

Jaren 80 revisited
5 Nijmeegse actiehelden
over hun verleden

In de lift
Studentenverenigingen
maken groeispruit

Paul Hoebink al 35 jaar scherp
'Je moet nooit
vervallen in naïviteit'

V

O

X

Eindelijk
op kamers

Universitair Taal- en Communicatiecentrum Nijmegen

Alle talen meester!

Laatste plaatsen in onze najaarscursussen

Vreemde talen

- Chinees • Duits • Engels • Frans • Italiaans • Latijn • Nieuwgrieks • Oudgrieks • Russisch • Spaans
- Voor alle talen verschillende niveaus.

Taalbeleid Engels

- Speciaal aanbod trainingen Engels voor medewerkers en studenten

Nederlands voor anderstaligen

- Dag- en avondcursussen NT2: van beginners- tot (ver)gevoorderdenniveau

En meer

- Basiscursus voor docenten NT2
- Workshop Taalbeschouwing NT2

Voor medewerkers en studenten van de Radboud Universiteit gelden speciale tarieven!

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

Het UTN maakt deel uit van de Radboud Universiteit Nijmegen.

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

Bij OGD werken ruim 500 studenten en afgestudeerden. Solliciteer online of bel voor een (bij)baan in de ICT.

030-2392090
info@ogd.nl
www.ogd.nl

OGD
Delft Amsterdam Utrecht
Eindhoven Enschede

Adjunct-opleidingsdirecteur Technische Bedrijfskunde

TU/e Technische Universiteit
Eindhoven
University of Technology

www.tue.nl/vacatures

Where innovation starts

PARK MALDERBORGH

Loftwonen, vrij wonen in de Rietvoorn

Kiest u voor een loft, dan kiest u voor vrijheid van woningindeling. De naam 'loft' is oorspronkelijk afkomstig van voormalige fabrieken en pakhuizen, die werden getransformeerd tot wooncomplexen door de plaatsing van scheidingswanden. Zo ontstaan vrij indeelbare woonunits. In Park Malderborgh is dit principe origineel toegepast in het opvallende, ovaalvormige gebouw genoemd naar een vis met dezelfde kenmerken, de 'Rietvoorn'.

Rietvoorn 23 LOFTS 'Wonen zoals jij dat wilt!'

De Rietvoorn bevat 23 ruime koopappartementen met veel lichtval waarvan u als toekomstige bewoner zelf de indeling kunt bepalen. Zo creëert u uw eigen droomappartement!

Start verkoop

Binnenkort start de verkoop van de Lofts!

Houdt u de advertenties met de datum voor het verkoopvent in de gaten!

www.rietvoorn-lofts.nl

Nummer 3 • jaargang 9 • 18 september 2008

John Ngubiri is de eerste Oegandese informaticapromovendus in een samenwerkingsproject dat Nederlandse en Oegandese universiteiten vier jaar geleden opstartten. Op maandag 16 september verdedigde Ngubiri zijn promotieonderzoek en vierde hij zijn succes met de andere Oegandese promovendi en zijn speciaal uit Oeganda overgekomen vrouw Eve en zoon Matthew. Of hij hen de afgelopen vier jaar niet heeft gemist? *“If you want to reach something, you’ve got to pay a price.”*

Achtergrond Activist in de jaren tachtig

Het activisme van de jaren tachtig is weer helemaal terug. Nadat Wijnand Duyvendak in de zomer zijn boek lanceerde over zijn actie-jaren, staat het in een kwaad daglicht. In de media is een ‘heksen-jacht’ losgebarsten op alles wat toen links was. *Vox* sprak met vijf mensen die nu in de universiteit op het pluche zitten, en toen op de barricades stonden. “Het lijkt nu alsof elke vorm van idealisme slecht is. Wat een onzin!”

Interview “Ik heb geen zin in pessimisme”

Het CIDIN (voorheen: Derde Wereld Centrum) viert deze maand zijn 35-jarig bestaan. Volgens hoogleraar en optimist Paul Hoebink, de enige man uit de beginjaren die er nog steeds zit, gaat het 35 jaar later een stuk beter met de derde wereld. En de generatie van nu is niet minder betrokken dan die van 35 jaar geleden: “Achter de schijnbare rust zie je hier nog eenzelfde soort engagement, aangepast aan de tijd.”

Studenten Verenigingsleven uit de verdomhoek

Het gaat goed met de Nijmeegse studentenverenigingen. Met een stijging van het aantal aanmeldingen van ruim 30 procent heeft vooral roeivereniging Phocas de wind in de zeilen. “Het verenigingsleven in Nijmegen was jarenlang een ondergeschoven kindje en het maakt nu een inhaalslag.” *Vox* zocht naar een verklaring.

en verder 4 nieuws & opinie 9 nieuwsachtergrond 16 wetenschap 22 cultuur 24 coververhaal 30 Vox campus 32 Vox Backstage

Bij dit nummer En maar denken dat ik het zwaar had in mijn eerste jaar op kamers in Nijmegen. Wonen in Dukenburg stond in de jaren tachtig gelijk aan het totale nobody-schap en dan moest je ook nog zes kilometer over winderige bruggen en industrie-terreinen naar de stad fietsen. Maar vergeleken met Anne en Carmen op de cover van deze *Vox* hadden mijn huisgenoten en ik een luizenleven in die Lankforst-doorzonflat in stemmig grijs. Deze twee Limburgse heldinnen slapen in een klamme tent, tussen meurende kippenschuren, vriezen gemiddeld twee keer per week dood en mogen als bonus elke dag 11 kilometer fietsen naar Nijmegen. Treffender konden we de woningnood onder eerstejaars studenten niet illustreren. Mocht je een kamer weten voor Anne en Carmen, laat het ons dan weten. Je krijgt van *Vox* een lekkere appeltaart en wij kunnen deze de winter zonder bezwaard gemoed naar de cover van dit nummer staren. /Chris-Jan van der Heijden

Carolus Magnus en Phocas groeien fors

Blijdschap bij de meeste gezelligheidsverenigingen. De ledenaantallen van onder meer Carolus Magnus en Phocas stijgen spectaculair.

Carolus Magnus zag het aantal aanmeldingen in de afgelopen drie jaar met 20 procent stijgen, bij Phocas was dat zelfs ruim 30 procent. Sjoerd Delnooz, voorzitter van Phocas: "Nijmegen kent van oudsher als links bolwerk een antipathie tegen studentenverenigingen. Dat is aan het veranderen. Het verenigingsleven raakt uit de verdomhoek." Ook Natalie Huijben, preses van Ovum Novum, bespeurt een nieuwe wind. "Het verenigingsleven in Nijmegen was jarenlang een on-

dergeschoven kindje en maakt nu een inhaalslag." De verenigingen hebben hard gewerkt aan de

verbetering van hun imago. /JG

Zie ook pagina 20/21

'Reorganisatie dodelijk voor het onderwijs'

De aangekondigde reorganisatie bij bedrijfswetenschappen veroorzaakt het nodige rumoer. "De onrust duurt nu al meer dan een jaar. Ook mensen die je liever niet ziet vertrekken, gaan nu weg", zegt Nol Vermeulen van het Onderwijscentrum van de faculteit. "Het onderwijs is bijproduct geworden."

De reorganisatie is nodig omdat de opleiding te weinig geld in het laatje brengt, vanwege korting

op de onderwijsmiddelen. Zo'n tien personeelsleden moeten uitkijken naar een andere baan, waarbij gedwongen ontslag niet wordt uitgesloten. Wel neemt de faculteit er een paar jaar de tijd voor, zodat iedereen die wil meewerken naar een volgende werkring kan worden geholpen.

Vanwege de reorganisatie worden alle stafleden nog eens langs de meetlat gelegd. Voor wie het onderwijs een warm hart toe-

draagt, baart de meetlat zorgen: er wordt vooral gekeken naar wetenschappelijke deskundigheid en publicaties. En wie niet gepromoveerd is, heeft een lastig verhaal. Nol Vermeulen ziet de reorganisatie met lede ogen aan. Al een aantal talentvolle mensen in het onderwijs is vertrokken. De nu door de faculteit gehanteerde meetlat noemt Vermeulen te eenzijdig. "De reorganisatie is dodelijk voor het onderwijs." /PvdB

Lift

We staan met zijn achten hutje mutje in de cabine, als de deuren zich opnieuw openen, en een wat sullige student zich tergend langzaam op de drempel posteert. Hij draagt een rugzak, een regenjas, en hij druipt van de regen. De rugzak maakt dat de deuren niet sluiten, want de zak blokkeert het geheime oog. Hij perst zich naar binnen, wij schikken in, voelen de knoflookadem van een onbekende in onze nek, en bestuderen de roos op de schouder van een collega. Ongemakkelijk. De rugzak stoot onhandig de bril van de neus van mijn collega, die, godbetert, "sorry" zegt. De bril blijft steken op de buik van een zwangere medewerkster. Ze reikt hem vriendelijk weer aan. De rugzakjongen schaamt zich, en kijkt strak omhoog naar het liftlichtje. We stijgen op. Dan zegt één van de meisjes achterin: "O, ik kan helemaal niet tegen liften. Dan doet mijn buik toch zóó raar." Ze heeft het tegen haar vriendin, maar omdat we zo dicht op elkaar staan, lijkt haar weeklacht tegen ons gericht. Al op de eerste verdieping stopt de lift. De deuren openen zich. Er gebeurt niets. Wij kijken elkaar beschuldigend aan. Welke onverlaat durft ons na één verdieping al te laten stoppen? Dan komen de beide vriendinnen in beweging. "O, zijn we er al?" roept

de een. Om hen eruit te laten moeten drie van ons de lift uit, plaats maken, schuifelen, en weer instappen. We kijken grimmig. "Zo jong, en dan al kapotte knieën", zegt één van ons. "Sneeu." "Waren ze gehandicapt?" vraagt mijn collega verschrikt. "Heb ik niets van gezien." Wij zwijgen veelbetekenend. "O, o ja, sorry", zegt hij. We lachen wat, de gedeelde ergernis over suffe studenten verbreedert. De spanning is eraf, de afstand is weer tot een veilige twintig centimeter hersteld, en we ruiken alleen nog de klamme lucht van de rugzak. "Doet jouw buik ook zóó raar?" vraagt iemand die ik alleen van de kantine ken aan de zwangere collega. In feite een onbehoorlijke vraag. Onbekende mannen mogen nooit grapjes maken over dikke buiken van vrouwen. Maar in de intimiteit van een getergde lift mag dat. "Hij heeft wel goede knietjes", antwoordt ze gelukkig. "Hij stompt me elke ochtend." We zeggen "oh" en "ah". De rugzakjongen durft te ontspannen. Dan haalt hij ineens een pak spritsen tevoorschijn. "Ik heb mijn tentamen gehaald", zegt hij en deelt rond. Wij vergeven hem zijn weë lucht. De reis duurt nog vier verdiepingen, maar we zijn al vrienden voor het leven. /Mgt

D O R P S P O M P

Op 17 september vierden de moslims met het Suikerfeest het einde van de Ramadan. Staatssecretaris Huizinga zinspeelde onlangs op de mogelijkheid om het Suikerfeest tot nationale feestdag te verklaren. Goed idee?

John Hacking, studentenpastor

"Ik zou niet voor zijn. Natuurlijk moet je een nieuwe religie de ruimte geven, maar om een tweeduizend jaar oude feestkalender om te gooien omdat er wat moslims in Nederland zijn, dat lijkt me wat ver gaan. Want wat doe je dan met hindoes? En met joden? Waar leg je de grens?"

