and chemotherapy delivery in high-grade, diffuse gliomas'.

7 mei, 13.30 uur: promotie drs. R.A.L.M. Smeets (Man.Wet.) 'Multinational Heterogeneity and Knowledge Diffusion'.

7 mei, 15.30 uur: promotie drs. B. Üstün (FNWI) 'Support Vector machines: Facilitating the interpretation and application'.

8 mei, 10.30 uur: promotie E.O. Saal (Letteren) 'The persuasive effect of teenager slang in print-based HIV Messages'.

8 mei, 13.30 uur: promotie drs. M. Flendrie (Med.Wet.) 'Effectiveness and safety of TNF-alpha blocking therapy in patients with rheumatoid arthritis'.

8 mei, 15.45 uur: oratie prof. dr. P.A.J.M. Coppen (Letteren) 'Leren tasten in het duister'.

11 mei, 13.30 uur: promotie drs. H.W.H. van Hees (Med.Wet.) 'Diaphragm dysfunction in heart failure from myofilaments to pharmacological targets'.

11 mei, 15.30 uur: promotie mw S.L. Morales Silva (Soc.Wet.) 'Socio-cultural variables and reading literacy acquisition in Lima, Peru'.

12 mei, 13.30 uur: promotie C.F.M. van den Hout (Theologie) 'Struikelblokken op de weg naar restauratie. Het boek Zacharia als dramatische tekst'.

12 mei, 15.30 uur: promotie drs. A.H.M. Elsen (Letteren) 'Testing for Autonomy'.

14 mei, 14.40 uur: 86e Dies Natalis, 15 mei, 10.30 uur: promotie drs. H.W.J.M. Lamers (Theologie) 'Ik leerde met hen door hun weg te gaan'. Nederlandse religieuzen en de 'romanisering' van de Braziliaanse katholieke kerk'.

15 mei, 13.30 uur: promotie drs. J.A. van den Berg (Theologie) 'Biblical Argument in Manichaean Missionary Practice: The Case of Adimantus and Augustine'.

15 mei, 15.45 uur: oratie prof. dr. J.B.A.M. Schilderman (Religie Wet.) 'Wat is er geestelijk aan de geestelijke zorg?'.

Studenteninitiatief Klassieke Muziek

Het Studenteninitiatief Klassiek Muziek van de Nijmeegse Stichting voor Kamermuziek (NSvK) is bedoeld om de belangstelling voor klassieke muziek en kamermuziek onder studenten van de Radboud Universiteit te bevorderen.

Op 28 april is er, voorafgaand aan het concert in De Vereniging (Queras, cello, en Tharaud, piano) een ontvangst door de NSvK van de Nijmeegse studentleden van het NSO en de studenten die betrokken zijn bij het initiatief.

www.kamermuziek-nijmegen.nl

FLeX, Keuzemodel Arbeidsvoorwaarden

Tot en met 31 oktober kunnen via de FLeX-applicatie keuzes voor 2010 gemaakt worden. Ook het persoonlijk budget (€200) is ook als bron opgenomen in FLeX. www.radboudnet.nl/persoonlijkbudget.

www.radboudnet.nl/flex.

Sportkaartactie USC

Studenten kunnen voor eenderde van de originele prijs een sportkaart aanschaffen geldig van 1 mei t/m 31 augustus 2009. Aanvraagformulieren voor deze actiesportkaart zijn vanaf 27 april verkrijgbaar aan de balie van het Universitair Sportcentrum.

www.ru.nl/usc

Vacatures

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

Deze week onder meer:

- 2 PhD and 2 Post-doc positions in Neurocognitive Bases of Communicative Action (1,0 fte)
Donders institute, Centre for Cognitive Neuroimaging
- PhD student for Co-constructive literacy development in kindergarden (0,8 fte)
Faculty of Social Sciences
- Post-doc and PhD student positions in 'MathWiki' project (2 x1,0 fte)
Faculty of Science

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

advertentie

Uniek voorbeeld

De opleiding sociologie van de Radboud Universiteit was al de beste van het land. Maar nu gelden de bachelor én master als voorbeeld voor sociologie-opleidingen in binnen- en buitenland. Het unieke kwaliteitskeurmerk is toegekend door de NVAO.

Radboud Universiteit Nijmegen

één in weten

Colofon

Vox is het tweewekelijks onafhankelijk magazine van de Radboud Universiteit Nijmegen.

Redactie-adres: Comeniuslaan 6. Postbus 9102, 6500 HC Nijmegen. Tel: 024-3612112.

Fax: 024-3612874.