Rafih Berkane, vicevoorzitter Moslim Studenten Vereniging

"Al decennialang kan het Suikerfeest hier in Nederland zonder problemen door moslims gevierd worden. Werknemers, studenten en scholieren hebben over het algemeen geen moeite om verlof te krijgen. Daarom zie ik eigenlijk geen noodzaak om een feest dat door een vijftiende deel van de Nederlandse bevolking wordt gevierd, tot nationale feestdag te bestempelen."

Judith, politicologie

"Goed idee, we hebben al zoveel christelijke feestdagen. Daar kan best wel een islamitische bij."

Marc, docent geschiedens HAN

"Onzin, de islam is geen wezenlijk onderdeel van onze nationale cultuur. Je moet moslims wel in staat stellen om het te vieren, maar het idee van een nationale feestdag is niets meer dan sociaal wenselijk gebabbel van de staatssecretaris."

Rafih Berkane

"Ik ervaar een nationale feestdag voor moslims niet als vorm van respect. Mijn erkenning haal ik uit een praatje met de buurman of een gesprek met iemand die oprecht geïnteresseerd is in mijn achtergrond. Respect dwing je niet af met een feestdag, dat creëer je door zelf te investeren."

Ewout Laseur, vertegenwoordiger christelijke studentenverenigingen

"Hoeveel Nederlanders gaan nog werkelijk naar de kerk met Kerstmis of Pasen? De realiteit is dat onze feestdagen feitelijk niet meer zijn gebaseerd op religie maar op geschiedenis, cultuur en traditie. Daar past een nieuwe feestdag om puur religieuze redenen niet echt bij." /RG

'Hoger onderwijs deelt niet mee'

De begroting van minister Plasterk had dit jaar niet veel verrassingen in petto voor het hoger onderwijs: de ambities blijven hoog, de beschikbare middelen laag. Collegevoorzitter Roelof de Wijkerslooth ziet het aan met gemengde gevoelens.

Wat was uw eerste indruk na het lezen van de onderwijsbegroting?

"Tweeledig. Enerzijds was ik blij dat ik, anders dan voorgaande jaren, geen vervelende verrassingen aantrof in de begroting. Wij kunnen ons financieel beleid onverkort voortzetten en dat is prettig. Er gaat weliswaar weer geld van de eerste naar de tweede geldstroom, en de leraren krijgen een hoger salaris ten koste van het collegegeld van onze studenten, maar dat was allemaal bekend uit voorgaande jaren."

En anderzijds?

"Het slechte nieuws is dat de hele rijksbegroting stijgt, maar dat het hoger onderwijs daar helemaal niets van meekrijgt. Wij delen niet mee. Dat is jammer. Temeer omdat de doelstellingen van de minister onverkort gehandhaafd blijven. In het begin van de kabinetsperiode heeft hij ons ambitieuze taken meegegeven. We moeten het studierendement verbeteren bijvoorbeeld, en meer promotieplaatsen creëren. Daar zou ook geld voor komen. Wanneer je dat niet kunt waarmaken, stel dan je ambities bij zou ik zeggen."

FOTO: ERIK VAN T HULLENAR

Hoe zijn de financiële vooruitzichten voor het onderzoek?

"De begroting van NWO (Nederlandse organisatie voor Wetenschappelijk Onderzoek, verdeelt de tweede geldstroom per project, red.) daalt. Dat is eigenlijk nogal bijzonder omdat vorig jaar begonnen is met het overhevelen van geld uit de eerste geldstroom, ons vaste budget, naar de tweede geldstroom. De oorzaak is dat enkele tijdelijke geldbronnen dit jaar opdrogen. Wel belooft de minister dat het onderzoek in het voorjaar meedoet met een nieuwe verdeling van FES-gelden, oftewel aardgasbaten. Maar wat dat gaat opleveren, moeten we nog afwachten."

Het middelbaar onderwijs en basisonderwijs zijn de probleemkinderen in Nederland, zo blijkt ook weer uit de

begroting. Is het 'brave' hoger onderwijs daar de dupe van?

"Je ziet wel dat er al geruime tijd meer geld gaat naar middelbaar onderwijs en basisonderwijs. Dat geld komt soms rechtstreeks uit de begroting van het hoger onderwijs, waarmee het inderdaad betrekkelijk goed gaat. Natuurlijk geeft dat een bijsmaak. Als je het goed doet dan verwacht je eigenlijk eerder een soort van beloning. Van de andere kant moeten we oppassen dat we niet in een klaagcultuur verzeild raken waarbij de ene onderwijssector de andere het licht in de ogen niet gunt."

De afgelopen jaren nam u na prinsjesdag enkele keren het voortouw in de kritiek op de minister. Mag Plasterk zijn borst weer nat maken?

"Nee, daar is nu geen aanleiding

voor. Er staat immers geen nieuw beleid in de stukken. We kunnen gewoon blijven doen wat we deden. Wanneer je de rest van de begroting, met al dat extra geld, buiten beschouwing laat, ligt er eigenlijk een heel redelijk document." /RG

Anderen over de onderwijsbegroting:

"We hebben met het ministerie afgesproken dat de universiteiten er alles aan doen om meer studenten in staat te stellen hun studie met succes af te ronden. En wat gebeurt er nu? Minder geld per student." *Sijbolt Noorda, voorzitter Vereniging van Samenwerkende Nederlandse Universiteiten (VSNU)*

"De begroting stelt dat het aantal studie-uren hoger moet komen te liggen. De werkweek van een gemiddelde student bestaat al uit 46 uur (34 uur studie, 12 uur bijbaan); moet dat echt veel langer worden?" *Landelijke Studenten Vakbond (LSVb)*

"Het is duidelijk dat de minister het hoger onderwijs ziet als een ondergeschoven kindje, alleen is daar nu net géén opvang voor." *Interstedelijk Studenten Overleg (ISO)*

Advertentie

Geen medaille voor Laura de Vaan

Het is Laura de Vaan niet gelukt een medaille in de wacht te slepen. De Radboud-promovenda kwam op 12 en 13 september in actie op de Paralympics in Beijing. Ze behaalde een vijfde en een zevende plaats bij het handbiken. Op haar Paralympics-weblog bij de Werkgroep Integratie Gehandicapten (WIG) schrijft Laura over de wegwedstrijd: "Ik heb ge-

probeerd de laatste ronde volle bak te rijden voor de vierde plaats. Helaas was het groepje (achtervolgers) sterker dan ik. Ik ben toen in het groepje naar de streep gereden en heb daar gesprint. Uiteindelijk ben ik als vijfde over de streep gekomen. Mijn doel was om in ieder geval top vijf te rijden. Dat is gelukt." /KvR

Hoe opmerkelijk is jouw scriptie?

Schrijf je uiterlijk 15 oktober in voor de Scriptieprijs 2008. Kijk op www.berenschot.com/scriptieprijs

Berenschot

Verzetsheld zocht journalistieke waarheid

De karmeliet en verzetsheld Titus Brandsma stierf in 1942 in het concentratiekamp Dachau. Wat weinigen zich echter realiseren, is dat niet zijn religieuze overtuiging, maar zijn inspanningen op journalistiek gebied de reden waren voor zijn deportatie.

Als het goede maar gebeurt, zo luidt de titel van het boek dat hoogleraar communicatie Joan Hemels schreef over die journalistieke kant van Titus Brandsma. Collegevoorzitter Roelof de Wijkerslooth nam op 16 september het eerste exemplaar in ontvangst, bij het beeld van Titus Brandsma in de Thomas van Aquinostraat.

Brandsma werd in '42 door de Duitsers gearresteerd vanwege zijn inspanningen om het fascisme uit de pers te houden. Zo ont-

wierp hij een verbod op NSB-advertenties dat de bisschop van Utrecht uitvaardigde voor katholieke media. "Uit alle publicaties

van Brandsma komt één sleutelbegrip naar voren: waarheid." Aldus Hemels, waarmee hij gemakkelijk een bruggetje met het heden kon maken. "De waarheid zoeken is ook nu nog een journalistieke opgave. En soms lijkt die erbij in te schieten. Dat mag eigenlijk niet gebeuren."

De bescheiden ceremonie werd enigszins ontlusterd door de ronkende pompwagen van een rioleringsbedrijf. "De bedreiging van de kwaliteitsmedia door riooljournalistiek had niet beter gesymboliseerd kunnen worden", merkte De Wijkerslooth op. Hij benadrukte dat de journalistieke waarden die Brandsma vertegenwoordigt nog altijd actueel zijn. /RG

INGEZONDEN

De cijfers bij religiestudies en theologie kloppen niet in het artikel over de aanmeldingcijfers in *Vox 2*. Ze zijn afkomstig van de IB-groep in Groningen, dat met een nieuw programma (studielink) is begonnen. We hebben van studentenzaken het advies gekregen dat alle aanstaande studenten die niet voor studiefinanciering in aanmerking zouden komen, zich beter bij de universiteit konden melden. Deze studenten zijn dus niet meegenomen in de bovenstaande cijfers (en vorig jaar wel). Als je dat wel had gedaan, dan zou je bij religiestudies op ongeveer 40 zijn uitgekomen en bij theologie op vijf. Waarbij ik ook nog de aantekening maak dat pas op 1 oktober de echte cijfers bekend zijn en dat bij deze twee studies relatief veel late aanmeldingen binnenkomen.

drs. Ignace de Haes
coördinator communicatie
Faculteit der Theologie/ Faculteit der Religiewetenschappen

Planologen en juristen helpen bij waterproblemen

De biologen en bedrijfswetenschappers van het *Centre for Water and Society* gaan samenwerken met planologie en rechten. Het centrum krijgt daarmee een duidelijker profiel in de overvolle wetenschappelijke 'waterniche'.

Wie een wetenschappelijke basis zoekt voor rivierbeheer, loopt al gauw tegen de grenzen van de eigen discipline aan. Ecologie, planologie en bestuurlijke en juridische aspecten blijken in de praktijk nauw met elkaar verbonden. Het *Centre for Water and Society*, waarin biologen en bedrijfsweten-

schappers van de Radboud Universiteit al verenigd waren, gaat daarom samenwerken met planologie en rechten. Een logische stap, vindt initiatiefnemer Toine Smits. "Wij worden vooral ingezet voor grote veranderingsprojecten met betrekking tot landgebruik en waterbeheer. Dan is de inbreng van planologen en juristen essentieel."

Tegenwoordig bieden tal van universiteiten wetenschappelijke programma's aan op het gebied van watermanagement. Samenwerken met planologie en rechten is voor Smits daarom ook een strategische overweging.

"Twente, Wageningen en Delft richten zich ook op water, maar de specialiteit van de Radboud Universiteit is de combinatie van bèta- en gammawetenschap. Dat geeft ons een duidelijk profiel in die drukke waterniche." Met de komst van planologen en juristen is de uitdijning van het centrum wat Smits betreft nog niet ten einde. "Waterbeheerders krijgen steeds meer last van medicijnresten in het oppervlaktewater, met soms desastreuze gevolgen voor vissen en dieren. Mogelijk dat geneeskunde ons in de toekomst bij dat probleem kan ondersteunen." /RG

OVER DE SCHUTTING

In Amsterdam werden de dispuutontgroeningen van het Amsterdamsch Studenten Corps direct gestaakt toen ouderejaars Simone Dirksen (21) overleed aan een hartstilstand. Het bestuur van het corps liet nadrukkelijk weten dat haar overlijden niets met de ontgroeningen van doen had. Het meisje, sinds 2005 lid van damesdispuut Pinot, was al langer hartpatiënte.

Het liefst waren ze het vliegtuig ingestapt om direct weer huiswaarts te vliegen. Twaalf Saoedi-Arabisch studenten waren geschokt toen bleek dat zij hun studie geneeskunde aan de

Universiteit Maastricht in het Nederlands dienden te volgen. Omdat de Arabieren fors betalen besloot de universiteit per oekaze om de eerste twee jaar van de opleiding in het Engels aan te bieden. Dat heeft de Saoediërs uiteindelijk weinig geholpen: slechts één van de twaalf heeft het eerste jaar gehaald.

In Groningen is september door de politie uitgeroepen tot 'pardonmaand' voor gestolen overheidseigendommen. De aankondiging dat er vanaf oktober boetes zouden worden uitgedeeld, leek zijn vruchten af te werpen:

studenten brachten al meer dan 150 verdwenen verkeersborden terug uit studentenhuizen. Totdat een jurist aan de Rijksuniversiteit het als loos dreigement ontmaskerde. Volgens hoogleraar Wechtswetenschap Jan Brouwer is het daadwerkelijk aanpakken van verkeersborden in studentenhuizen namelijk zo goed als onmogelijk, tenzij er op heterdaad betrapt wordt. De politie zag niet alleen haar actie vastlopen, maar kreeg ook nog eens kritiek van het Openbaar Ministerie over de aangezette toon van de pardonregering. /JG

Eerstejaars roven kantines leeg

Eerstejaars studenten jatten hun serviesgoed en bestek massaal uit de Refter en de andere kantines op de campus. Per jaar wordt er voor een slordige 40.000 euro aan borden, kopjes en bestek meegenomen, het merendeel in de eerste twee maanden van het academisch jaar.

Het probleem is al zo oud als de universiteit, maar daarom niet minder prangend. Als eerstejaars bestek of serviesgoed nodig hebben, nemen ze dat vaak eenvoudigweg mee uit de kantines op de campus. "Als we in mei geen extra bestek en serviesgoed bestellen, staan we eind september met lege handen." Aldus Anton Looyengood van het facilitair bedrijf.

De Refter is de belangrijkste *crimescene* volgens Looyengood, maar het probleem speelt in alle kantines. Inclusief die van rech-

ten, waar toekomstige advocaten, rechters en officieren van justitie hun maaltje nuttigen. Medewerkers gaan ook niet vrijuit. "Serviesgoed dat wordt meegenomen naar kantoor blijft daar vaak lang liggen. We hebben wel eens een rondje gemaakt en wat je dan aantreft, dat wil je niet weten: op één kantoor soms wel dertig plateaus met gebruikt serviesgoed, met een dikke laag schimmel erop."

Volgens de directeur van het Facilitair Bedrijf Gusta Cirkel doet

haar organisatie er al van alles aan om de servieslekkage aan te pakken. Bijvoorbeeld door eters via informatieborden te manen hun serviesgoed weer in te leveren. "Maar dat heeft niet veel zin zolang studenten ronduit toegeven dat ze het als een sport beschouwen", zegt Cirkel. "Ik vind het geen sport in elk geval. Bovendien moet die 40.000 euro op de een of ander manier toch doorberekend worden. Studenten duperen dus zichzelf en elkaar." In Groningen is momenteel een pardonregeling in uitvoering waarbij studenten straffeloos gestolen verkeersborden kunnen terugbrengen. Iets voor het UFB? Cirkel: "We denken wel na over dat soort projecten. Maar uiteindelijk helpt het alleen wanneer studenten en medewerkers voor zichzelf tot het besef komen dat ze verkeerd bezig zijn." Misschien is het een idee om de borden niet langer met het logo te bedrukken, om de schade te beperken? "Slecht idee", vindt Cirkel. "Onderzoek wijst uit dat neutraal serviesgoed in nog veel grotere getale wordt meegenomen." /RG

Blunder LSVb: 'Heel vervelend'

"Drie jaar wachttijd voor studentenkamer Nijmegen", kopte *de Telegraaf* vorige week. Bron: een rapport van de LSVb waarin de wachttijden in Nijmegen 'het meest extreem' werden genoemd. Helaas sloeg het rapport de plank volledig mis.

Wie als eerstejaars staat ingeschreven bij de Stichting Studentenhuisvesting Nijmegen (SSHN), kan in de regel binnen een jaar op een kamer rekenen op de complexen Vossenveld of Hoogveldt. De gemiddelde wachttijd bedraagt zo'n zeven maanden. Daarnaast heeft de SSHN ook luxere voorkeurscomplexen voor ouderejaars. Daarvoor is de wachttijd gemiddeld drie jaar. In een landelijke inventarisatie van de kamernood wist de LSVb deze lijsten echter met elkaar te verwisselen. De conclusie in het rapport luidde dat eerstejaars in Nijmegen drie jaar op een kamer moeten wachten. "Heel vervelend", oordeelt SSHN-directeur Max Derks. "Van de LSVb verwacht je een grotere zorgvuldigheid. Ze weten immers dat de pers snel aan de haal gaat met dit soort uitspraken."

Derks zelf wist een aantal media, waaronder *de Gelderlander*, nog te bereiken voordat het bericht werd geplaatst. Bij *de Telegraaf* kwam hij echter te laat. Op *Voxlog.nl*, waar de blunder aan het licht kwam, verdedigde de auteur van het rapport, Wimar Hebels, zich in eerste instantie door de fout de bagatelliseren als een 'onnauwkeurigheid'.

Pas vijf dagen later volgt een 'officiële' rectificatie die echter ook weer tal van onjuistheden en verkeerde suggesties bevatte. Zo beroept Hebels zich op een telefoongesprek met de SSHN, terwijl hij eerder schreef zich te hebben gebaseerd op een rapport van Kences, de koepel van studentenhuisvesters. De SSHN zegt van geen telefoongesprek te weten. Ook suggereert de 'rectificatie' ten onrechte dat de SSHN werkt met tijdelijke kamercontracten voor eerstejaars.

Pikant is dat de Nijmeegse LSVb-voorzitter Lisa Westerveld 1 september uit handen van rector Bas Kortmann de studentonderscheiding kreeg wegens haar bijzondere verdiensten voor de universiteit. Kennelijk zat daar geen onderhoudsinstructie bij. /RG

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

Autoverhuur Nijmegen

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

HET WOONBURO NIJMEGEN

Zoekt u een kamer of Etage
Het Woonburo Nijmegen
Bloemerstraat 19
Tel (024) 322 27 83
www.woonburo.nl

 (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

O P O R T O
GRAND-CAFÉ RESTAURANT

Portugees eten en drinken

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

www.restaurantoporto.nl

Directeur Stichting Jan Berchmans Nijmegen

De orde der Jezüieten en de congregatie der Redemptoristen hebben de verpleging en verzorging van hun oude en zieke medebroeders ondergebracht in de Stichting Jan Berchmans. De stichting exploiteert het klooster- verpleeg- en verzorgingshuis 'Berchmanianum' met 85 kamers aan Houtlaan 4, 6525 XZ in Nijmegen. In een kleinschalige setting wordt zorg geboden aan de bewoners, daarnaast worden ook extramurale zorgproducten geleverd aan leden van religieuze gemeenschappen elders in Nijmegen. Onze instelling beperkt zich tot

het verlenen van deze diensten aan mannelijke religieuzen en diocesane priesters. De zorgvisie is ingebed in de katholieke kloostertraditie van samen vieren, onderlinge solidariteit en gastvrijheid. De 75 medewerkers werken met toewijding en grote inzet en geven daardoor mede gestalte aan deze uitgangspunten.

Vanwege pensionering van de huidige directeur eind maart 2009 komt in ons huis een plaats vrij voor een energieke, daadkrachtige directeur met ruime ervaring in de zorgsector. Iemand met HBO of academisch denkniveau, die proactief inspeelt op de nieuwe ontwikkelingen in de zorg en daarbij nieuwe initiatieven kan initiëren als het gaat om de kwaliteit van de leefomgeving. Het betreft een full time functie van 36 uur per week.

Namens de Raad van Beheer bent u degene die -binnen het directiestatuut- de algehele leiding heeft over de werkorganisatie. U bent degene die op transparante wijze al coachend leiding geeft. U kunt een goed overleg tot stand brengen met vertegenwoordigers van bewoners en medewerkers en op een adequate wijze de door hen gegeven adviezen incorporeren in het beleid. Samenwerking met andere zorginstellingen is in gang gezet en dient voor u een vanzelfsprekend punt te zijn uitgaande van de gezamenlijke verantwoordelijkheid voor de z.g. 'ketenzorg'. Van de kandidaten wordt verwacht dat zij niet alleen bekend zijn met de katholieke levensovertuiging maar deze in hun leven ook gestalte geven. Vanwege de vele contacten met religieuze instellingen heeft u een diepe interesse in de religieuzen behorende tot de verschillende gemeenschappen. U bent woonachtig in Nijmegen of directe omgeving, of u bent bereid hier naar toe te verhuizen. Salariëring en overige arbeidsvoorwaarden zijn gerelateerd aan de C.A.O Verpleeg- en Verzorgingshuizen. Interviews zullen plaats vinden op 9 en 16 oktober a.s.

Voor meer informatie kunt u contact opnemen met de huidige directeur Dhr. G.J.M. Jansen, tel. 06-51065729, bezoek ook eens onze website:www.berchmanianum.nl.

Uw sollicitatiebrief kunt u binnen 10 dagen zenden aan: Voorzitter St. Jan Berchmans, Amaliastraat 13, 2514 JC te Den Haag. Tevens kunt u op laatst genoemd adres een uitgebreid profiel van de functie aanvragen.

Een op de vijf studiestakers heeft kinderen

Uitval studenten in kaart

Studeren met een baby op je schoot? Vergeet het maar. Uit een onderzoek naar studiestakers blijkt dat een op de vijf studiestakers een of meer kinderen heeft. Studiestakers bezoeken ook minder vaak de open dagen.

De oprichters en (oud-)studenten van *Jamoeders.nl* wezen nog maar onlangs in *de Volkskrant* op de talrijke voordelen van het vroege moederschap. Maar ze zagen één groot nadeel over het hoofd: de studie schiet met die luiers in de buurt niet op. Studenten met kinderen vallen relatief vaker uit, blijkt uit onderzoek naar de studieuitval in het hoger onderwijs. Het bureau ResearchNed bv benaderde in opdracht van het ministerie van OCW alle uitvallers die tussen 1 oktober 2004 en 1 oktober 2005 het hoger onderwijs zonder diploma hebben verlaten. Het gaat in totaal om bijna 28.000 uitvallers, waarvan 15 procent de vragenlijst heeft ingevuld: ruim 3500 hbo-uitvallers en ruim 650 studiestakers uit het wo.

De meeste studiestakers (84 procent) zijn afkomstig uit het hoger beroeps onderwijs (hbo). En zijn nog broekies: bijna de helft van de hbo-uitvallers stopt in het eerste jaar. Opvallend veel studiestakers wonen zelfstandig of op kamers. Vooral in het wetenschappelijk onderwijs (wo), want daar legt juist een grote groep (40 procent) pas aan het einde van de studie het bijltje erbij neer. De studiestakers blijken zich minder goed te informeren. Ze hebben minder vaak vooraf de open dagen bezocht. Ook hebben ze minder vaak onafhan-

Hoe groot is jouw uitvalkans?