E-mail: redactie@vox.ru.nl. E-mail Vox Campus: voxcampus@vox.ru.nl

studenten: www.voxlog.nl

medewerkers: www.radboudnet.nl/vox-online

Redactie: Chris-Jan van der Heijden (hoofdredacteur), Carin Bökterink (Vox Campus), Paul van den Broek, Anne Dohmen (eindredactie), Rob Goossens, Lieke Steijvers, Martine Zuidweg

Medewerkers: Stephan L. Borggreve, Walter Breukers, Anouk Broersma, Bregje Cobussen, Jacqueline van Dongen, Jaap Godrie, Fieke den Hartog, Alex van der Hulst, Roel Neijts, Romy van den Nieuwenhof, Oscar Paling, Sid Schaeken, Ilse Schuurmans, Ingar Sustrunck, Roel van den Tillaart, Ruud Vos, Charlotte Vroomen, Ron Welters
Columnisten: Mgt

Fotografie: Dick van Aalst, Bert Beelen, Duncan de Fey, Erik van 't Hullenaar, Gerard Verschooten

Illustraties: Merlijn Draisma, Miesjel van Gerwen, Ton Meijer (graphics), Michiel Vijselaar, Ruud Vos

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

ter Berg, dr. E. Denessen, S.C.W. ter Hart, prof. dr. R.S.G. Holdrinet, W. Scholten

Vormgeving en opmaak: Nies en Partners bno, Nijmegen

Advertenties: Bureau van Vliet 023-5714745, zandvoort@bureauvanvliet.com. Redactie Vox 024-3612112, advertentie@vox.ru.nl.

Abonnementen: Personeelsleden, studenten: €25,- o.v.v. student- of personeelsnummer

Overigen: €35,- over te maken op gironummer 2367526 t.n.v. Stg. KU Radboud Universiteit Nijmegen Vox

Adreswijzigingen: Abonnementenadministratie

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

Druk: Thieme MediaCenter Nijmegen

Illustratie omslag: Miesjel van Gerwen

Vox Campus

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

De deadline voor het aanleveren van berichten in Vox Campus is woensdag om 14.00 uur in de week voor verschijning. De volgende Vox verschijnt op 14 mei.

VOXBACKSTAGE

Wat? **Gemaskerd zuipen voor het goede doel in de Ragweek**
Waar? **Boogie Wonderland**
Wanneer? **Maandag 20 april, 21.00 uur tot middernacht**

6200 euro, dat was het schamele bedrag dat de Ragweek – de ‘ludieke’ collecteweek onder studenten – vorig jaar moeizaam bij elkaar heeft geschaapt. Dat kan uiteraard beter. Dit jaar, zo verkondigde Rag-voorzitter Audrey, is tienduizend euro het goede doel. Ragger **Melanie**: “De opbrengsten gaan minder snel dan we hoopten. Ik ga hier geen schatting van een schatting maken. We hopen het beste.” In de Ragweek wordt elke studentenclub vriendelijk verzocht iets voor het goede doel te organiseren. “Niet elke vereniging wil dat”, zegt **Iris**. Wie zijn er dan zo vrekkelig? “Sorry, maar ik ben niet van plan nu met modder te gaan gooien.” Dat zou ook zonde zijn, met al die mooie kostuums op dit gemaskerd bal in de Boogie – georganiseerd door studieverenigingen GAG, Tacitus en Sigma. Zie bijvoorbeeld de Elmo-outfit van **Daan**. “Ik heb dit masker helemaal zelf gemaakt. Kostte me een dag. Wil je ‘m ook even op?” Jerggh, dat stinkt. “Ja, hèhè, ik heb er vijf dagen carnaval in gevierd.”

Wel even wennen, zo’n masker. **Pjotr** stond zojuist te mikken voor een pispot, met een enorme witte nepsnavel in zijn gezichtsveld. “Geloof me, drinken is nóg lastiger.” Als het aan de brildragers lag, was er voor een ander thema gekozen. **Dominique** neemt een maskerpauze. “Zonder bril zie ik alleen maar contouren. Ik heb geen idee wie hier allemaal rondlopen.”

Thomas en **Leo** zien wel voordelen van een bedekt gezicht. “Praten met een masker lekker anoniem”, vindt Thomas. Leo: “Het is leuk om aan het eind van de avond te zien wie wie is.” Thomas: “Ik had net echt even moeite om Judith te herkennen.” Geisha **Judith** is inderdaad flink uitgedost en vangt de gasten op. Maar dat zijn er vooralsnog niet veel. Vooral de scheikundigen van Sigma laten het massaal afweten. “Die jongens zijn normaal natuurlijk met heel andere dingen bezig. Ze zullen het toch wel leuk vinden om te verkleeden en te drinken? Het zijn vast niet allemaal dorkies.” Sigma-studente **Lise** (“Zonder A, met een E”) heeft het in ieder geval naar haar zin. “Lekker losgaan met een masker.” **Hans** (“Gewoon Hans, van Hans Klok”) vult aan: “En raar dansen!”

Als we het bal verlaten, zien we buiten op het terras iemand met de perfecte vormgeving, het is sprekend **Hans Klok**. Of is het soms echt de magiër met zijn wapperende manen? Als hij het nu even bewijst door tienduizend euro uit zijn mouw te schudden, want wijntjes wegtoveren kunnen wij ook wel. ★ AD, RN

Lise en Hans: “Lekker raar dansen!”

Hans Klok bekijkt deze foto met zijn negentien jaar jongere vriend James: “Looks like we’re just married!”

Judith: “Scheikundigen houden vast wel van een feestje!”

Daan als Elmo

Daniël en Pjotr

‘Proppers’ Wieteke, Judith, Michelle en Dominique

Leo (r), met Thomas: “Kunnen jullie geen halve liter bier in mijn hoorn doen?”

Raggers Iris en Melanie: “We hebben echt te veel flyers over”