Val je in de volgende categorieën, dan is de kans op het staken van je studie aanmerkelijk groter. Val je in meerdere categorieën, ga dan nog vanmiddag heel hard studeren.

- Je hebt kinderen
- Je woont samen
- Je woont niet bij je ouders
- Je bent de eerste generatie in het hoger onderwijs
- Je hebt een handicap/beperking
- Je bent een man
- Je komt uit een laag sociaal milieu

BRON: RAPPORT STUDIEUITVAL IN HET HOGER ONDERWIJS

kelijke informatiebronnen als de Keuzegids en Elsevier geraadpleegd. Op de universiteiten is de uitval het grootst bij studies in de hoek van taal en cultuur, gedrag en maatschappij en bij rechten. Net als in het hbo vallen mannen vaker uit dan vrouwen. In het wo vallen verhoudingsgewijs veel studenten uit de lagere milieus uit. In het hbo is de groep uitvallers uit hogere milieus weer groter. De uitvaller is vaker van niet-westerse afkomst dan de studerende. Maar daar is vooral het hbo debet aan. In het hbo zijn respondenten van niet-westerse komaf oververtegenwoordigd in de uitvalgroep, in het wo is hun aandeel juist iets kleiner dan in de groep studerende. De studies met de meest allochtone uitvallers op de universiteit zijn geneeskunde en tandheelkunde. Heb je een handicap, ziekte of andere beperking, dan loop je

meer risico om voortijdig met je studie te staken. In totaal wordt 12 procent van de uitvallers beperkt door een handicap of ziekte. Maar het hebben van kinderen is een nog grotere 'handicap'. In totaal hebben ruim 800

studiestakers de zorg over één of meer kinderen. Dat betekent dat een op de vijf studiestakers een of meer kinderen heeft tegenover een op de veertien studerende. De redenen die de studiestakers zelf noemen voor het voortijdig stoppen, is een gebrek aan motivatie, persoonlijke omstandigheden en/of een verkeerde studiekeuze. Er is ook commentaar op de docenten (5 procent van de studiestakers noemt een gebrek aan begeleiding de belangrijkste reden om te stoppen). Die zouden geen interesse tonen in de studenten, zijn moeilijk benaderbaar of niet inspirerend. Een deel van de stakers is gestopt omdat ze een baan vonden. Vaak bij het bedrijf waar ook stage is gelopen. Een op de vijf uitvallers was inmiddels een eigen bedrijf gestart. Het zijn de studiestakers zelf en hun ouders die probeerden de uitval te voorkomen. Minder vaak proberen studiebegeleiders, studentdecanen en docenten de studenten binnen te houden. Van de wo-uitvallers geeft 66 procent aan dat er vanuit de instelling geen inspanning is verricht om de uitval te voorkomen. x

Tekst: Martine Zuidweg

Advertentie

Alleen voor de allerbesten

Vernieuwingsimpulsvoorlichting

- Hogere subsidies
- Geen bijdrage van de instelling
- Geen inbedding vooraf
- Ook voor hoogleraren

- Wanneer (kies één optie):
 - Do 6 november 9.00 – 12.00
 - Do 6 november 13.30 – 16.00
 - Vr 28 november 9.00 – 12.00
 - Vr 28 november 13.30 – 16.00
- Waar: auditorium NWO
Laan van Nieuw Oost Indië 300, Den Haag

Nederlandse Organisatie voor Wetenschappelijk Onderzoek

→ Aanmelden en programma:
www.nwo.nl/vivoorlichting

ACTI

Wilbert
Kruijsen

Ybo
Buruma

In de jaren 70/80

De commotie rondom het terugtreden van Wijnand Duyvendak als lid van de Tweede Kamer heeft het activisme van de jaren tachtig in een kwaad daglicht gesteld. Vijf voormalige Radboud-activisten nemen de handschoen op. “Het lijkt nu dat elke vorm van idealisme slecht is. Wat een onzin!”

WIST

Hein van der Pasch

Huub Looijmans

Johan van de Woestijne

“Op een avond lagen we klaar in de rododendrons achter het bestuursgebouw hier op de campus. Onze leus was ‘Studie in dienst van het volk’. Sommige gebouwen waren erg gemakkelijk te bezetten, maar het bestuursgebouw, dát was een uitdaging.” Johan van de Woestijne (hoofd Communicatie van de Radboud Universiteit) was er destijds bij. Zijn studie politicologie en lidmaatschap van de socialistische studentenbond stond garant voor een grote betrokkenheid bij de inhoud van de studie. En dus was het bestuursgebouw het grote doel. “Op het moment dat we het teken ‘veilig’ kregen, zijn we met 25 man via een raam naar binnen gegaan en hebben we de deur geopend voor de rest. Maar binnen een half uur werden we er door de ME uit geknuppeld. Er werd echt hard geslagen. Daar stonden we dan met onze busjes peperkorrels, waar we de politiehonden mee hadden willen verjagen. Ach, voor buitenstaanders

‘Op het moment dat we het teken ‘veilig’ kregen, zijn we met 25 man via een raam naar binnen gegaan’

leken die acties allemaal perfect georganiseerd, maar het was vaak van een aandoenlijk amateurisme.” Het wemelde in de jaren zeventig en tachtig in Nederland van de actiegroepen. Vooral ook in Nijmegen (zie kader). Allemaal met hun eigen doelen en subdoelen en allemaal vol idealisme. “Dé beweging bestond niet”, aldus Van de Woestijne. “De actiebewegingen waren als het ware door elkaar heen geweest. Zo had je een antimilitaristische beweging, groeperingen tegen kerncentrales, acties tegen het imperialisme, enzovoort.” Ook Wilbert Kruijssen, informatiespecialist bij het CIDIN (Centre for International Development Issues Nijmegen), was overtuigd activist. Tijdens zijn studie geschiedenis kocht hij samen met andere studenten een huis om de vele actiecomités die er waren onderdak te bieden. “Met onze woongroep kochten

we een heel groot huis waar iedereen bij elkaar kwam. We hadden een stencilmachine, een kopieerapparaat was er toen nog niet. Je voelde je tot een groep aangetrokken en ging er gewoon bij. Het was ook niet afgelopen als je thuis kwam, want daar zaten weer andere mensen die weer bij andere comités zaten. Het hield nooit op.” Hein van der Pasch (coördinator universitaire spin-off-activiteiten) was actief in de Werkgroep Zuidelijk Afrika. “Tijdens mijn studie sociaaleconomische geschiedenis kwam ik begin jaren zeventig in aanraking met de derdewereld-beweging. We voerden bijvoorbeeld actie bij de Albert Heijn om te protesteren tegen Outspan, sinaasappelen uit Zuid-Afrika. En Zuid-Afrika had toen nog een apartheidregime. Dus riepen we dingen als: ‘Pers geen Zuid-Afrikanen uit!’ of ‘Weg met die bloedsinaasappelen!’” Ook enkele hoogleraren hadden wilde haren in hun studenten-

tijd. Zoals Ybo Buruma (hoogleraar Strafrecht), die begin jaren tachtig secretaris was van de vakbond van dienstplichtige soldaten, de VVDM. Hij vertelt over een mede door hem georganiseerde geïniformeerde demonstratie tegen kernwapens. “Om te voorkomen dat we door de marechaussee zouden worden ingerekend, liep er een heel cordon 55-plus dames mee van Pax Christi. Het was een brede beweging, heus niet alleen maar griezelige jongelui die de wet overtraden.” In de beweging van de jaren zeventig was ook Huub Looijmans actief. De huidige directeur van de Faculteit der Managementwetenschappen was toen student sociologie, en actief in het actiewezen als saxofonist van de Vlooiendoel. Voortgekomen uit een reeks van bezettingen bij sociologie, was de dansband actief om tal van acties op te luisteren, in de Aula bijvoorbeeld toen de

Aksie in Nijmegen

Nijmegen was een bolwerk van activisme. Voor alle studenten die na de jaren tachtig zijn geboren, een korte samenvatting van de meest opvallende actiejaren.

1969 De Radenuniversiteit

In 1969 komen 1.500 studenten samen in de toenmalige Aula aan de Wilhelminasingel om de ‘Radenuniversiteit’ in de verf te zetten. Studenten eisten invloed op het onderwijs en die invloed kwam er in 1970 in de vorm van een universiteitsraad. Als eerste U-raad in Nederland konden studenten meebeslissen over de gang van zaken in de universiteit. Als opvolger, met minder bevoegdheden, doen studenten tegenwoordig hun zegje in de UGV.

1971 Studie voor het volk

Met de oprichting van de zogeheten ‘6 oktober groep’ komt er een overlegorgaan van diverse socialistische bonden die studie en wetenschap willen afstemmen op de noden van het volk. De bonden waren aanstichter van de golf van bezettingen in de jaren zeventig. Een greep: in 1972 en ’73 bezettingen tegen de verzwaring en vertechnisering van studierichtingen bij sociologie en wiskunde, in 1976 tegen het universitair tuchtrecht. En bij politicologie (1973) en Nederlands (1974) bezettingen om de komst van marxistisch georiënteerde staffleden te forceren.

1973 Derdewereldsentrum nu

Met diverse bezettingen riepen alle linkse studentenbewegingen op tot de oprichting van het Derde Wereld Centrum, een onafhankelijk instituut waarin onderwijs, onderzoek en ‘aksie’ ten bate van de Derde Wereld samen moesten komen. Na een zwartboek en twee bezettingen was in 1973 het DWC eindelijk een feit. Aanstaand weekend viert het DWC zijn 35-jarig bestaan, zij het dat de naam inmiddels een andere is (CIDIN, Centre for International Development Issues Nijmegen), en dat de actieveren allang zijn afgeschud.

1980 en 1981: Dodewaard dicht

In Nijmegen verlegt de aandacht van studenten zich naar buiten de universiteit, onder meer naar de anti-kernenergiebeweging, met twee Dodewaard-acties (in 1980 en ’81) als hoogtepunt. Het succes van de beweging was groot: Dodewaard ging dicht en zeker na de ramp met de kerncentrale in het Russische Tsjernobyl (1986) is de rol van kernenergie in het debat decennialang uitgespeeld.

1980 Geen woning, geen kroning

30 april 1980 was de kroningsdag van Koningin Beatrix. Het werd in Amsterdam een volksoproer van ongekeerde omvang. Tienduizend man politie, marechaussee en militairen moesten voorkomen dat die dag helemaal uit de hand zou lopen. De binnenstad was omgetoverd tot een vesting, sluipschutters zaten op de daken en het regende die dag traangasgranaten. Hoewel krakers die actiedag op gang brachten, is het onzinnig het geweld en de vernielingen op hun rekening te schrijven. Het was een ratjetoe van activisten, F-side supporters, ‘autonomen’ en andere op rellen beluste burgers die de 30ste april geschiedenis schreef.

De tweede grote demonstratie tegen de kerncentrale in Dodewaard, in 1981, met een grote rol voor studenten uit Nijmegen. Mede vanwege de in die jaren groeiende weerzin tegen kernenergie, zou de centrale (zo'n 25 kilometer van Nijmegen) in 1997 zijn deuren sluiten.

1981 Vrijstaat De Eenhoorn

Maandag 23 februari staat te boek als historische dag voor de Nijmeegse kraakbeweging. Die dag maakten tanks een einde aan de barricades rondom 'Vrijheid De Eenhoorn', de plek bij Piersonstraat en Karregas waar de gemeente een parkeergarage wilde bouwen. Wie erbij was, verhaalt graag over het grote gevoel van solidariteit in de stad. Nijmeegse burgers liepen hand in hand met krakers en andere activisten. Zo konden de Piersonrellen volgens sommige bronnen uitgroeien tot 'de grootste volksofstand in Nederland sinds de Tweede Wereldoorlog'. Het kraken hield die jaren in Nederland een gewelddadig karakter, met als slothoofdstuk in Nijmegen de ontruiming van 'Mariënborg' in 1987.

1981 en 1983: Kruisraketten Nee

21 november 1981 en 29 oktober 1983 gaan de geschiedenis in als een massaal 'nee' tegen de kruisraketten, met in 1981 in Amsterdam 400.000 demonstranten, en twee jaar later in Den Haag 550.000. De enorme opkomst mocht niet baten, want in 1985 besloot het kabinet alsnog tot plaatsing van de 48 raketten in Nederland. Dat die raketten er uiteindelijk toch niet kwamen, heeft zeker zoveel te maken met het einde van de Koude Oorlog als met de vredesdemonstranten.

1993 De Woeste Weken

De hoger onderwijswereld gaat gebukt onder de bezuinigingen van minister Jo Ritzen, die de studenten rechtstreeks in de portemonnee treft: er moest meer worden geleend tegen hogere rente, terwijl ook aan de OV-kaart werd getornd. In april 1993 volgen de 'Woeste Weken', met als Nijmeegse duit in het zakje de bezetting van het Erasmusgebouw. Het wat rustige klimaat die jaren krijgt ook landelijk een schokeffect, als op 8 mei 20.000 studenten samenkomen in Den Haag, en hardhandig uit elkaar worden geslagen.

In 1972 komen 1.500 studenten bij elkaar in de Aula van de universiteit (toen aan de Wilhelminasingel) om actie te voeren voor de komst van het Derde Wereld Centrum. Dit centrum zou er in 1973 inderdaad komen, en viert nu zijn 35-jarig bestaan.

Wilbert Kruijzen (58). Studeerde geschiedenis tussen 1971-'78 (niet afgemaakt). Is nu informatiespecialist bij CIDIN. Was actief in Steungroep Landhervorming Portugal. Herinnering. "De solidariteit die we betuigden met onze medemensen."

Vredesdemonstratie in Amsterdam, 21 november 1981

FOTO: ANP

studenten massaal opdraafden om solidariteit te betuigen met de revolutie in Portugal van 1973.

Johan van de Woestijne vat zijn actietijd in één zin samen, een periode gekleurd door bezettingen, anti-kernenergiedemonstraties en het onderdak bieden aan gevluchte meisjes uit de psychiatrische inrichting van Zetten. "Je zette je overal voor in. We waren hoogmoedig en optimistisch."

Brutale jongelui

De Duyvendak-affaire plaatste het activisme van de jaren zeventig en tachtig in een negatief daglicht. Activisten zouden verantwoording moeten afleggen voor hun daden. Uit de getuigenissen van de vijf Radboud-activisten komt een heel ander beeld naar voren. Ybo Buruma legt de nadruk op hoe de acties van toen gewoonweg bij het studentenleven hoorden, ook als je over de scheef ging. "Ik werd berispt voor een demonstratie en moest een boete van 51 gulden betalen. De boete werd uitgedeeld door een generaal en ik ben erheen gegaan om die in ontvangst te nemen en om samen een sigaar te roken. Ik kwam daar op de thee en hij zei:

'Je begrijpt wel waarom je hier bent. Het is leuk om van gedachten te wisselen, maar ik moet je wel een berisping opleggen.' Dit zeg ik niet om te bagatelliseren, maar je aanvaardde de consequenties gewoon."

"Het engagement was positief, er heerste sterk het besef dat we

'Er waren ongekend veel mensen betrokken bij allerlei zaken die verder reikten dan hun studentenleventje'

ons lot zelf in handen moesten nemen", zegt Van der Pasch. Buruma beaamt dit: "Het maakte grote indruk dat er zoveel mensen uit alle geledingen van de samenleving meededen. Een boerenjongen met een lage opleiding die weigerde om kernwapens te bewaken. Die 55-plus dames die meeliepen om ons te beschermen. Zoveel verschillende mensen die het belang van anderen voorop stelden."

Van der Pasch vertelt hoe de enorme toestroom van studenten in die tijd ervoor zorgde dat studenten bij gebrek aan begeleiding de invulling van hun stu-

die zelf ter hand namen. "Als we dan toch zoveel zelf moesten doen, wilden we er ook wat over te zeggen hebben. Wij vonden dat de inhoud van de studie mede bepaald moest worden door de problemen van alledag die we om ons heen zagen."

Kruijzen kijkt vooral terug op

een tijd waarin mensen solidair waren en voor elkaar opkwamen. "Je zette je in voor een hoger doel dan jezelf. Er waren ongekend veel mensen betrokken bij allerlei zaken die verder reikten dan hun studentenleventje." Van de Woestijne kan wel verklaren waarom er toen zoveel mensen meededen aan de acties. "Er was toen een dominante jeugdbeweging, je deed gewoon mee. Bovendien waren de doelen duidelijk, zoals op het vlak van het anti-imperialisme. Het waren onze bondgenoten in de NAVO die in Angola en Nicaragua de onderdrukkers waren."

"Iedereen in die jaren was links, tot de regering aan toe", analyseert Looijmans de massale actiebereidheid onder studenten.

"Ook de gigantische instroom bij sociologie speelde een rol. Er waren toen jaren met meer dan tweehonderd studenten en de meeste van hen waren dus links." En als je erbij wilde horen, deed je mee. Looijmans. "Ik kwam uit een klein dorp in Brabant en dan wil je wel ergens bijhoren. Als je dan toevallig een saxofoon kon vasthouden, kwam je al gauw in een actiebandje terecht."

Een actie die alle vijf actiemannen zich herinneren, zijn de Pierson-rellen uit 1981 (zie kader). Het ene verhaal is nog heftiger dan het andere. Zo herinnert Wilbert Kruijzen zich vooral het geweld: "Ik zat achter het raam de krakers te bellen dat de ME'ers eraan kwamen. We werden achterna gezeten door honden en ik werd op een haar na geraakt door een traangasgranaat. Er werd echt extreem geweld gebruikt. Gelukkig kon ik hard rennen. Een vriend van me had minder geluk. Hij had witblond haar en werd gespot door een helikopter. Drie weken lang heeft hij in verschillende gevangencellen gezeten."

Ybo Buruma (53). Studeerde strafrecht en strafprocesrecht aan de Universiteit Leiden (1973 – '75) en in Utrecht (1983 – '86). Nu hoogleraar bij de rechtenfaculteit. Was actief in de Vereniging Van Dienstplichtige Militairen. Herinnering: "Positief was de steun die je soms kreeg van mensen uit onverwachte hoek."

Hein van der Pasch (1951). Studeerde economische geschiedenis tussen 1971 en 1978. Is nu directeur van het Universitair Bedrijven Centrum UBC en Mercator/Incubator. Was actief in de Werkgroep Zuidelijk Afrika. Herinnering: "Een mooi element in die jaren was onze betrokkenheid met de wereld."

Huub Looijmans (54). Studeerde sociologie tussen 1972 en 1979. Is nu directeur van de managementfaculteit. Was actief als saxofonist in de Vlooiendoel, een linksige actiebando. Herinnering: "Een paar heel massaal bezochte manifestaties in de Aula waar wij een optreden verzorgden."

Johan van de Woestijne (57). Studeerde politicologie vanaf 1975 (niet afgemaakt). Nu hoofd Communicatie. Was actief in de Socialistische Studentenbond Politicologie en de kernenergiebeweging. Herinnering: "Dat we werden weggeslagen bij de actie in Dodewaard."

Met de krakersrellen nam ook de verharding toe. "Je had een aantal kraakploegen uit Amsterdam die zo naar de ME toe durfden te lopen, ik deed dat niet hoor", vertelt Kruijssen. "Als ik prikkeldraad zag, hoefde het voor mij eigenlijk al niet meer. Toen ze daarna ook nog de Rabobank in de fik staken, heb ik me helemaal gedistantieerd. De computers vlogen het raam uit." Voor Looijmans markeren de Piersonrellen de overgang naar een andere, meer individueel gericht actietijd. "Dat was al echt ná mijn tijd. Eind jaren zeventig verwaterde de brede beweging. Het viel uit elkaar in kleine clubjes. Wat overbleef, waren de meer objectgerichte acties op het terrein van kernenergie, milieu en kraken. Dat viel bovendien samen met de opkomst van het ik-tijdperk." Hoewel via de media het beeld opborrelt dat er veel geweld werd gebruikt door activisten, moeten we volgens Ybo Buruma niet vergeten dat de meeste marsen vreedzaam waren. "Er waren ook demonstraties waar 50.000 mensen meeliepen en niks gebeurde. Soms liep het wel eens uit de hand maar we maakten niet moedwillig dingen kapot."

Idealisme

Hoe kijken de vijf aan tegen het idealisme onder de studenten van nu, ruim 25 jaar nadat zij zelf de barricades beklommen? Ybo Buruma reageert positief. "Ik weet niet of het idealisme minder is geworden. In de jaren negentig vond ik dat wel, toen was iedereen heel materialistisch." Als jammerlijk neveneffect van de affaire Duyvendak noemt Buruma het negatieve imago dat idealisme dreigt te krijgen. "Maar het tegendeel is waar. Mensen die hun eigen belang niet voorop stellen, deugen in beginsel, de wet staat niet boven alles. Als je je buurvrouw met een hartinfarct naar het ziekenhuis racet, ga je je toch ook niet aan de maximum snelheid houden. 'Regel is regel', hoor je mensen zeggen. Wat een onzin." Hein van der Pasch ziet het idealisme van toen ook nu nog terug. De rode draad is dat studenten zelf hun lot in eigen handen nemen, niet alleen tijdens hun studie, maar vooral ook de tijd erna. "Veel studenten zijn betrokken bij vraagstukken over het milieu; de uitstoot van CO₂ en de zeespiegelstijging. Veel studenten willen vorm geven aan dat idealisme, die willen

bijvoorbeeld een adviesbureau beginnen." Dat het idealisme zich nu anders toont, heeft vooral te maken met het succes van de jaren tachtig. Hein van der Pasch noemt als voorbeeld Jacqueline Cramer, in haar actiejaren actief voor Milieudefensie, nu minister van Milieu. "Onze idealen van toen zijn nu meer verankerd in de samenleving. Ik stond begin jaren tachtig nog 'goede' sinaas-appelen te verkopen op de markt, als alternatief voor de gehate Outspan uit Zuid-Afrika. Nu heb je Fair Trade en Max Havelaar. Onze missie van toen is hierdoor mainstream geworden. Je hoeft niet meer zo nodig een barricade op te werpen om je idealen te verkondigen." Van de Woestijne: "Ik denk niet dat mensen nu minder geëngageerd zijn dan wij vroeger, al is het me wel een raadsel waarom niemand wat heeft gedaan toen Nederland ging deelnemen aan de invasie van Irak." De directeur van de managementfaculteit die in zijn actiejaren de saxofoon bespeelde op actiefestjes, vindt het lastig het engagement van nu tegen het licht te houden van toen. "Voor je het weet vergelijk je appels

met peren, er spelen zoveel factoren een rol." Een van de verschillen is de studiedruk van tegenwoordig. "Wij hadden toen gewoon veel meer tijd en vrijheid om aan dat soort acties mee te doen. De tegenwoordige programma's zijn veel meer gericht op productiviteit." En de jaren doen hun werk met de actievoerders van toen. Wilbert Kruijssen: "Ik heb nu andere prioriteiten. Mijn werk en kinderen zijn belangrijk, het protest is eigenlijk wat verfijnder en wetenschappelijker geworden. Protest op papier, zeg maar." Vorige week ontdekte hij hoe hij het stokje van protest kan overgedragen. In zijn werkgroep met masterstudenten Ontwikkelingsstudies, kwam de mogelijke sluiting van het documentatiecentrum aan de orde. Een studente sprong verontwaardigd op en riep: 'Kunnen we niet iets doen, het gebouw bezetten bijvoorbeeld.' "Dat was mooi", glundert Kruijssen. "Ik zei haar dat ik nog wel een draaiboek heb liggen over hoe je een gebouw moet bezetten." x

Tekst: Jacqueline van Dongen en Paul van den Broek

Hersenen aan en uit

Van een vinger bewegen tot de behandeling van agressief gedrag, TMS, een techniek om de hersenen te stimuleren met elektromagnetische velden, lijkt zo'n beetje overal inzetbaar in de medische wetenschap. Op 23 september komt de uitvinder ervan naar Nijmegen.

Met een magneet delen van de hersenen aan en uit kunnen zetten. Het zou een briljant scriptgegeven kunnen zijn voor een psychologische thriller of komedie waarin een hoofdrolspeler als Jack Nicholson worstelt met lastige – van hogerhand aangestuurde – akkefietjes als stemmingswisselingen en spontaan bewegende ledematen. Het gaat hier echter om een techniek,

Transcranial Magnetic Stimulation (TMS), die écht bestaat en sinds haar ontdekking in de jaren tachtig steeds meer uiteenlopende toepassingen krijgt binnen de medische wetenschap. Want als je iemands vinger kunt laten bewegen door de motorische hersenschors te prikkelen met een magnetisch veld, waarom kun je dan niet zijn geheugen of stemming verbeteren door aan de

juiste 'touwtjes' te trekken? De techniek wordt inmiddels wereldwijd als diagnostisch instrument gebruikt, omdat je door heel precies een gebied tijdelijk aan of uit te zetten ook heel goed kunt afleiden wat de functie is van dat gebiedje, en of het wel of niet goed werkt. Maar daarnaast zijn therapeutische toepassingen in ontwikkeling voor de behandeling van Parkinson, depressie, neuromotorische stoornissen, impulsief gedrag bij agressie en geheugenstoornissen. Het Donders Institute for Brain, Cognition and Behaviour ziet toekomst in TMS. Er wordt een speciaal lab voor opgericht en dinsdag 23 september komt Anthony Barker zijn uitvinding demonstreren. We stelden hem alvast een paar vragen.

Hoe komt iemand op het idee om met een magneet boven iemands hoofd diens hersenen te prikkelen?
"In principe was het duidelijk dat TMS zou moeten werken. Hersencellen zijn gevoelig voor elektrische prikkels en veranderende magnetisch velden bren-

gen een toename teweeg van elektrische stroom in élk geleidend voorwerp dat ze passeren, dus ook in hersencellen. Maar dat wil nog niet zeggen dat het ook écht kan. Bovendien was het voordeel van magnetische stimulatie niet meteen duidelijk, omdat prikkeling van zenuwen met elektroden veel gemakkelijker ging. Omdat we benieuwd waren naar andere mogelijkheden, ben ik met een student toch doorgegaan met het ontwikkelen van de techniek. Dat was behoorlijk uitdagend, omdat je hele hoge voltages nodig hebt om een magnetisch veld te kunnen genereren dat sterk genoeg was om de hersenen te prikkelen. In 1985 hadden we uiteindelijk een apparaat dat voldoende kracht had, maar we wisten nog niet of dat nu wel zo'n goed idee was. Het zou het geheugen wel eens uit kunnen wissen of hele sterke sensaties kunnen veroorzaken. Toen hoorde ik van het werk van collega's in Londen die de hersenen prikkelden met hoge voltages zonder bijverschijnselen. We zijn meteen met onze

Begrafenisfeest tegen wil en dank

In Tana Toraja is het hele landschap graf: tussen de rijstvelden bewaken voorouderpoppen de rotsgraven van generaties Toraja. Om te begrijpen waarom de dood zo belangrijk is dat Toraja zich soms genoodzaakt zien hun dochters te prostitueren om begrafenissen te betalen, onderzocht sociaal wetenschapper Edwin de Jong de begrafenisrituelen van Indonesisch Toraja.

Eigenlijk wilde De Jong, die vrijdag 12 september promoveerde, de begrafenissen negeren. "Er is al zoveel onderzoek naar gedaan door antropologen, wat kon ik daar nog over zeggen?" De Jong verbleef in Torajaland om de effecten van de Aziatische financiële crisis (die in 1997 begon met de val van de Thailse baht) op lokaal niveau te bestuderen. Al gauw stuitte hij op een para-

dox. "Die begrafenissen kosten enorm veel geld. Het zijn feesten die dagenlang duren, waarbij families buffels en varkens schenken aan de familie van de overledene. Zo'n familie moet op haar beurt al die mensen huisvesten en voeden. Sommige families liepen in vossen rond, haalden

hun kinderen van school en stuurden jonge dochters naar Maleisië om in de prostitutie het geld voor de begrafenis van oma bijeen te laten sprokkelen." De Jong ontdekte dat de begrafenissen dienen om de eer en het prestige van de familie te bevestigen en te vergroten. Eer en

prestige zijn in Torajaland geen loze kreten: niet alleen helpt een vergroot prestige in het gedecentraliseerde Indonesië bij het vinden van een baan in de lagere overheid, ook geloven Toraja dat door hun voorouders een goede uitvaart naar het hiernaar te geven, zij daar

stimulator in de trein naar Londen gestapt. In hun lab bleken we al gauw in staat TMS te demonstrenen door de motorische cortex te prikkelen en zo de hand van vrijwilligers te laten bewegen. En: het was volkomen pijnloos!”

Sinds uw uitvinding zijn er ontzettend veel toepassingen onderzocht. Van depressie tot Parkinson en agressief gedrag. Welke toepassingen lijken u het meest realistisch en effectief?

“Ik kan niet alles overzien, maar afgaande op geluiden van klinische collega’s is de toepassing bij beroertes en depressies in elk geval veelbelovend. Een goed alternatief voor elektroshocktherapie.”

Er is kritiek dat de techniek alleen op korte termijn werkt. Is dat geen probleem voor behandeltoepassingen?

“Omdat de techniek zonder bijverschijnselen lijkt en makkelijk toepasbaar is, kun je dat probleem voorlopig omzeilen door de behandeling regelmatig te herhalen.” /IS

voorspoed voor terug krijgen. “Mensen gaan soms gebukt onder de stress van een begrafenis”, zegt De Jong. Hij verbleef bij een familie van hoge komaf, waarvan de grootmoeder (de zeventig gepasseerd) zich fulltime bezig moest houden met het regelen van de begrafenissen van de familie. “Haar liefste wens was wonen in een klein huisje zonder voorzieningen, maar noodgedwongen verbleef ze in het prestigieuze familie-huis waar ze continue aan de telefoon zat met familieleden om de koop van varkens te bevestigen en begrafenissen te organiseren.” De enorme investeringen van tijd en geld lijken voor Toraja een niet geringe investering om ook – of zelfs: juist – in tijden van economische crisis voorspoed af te dwingen. /MP

ILLUSTRATIE: TON MEIJER

Wie het cadeau mag openmaken...

“Waanzinnig. Het werkt!”, mailt een dolenthousiaste Folkert Koetsveld, natuurkundepromovendus en werkzaam op het Europese centrum voor deeltjesonderzoek (CERN), op de dag dat daar de nieuwe deeltjesversneller wordt ingeschakeld. “Het is een beetje een onwerkelijke dag, nu het echt begonnen is. Het voelt een beetje als de dag vóór Sinterklaas: er ligt een heel groot cadeau op ons te wachten, maar we kunnen het nog niet openmaken. Daar moeten we nog even op wachten tot de botsingen komen, maar we zijn onderweg!”

Wetenschappers schoten vorige week zoals gepland een straal protonen de 27 kilometer lange buis van de Large Hadron Collider (LHC) in. Even later verscheen de straal op het computerscherm in de controlekamer als bewijs dat de versneller goed werkt.

De grote vraag is nu: wie zal het eerste de Higgs ontdekken, het deeltje waarvan de Schot Peter Higgs veertig jaar geleden al voorspelde dat het de andere deeltjes massa geeft?

Het gaat erom spannen, zegt hoogleraar Hoge Energifysica Sijbrand de Jong. Hij geeft de Amerikaanse tegenhanger van CERN, de Tevatron bij Chicago, ook een goede kans. De Jong is betrokken bij de analyse van Tevatron-data. En het gaat goed met de Tevatron, weet hij uit eerste hand. De apparatuur in de Amerikaanse versneller is de laatste paar jaar sterk verbeterd. De meetinstrumenten zijn voorzien van de nieuwste elektronica en gloednieuwe analyseprogramma’s. De versneller als geheel is ook krachtiger geworden: het aantal botsingen per minuut is drastisch toegenomen. “We hadden vooraf nooit gedacht dat de Tevatron in staat zou zijn om de Higgs te vinden. Maar we denken nu dat dat heel goed mogelijk is. Ik vermoed dat de LHC versneld is opgestart,

omdat ze op CERN de hete adem van de concurrentie in de nek voelen.” De LHC is nog altijd zeven keer krachtiger dan de Tevatron. Maar daar staat tegenover dat de Amerikaanse versneller al bijna twintig jaar draait en daarbij zijn al heel wat data boven tafel gekomen.”/MZ

FOTO: BERT BEELEN

Paul Hoebink

“Ik heb geen zin in pessimisme”

Met een congres en publieksmanifestatie viert CIDIN (voorheen: Derde Wereld Centrum) deze maand zijn 35-jarig bestaan. De enige man uit de beginjaren die er nog steeds zit, is Paul Hoebink. “Een schoolje steunen is leuk en nuttig, maar verval niet in de naïviteit dat je niks meer hoeft te controleren.”

1 *35 jaar Derde Wereld Centrum en een derde wereld die er nu even beroerd voorstaat als in 1973. Dat is wrang.*

“Laatst hoorde ik op een congres in Ede Jan Pronk en Jan Breman ook al zo’n somber verhaal afsteken. Dat het nog steeds kommer en kwel is in allerlei landen in Afrika en Azië. Wat mij betreft hangt het er helemaal van af waarop je je vergrootglas richt. Ik wijs liever op Oost-Azië, waar een tot anderhalf miljard mensen uit de armoedeval zijn verlost, op het uitsterven van polio en andere ziektes in Afrika. Op de halvering van het analfabetisme in de landen beneden de Sahara, of op het feit dat Tanzania bij zijn onafhankelijkheid in 1980 26 academici telde, een aantal dat nu is verhonderdvoudigd.”

2 *Pessimisme of optimisme over de derde wereld is alleen een kwestie van een bril die je opzet?*

“Nee, het gaat gewoon beter. Misschien ben ik wel een onverbetterlijke optimist, maar in het veld waar ik het meeste verstand van heb, de ontwikkelings-samenwerking, zie ik óók de verbeteringen. Zo werken de donoren en hulporganisaties nu veel beter samen dan tien jaar geleden.”

3 *Een vooraanstaand derdewereld-deskundige hekelde deze zomer het ontbreken van deugdelijke theorievorming die de armoede kan verklaren. U voelde zich aangesproken?*

“Ja, natuurlijk. Wij hebben er in de jaren tachtig zelf aan bijgedragen dat de zogenaamde afhankelijkheidstheorie om zeep werd geholpen, wat je kunt zien als het laatste *grand design* binnen de theorievorming op ons vakterrein. Daar is inderdaad niks voor in de plaats gekomen.

Dat wil niet zeggen dat het aan inzichten ontbreekt. Zo weten we heel goed welke factoren van invloed zijn op sociale en economische ontwikkeling. Ik heb zelf geen zin om aan overkoepelende theorieën te werken, daar zijn anderen in ons instituut druk mee bezig. Misschien dat ik na mijn pensioen nog eens een groot handboek ga schrijven.”

4 *Dat klinkt schamper voor een wetenschapper: alsof theorievorming er niet toe doet.*

“Die doet er wel toe, maar ik kan heel goed vooruit met de inzichten die nu bekend zijn. De opsomming is duidelijk genoeg: er moet een oriëntatie bestaan op de internationale markt, er moet een staat zijn die richting geeft, en vooral moet gewezen worden op het enorme gewicht van onderwijs en gezondheidszorg voor ontwikkeling. Hierover bestaat consensus, en ik kan er prima mee uit de voeten.”

5 *Er zaten in 1972 1.500 studenten bij de actievergadering om het Derde Wereld Centrum op te richten. Dat zou nu ondenkbaar zijn.*

“Dat was een ongelooflijk aantal. Maar het is wel te verklaren. We leefden in de tijd van de Vietnam-oorlog, met allerlei schunnige praktijken. Er was een land als Portugal, dat zijn koloniën in Afrika niet wilde loslaten, er was een land als Turkije, dat zijn fascistische tentakels uitspreidde tot aan de arbeidersbeweging in Nederland. Er was zoveel mis, dat daar wel een roep van verontwaardiging uit moest voortkomen. Uit dat sentiment kwam ons centrum voort.”

6 *De actievoerder van toen zou zijn ogen uitkijken als hij, na 35 jaar, uw centrum nu binnenloopt. De academi-*

mische rust zou hem doen verzuchten dat er voor niks is gestreden.

“De wereld is zó veranderd, dat vlaggen en barricades zouden misstaan. Je zit nu niet in de verdomhoek als je kritiek levert op de Amerikaanse inval in Irak, je vindt dan zelfs sommige gerespecteerde staatshoofden in Europa aan je zijde. Maar achter die schijnbare rust zie je hier nog eenzelfde soort engagement, aangepast aan de tijd. De betrokkenheid is er nog steeds, ik zie de passie om kennis te vergaren en over te dragen. We noemen het niet meer de studie in dienst van het volk, maar onze missie is dezelfde.”

7 *Noem eens een voorbeeld waar uw engagement uit spreekt.*

“Ik heb met anderen een leerboek gemaakt over ontwikkelings-samenwerking voor 5 en 6 vwo, dat aan minister Koenders is uitgereikt. Docenten maatschappijleer geef ik nu bijscholing over ontwikkelingsproblematiek: kennis overdragen aan hen die kennis overdragen.”

8 *Is dat liefdewerk-oudpapier geworden, gezien de druk ook bij jullie om toppublicaties te produceren?*

“Zo kun je het wel noemen, we doen het erbij, wat onze gedrevenheid tekent. Het komt erop neer dat we, meer dan vroeger, meerdere ballen tegelijk in de lucht moeten zien te houden. Ook wij worden afgerekend op wetenschappelijke output, wat soms op gespannen voet staat met andere activiteiten. Een van de redenen dat het tijdschrift *Derde Wereld* is opgeheven, is het feit dat we daar geen punten mee scoorden. Heel jammer, het had een belangrijke functie. Ik hoor mensen nog vragen of er een nieuwe *Derde Wereld* komt.”

9 *En dan zegt u?*

“Dat zou mooi zijn, maar ik ga het niet meer doen. Dat is iets voor de nieuwe generatie.”

10 *De jongste generatie kleurt haar engagement op een heel eigen manier in, met kleinere en praktische projecten. Dat kan uw goedkeuring wegdragen?*

“Ik heb hoe dan ook bewondering en waardering voor mensen die hun eigen consumptie niet voorop stellen, en die de benauwde blik verwerpen die de Verdonken en Wildersen in dit land ons willen opleggen. Elk initiatief dat de derde wereld verder helpt is meegenomen, ook al gaat het om maar vijftiend of duizend mensen die ervan profiteren.”

11 *Onderzoek van uw eigen centrum wijst toch uit dat het eigenlijk weinig zoden aan de dijk zet, dat gedoe voor een schoolje hier en een ziekenpostje daar?*

“Maar daarmee keur ik het engagement nog niet af. Bovendien moet je de betekenis van je inspanningen nooit overschatten, dat gold voor ons vroeger toen wij ons engageerden met een revolutionaire regering, en nu voor mensen die een particulier initiatief ontplooiën. Ontwikkelingshulp kan op zijn best alleen als katalysator werken, om processen op gang te brengen. De echte veranderingen moeten van de mensen zelf komen.” x

Tekst: Paul van den Broek

35 jaar CIDIN in Lux.

Vrijdag 19 september: conferentie Work in Progress. Zaterdag 20 september: publieksdag Idealen in Ontwikkeling. Zie voor programma vrijdag www.ru.nl/cidin. Voor zaterdag: www.lux-nijmegen.nl/debat/agenda.

Een alternatieve sport voor jou?

Je kunt natuurlijk wel bij een studentenvereniging willen voetballen of hockeyen, maar van op een wachtlijst staan, ga je nou niet bepaald zweten. Misschien spreken deze alternatieve sporten je aan.

BFrisBee2's: frisbeevereniging met ca. 25 leden met als doel het bevorderen van Ultimate frisbee onder Nijmeegse studenten. Er wordt zowel in- als outdoor gespeeld en er zijn toernooien in binnen- en buitenland. Zie www.ru.nl/bfrisbee2s.

Lacustris: schaats- en skeelervereniging met ca. 80 leden. Lacustris schaatst in de winter tweemaal per week op ijsbaan Triavium, bij NS station Dukenburg. Zie www.lacustris.nl.

Zanshin: jiu-jitsu-vereniging met ca. 30 leden. Naast de wekelijkse training en andere gerelateerde activiteiten organiseert Zanshin ook spelletjesavonden, uitjes en een jaarlijks kerstdiner. Zie www.ru.nl/zanshin.

Je kunt ook volleyballen, schermen, mountainbiken of 1 van de 30 andere sporten zonder wachtlijst. Kijk voor een opsomming van alle studentensportverenigingen op www.ru.nl.

Verenigingsleven uit de verdomhoek

Het gaat onverwacht goed met de Nijmeegse studentenverenigingen. Met een stijging van het aantal aanmeldingen van ruim 30 procent heeft vooral roeivereniging Phocas de wind in de zeilen. Hoe is de plotselinge populariteit van het verenigingsleven te verklaren?

Op de bodem van het Maas-Waalkanaal is het lastig roeien. Het botenhuis van Phocas kon al wel een likje verf gebruiken, maar zinken zou de ark van Nijmeegs roeitrots nooit. Toch krijgt het drijvende thuishonk het de komende maanden fors te verduren. Met een recordaantal aanmeldingen van nieuwe leden dreigt het botenhuis uit zijn voegen te barsten en zullen de roeiboten overbezet zijn. Het loopt storm bij de Nijmeegse studentenverenigingen. "Gaaf hé?," zegt Jarno Verhoofstad, "fantastisch die enorme groei!" De voorzitter van het Bestuurlijk Overleg Studentenverenigingen (BOS) verkeerd in euforische stemming over het grote succes. "Vooral Carolus en Phocas stomen echt door!" Carolus Magnus zag zijn aanmeldingen in de afgelopen drie jaar met 20 procent stijgen, bij Phocas is dat zelfs ruim 30 procent. Hockeyvereniging Apeliotes en voetbalclub FC

Kunde hebben inmiddels flinke wachtlijsten. Hoe is het plotseling toegenomen enthousiasme voor het verenigingsleven te verklaren? Voor socioloog Stijn Ruiter is de groei geen verrassing. "Hoogopgeleide mensen mengen zich vaker in het verenigingsleven.

Juist mensen die actief zijn op de arbeidsmarkt of studeren zijn ook actiever in het verenigingsleven." Ruiter promoveerde eerder dit jaar op een studie naar het verband tussen een succesvolle carrière en het lidmaatschap van organisaties. "Over het geheel gezien stijgt het aan-

tal leden van sport- en gezelligheidsverenigingen in Nederland, alleen de klassieke verenigingen als vakbonden en politieke partijen hebben het zwaar." Volgens Ruiter is het de tendens dat jonge mensen wel lid worden van verenigingen, maar dat ze moeilijker te mobiliseren zijn. "Het aantal actieve leden stijgt niet evenredig met het aantal nieuwe leden."

Meeste studentenverenigingen groeien hard
(aantal nieuwe aanmeldingen bij aanvang studiejaar)

INFOGRAPHIC: TON MEIJER

Kentering in Havana aan de Waal
Sjoerd Delnooz, voorzitter van Phocas, krabde zich eens achter de oren toen duidelijk werd dat zijn vereniging dit jaar een recordaantal aanmeldingen had. "Ik dacht eerst aan de positieve invloed van de Olympische Spelen, maar dat argument kwam te vervallen toen ik hoorde dat andere roeiverenigingen schrikbarend slecht scoorden." Hij kwam op een ander idee. "Nijmegen kent van oudsher als links bolwerk een antipathie ten opzichte van studentenvereni-

ILLUSTRATIE: RUUD VOS

gingen. Dat is de afgelopen tien jaar aan het veranderen, het verenigingsleven raakt uit de verdomhoek.” De verklaring zou dus wel eens kunnen liggen in een kentering van de houding van Nijmegenaren tegenover het verenigingsleven in hun stad. Delnooz’ idee krijgt in ieder geval bijval van de verschillende verenigingen. Nathalie Huijben, de nieuwe preses van Ovum Novum: “Het verenigingsleven in Nijmegen was jarenlang een ondergeschoven kindje en het maakt nu een inhaalslag.” De verenigingen schrijven het succes echter vooral aan het eigen beleid toe. Volgens voorzitter Verhoofstad hebben de verenigingen onder leiding van het BOS meer studenten aangesproken. De vijf grote verenigingen die onder het BOS vallen, voerden tijdens de introductie campagne met de slagzin ‘WordLid!’ en organiseerden onder meer het Vijfverenigingenfeest. “Juist de mensen die in eerste instan-

tie niet geïnteresseerd zijn in het lidmaatschap van een vereniging, wilden we aanspreken”, aldus Verhoofstad. “Daar zit ‘m de verandering: we hebben mensen aangesproken die zich niet meteen zouden inschrijven. Bovendien wilden we af van een beeld dat uit ontvoeringen en ontgroeningen bestond.” Nathalie Huijben van Ovum Novum formuleert het zo: “Onder leiding van het BOS hebben we samen overlegd hoe we het lidmaatschap konden promoten. In Eindhoven was het jaren achtereen een groot succes. Nu blijkt dat het echt werkt.”

De opwaartse spiraal

“De verenigingen zullen een verklaring bij zichzelf zoeken”, zegt Stijn Ruiter. “Een socioloog vraagt zich ook af of de populatie is veranderd. Hoeveel studenten telt Nijmegen en is hun samenstelling wellicht veranderd?” Ruiter probeert vanuit zijn vakgebied een vinger op de

ontwikkeling te leggen. Maar dat lijkt in dit geval niet gemakkelijk. De studentenaantallen aan de universiteit zijn de afgelopen jaren namelijk wel toegenomen, maar slechts in geringe mate. De HAN is sinds 2003 wel flink gegroeid, maar de invloed daarvan op het verenigingsleven lijkt nihil omdat de relatieve aanhang van hbo-studenten bij de verenigingen niet is veranderd. Een verandering in de aard van de Nijmeegse bevolking, socioloog Ruiter wil er niet direct aan. “Als dat het geval zou zijn, dan verwacht ik dat bij de komende gemeenteraadverkiezingen een grote verandering zichtbaar wordt.” Maar hij sluit niet uit dat de verhoudingen tussen faculteiten invloed hebben op het verenigingsleven. “Ik zou willen onderzoeken uit welk vaatje de verenigingen tappen. Is de rechtenfaculteit bijvoorbeeld sterker gegroeid dan andere faculteiten en groeien verenigingen die van oudsher veel rechtenstudenten

trekken navenant?” Uit de studie van Ruiter blijkt ook dat het verenigingsleven vluchtiger is geworden, ledenaantallen nemen toe, maar leden zijn ook sneller lid af. “Zijn de nu geworven nieuwe leden ook even trouw aan hun vereniging als hun voorgangers, of blijken ze eerder de vereniging te gaan verlaten?” De huidige ontwikkeling wordt door de verenigingen als een vruchtbare uitgangspositie ervaren voor een verdere groei van aantal leden volgend jaar. Preses Smits van De Loefbijter legt uit dat de ledenaantallen als een op- of neerwaartse spiraal werken. “Meer leden betekent meer geld en mankracht. Hoe meer enthousiaste leden je hebt als vereniging, hoe beter je spreading en zichtbaarheid tijdens de intro is. Je ledenwerving werkt dus beter naarmate je meer leden hebt.” x

Tekst: Jaap Godrie

In zijn onlangs verschenen boek *Leve het vooroordeel* bepleit Theodore Dalrymple een herwaardering van het vooroordeel. De spraakmakende Britse psychiater en publicist geeft donderdagavond 2 oktober een lezing op de Radboud Universiteit. Een korte introductie.

‘Na Engeland staat Nederland er het slechtst voor’

FOTO: MARCO BAKKER

Theodore Dalrymple biedt

In Nederland wordt de term ‘vooroordeel’ gewoonlijk geassocieerd met het discrimineren van groepen mensen. Bepleit u een herwaardering van dit soort vooroordelen?
 “Nee, zeker niet. Er zijn natuurlijk veel vooroordelen die schadelijk en vaak zelfs weerzinwekkend zijn. Waar het mij onder meer om gaat, is dat deze vooroordelen hun kwalijke werking konden hebben doordat zij goede vooroordelen hebben overwonnen. In nazi-Duitsland bijvoorbeeld hebben de racistische vooroordelen de goede die kwetsbare mensen beschermen, opzij geschoven.”

U gebruikt het voorbeeld van een meisje dat tegenover u in de trein zit en haar voeten op de bank naast u legt. U bent verbaasd dat het meisje zich niet houdt aan het vooroordeel dat je zoiets niet doet. Andere voorbeelden in het boek zijn vergelijkbaar. Gaat het u niet om vooronderstellingen in plaats van vooroordelen?
 “Ik moet bekennen dat ik de

term vooroordeel deels gekozen heb, omdat ik natuurlijk wil dat het boek aandacht krijgt. Maar het is ook zo dat mijn afkeer van mensen die hun voeten op de treinbank naast mij leggen, letterlijk een vooroordeel is. Het gaat vooraf aan ieder rationeel argument tegen voeten op de bank. Toen ik met het meisje discussieerde, merkte ik ook dat je met argumenteren niet zoveel

opschiet. Zij begreep niet waarom haar schone voeten niet op de bank mochten liggen.”

Zo’n discussie kan leiden tot de verandering van het vooroordeel. Van ‘geen voeten op de bank’ naar ‘alleen voeten op de bank als ze schoon zijn’. Een samenleving verandert, de inhoud van de vooroordelen ook. Bent u niet te star?

“Vooroordelen zijn collectief op-

gebouwde ideeën over hoe we met elkaar omgaan in een samenleving. Mijn punt is dat we veel voorzichtiger met deze kennis om moeten gaan. Het meisje in de trein zei met zoveel woorden dat zij haar egoïstische behoefte belangrijker vindt dan ons gezamenlijk ontwikkeld idee. Daar verzet ik me tegen.”

Zijn de vooroordelen, de fatsoensnormen welke handhaving u bepleit, niet vooral de vooroordelen van een oudere, mannelijke, blanke elite?
 “In iedere samenleving met enige complexiteit is gelukkig sprake van een elite. Maar de vooroordelen waar ik het over heb, het meisje in de trein, maar bijvoorbeeld ook een BBC-presentator die primetime aan de leider van de conservatieven vraagt of hij wel eens gemasturbeerd heeft op Margaret Thatcher, betreffen zaken waar lange tijd een overgroot deel van onze samenleving het over eens was dat je zoiets niet deed.”

Alumnus ontdekker spraakmakende psychiater

Theodore Dalrymple is het pseudoniem van Anthony Daniels (1949). Daniels werkte tot 2006 als psychiater in onder meer Zuid-Amerika, Afrika en Europa. Daniels publiceert sinds 1986 en is in Nederland in 2004 geïntroduceerd door Chris Rutenfrans, opiniëredacteur bij *De Volkskrant*, en alumnus van de Radboud Universiteit. “In 2003 plaatsten wij in *Trouw*, waar ik toen nog werkte, een stuk van zijn hand waarin hij de rellen in de banlieues van Parijs voorspelde. Het boek *Leven aan de onderkant* was in 2004 zijn doorbraak in ons land.” Voor mensen die aan het werk van Daniels willen beginnen, raadt Rutenfrans *Beschaving of wat er nog van over is* aan. “Daniels ziet het als zijn taak te laten zien hoe voos veel van de ideeën zijn die de wereld regeren en hoe funest hun uitwerking is op het dagelijkse leven van mensen. Dit boek is daar een prachtige vertolking van.”

De Radboud Universiteit over Dalrymple

Bas van Stokkom (socioloog, Centrum voor Ethiek): "Dalrymple heeft in de afgelopen jaren een tegengif geboden voor het slachtofferdenken: mensen die in de fout gaan, treft geen blaam, omdat ze door hun omstandigheden – armoede – daartoe gedwongen worden. Ook die mensen kunnen volgens Dalrymple verantwoordelijkheid voor hun eigen leven nemen. Daarin schiet hij door. De Tokkies van deze wereld hebben weinig aanmoediging gekregen hun gedrag te veranderen. Uiteindelijk is het recept van Dalrymple dan ook een onbenullig recept."

Wil Derkse (hoogleraar Wetenschap, Samenleving en Levensbeschouwing): "Dalrymple is een vitale en grensoverschrijdende intellectueel, een type dat niet zelden juist buiten de academie te vinden is. Hij stelt zonder schroom vulgariteit en sociaal verval aan de kaak. En het is zijn ervaring als psychiater aan de onderkant van de samenleving die zijn maatschappijkritiek een realistische basis geeft."

Marin Terpstra (filosoof, sociale en politieke filosofie): "Dalrymple geeft in zijn boeken schrijnende voorbeelden van de vreemde principes die zijn gegroeid om mensen aan de onderkant te helpen. Je kunt dan, zoals Dalrymple, zeggen: leer die mensen voor zichzelf te zorgen. Mijn probleem is dat dergelijk beleid ongetwijfeld voor een deel zal slagen, maar dat daarmee ook een groep ontstaat die niet slaagt. Zolang de heersende houding blijft dat iedereen deel moet uitmaken van 'de' maatschappij, hou je een probleem, terwijl er in feite meerdere deelmaatschappijen zijn. En wij die onszelf als 'de' echte maatschappij beschouwen, vergeten dat een deelmaatschappij als de onderklasse, die wij niet willen tolereren, voor veel mensen de plek is waarin ze juist wel goed geïntegreerd zijn."

tegengif

Ik kan genoeg voorbeelden geven van vooroordelen die nog wel gelden. Dat je een hand geeft bij ontmoeting, dat je iets te drinken aanbiedt als iemand bij je op bezoek komt, enzovoort. En het verdwijnen van specifieke vooroordelen lijkt mij van alle tijden. Waarom maakt u zich juist nu zorgen?

"De vooroordelen die verdwijnen zijn ideeën die voorkomen dat mensen elkaar lastig vallen. In Engeland zie je dat het idee dat burenen geen last mogen hebben van elkaar langzaam aan vervangen wordt door het idee dat je als individu het recht hebt om lawaai te maken. Om die ontwikkeling gaat het mij."

U legt, net als in uw eerdere boeken, in uw analyse van deze trend een belangrijke verantwoordelijkheid bij de generatie die in de jaren zestig en zeventig tiener en twintiger is geweest. Beschouwt u de studenten van nu als slachtoffer van hun slapte? "Voor wat betreft Engeland zit daar zeker een kern van waar-

heid in. Er is bijvoorbeeld slechts één universiteit die in haar beleid het gebruik van alcohol, een groot probleem in Engeland, expliciet ontmoedigt en veel anderen die er juist mee adverteren. Universiteiten nemen hun verantwoordelijkheid voor de ontwikkeling van studenten niet. Ik weet niet hoe dat in Nederland is, het is wel mijn indruk dat Nederland er in gedrag en omgangsvormen na Engeland het slechtst voor staat." x

Tekst: Piet-Hein Peeters

Theodore Dalrymple treedt op donderdagavond 2 oktober op in de Aula van de universiteit (Comeniuslaan 2). Toegang is voor studenten gratis. Meer informatie is te vinden op www.ru.nl/soeterbeeckprogramma. Zijn laatste boek heet 'Leve het vooroordeel' en is verschenen bij uitgeverij Nieuw Amsterdam.

Doen&laten

Dance De Fabriek

Wie lijdt aan acute dance-armoede kan voor een receptje terecht bij Dr. Lektroluv. De Belgische dj met zijn traditionele groene masker moet haast in de war raken als hij mensen stil ziet staan. Tijdens zijn sets beweegt het alleen maar voor zijn ogen. Van begin tot eind gaat het van beukenstein, zonder enig moment van verdieping. Dr. Lektroluv treedt vrijdag 19 september op in De Fabriek. De Vasim om precies te zijn, waar op vrijdag het elektrofeest staat gepland en zaterdag de technojongens hun gang gaan. Dan zijn het Tony Rohr, Johnny D, Harry Axt en Darko Esser die de dancevakbond in de fabriek vertegenwoordigen onder het motto: solidariteit op de dansvloer.

Vrijdag 19 en zaterdag 20 september, Vasim, 23:00 uur, 20,- euro, zie www.devasim.nl.

Voetbalpoëzie Hard Gras on tour

Het is even wennen na een enerverende sportzomer met een mooie Tour, een spannend Wimbledon en ook nog de Olympische Spelen. We zijn terug bij af met het Nederlandse huis-tuin-en-keuken voetbal. Er is weinig poëzie in te vinden in de halfvolwassen jochies die in de tweede persoon over zichzelf praten, de uitdrukking 'in principe' te vaak gebruiken en trainers die het hebben over 'een stukje enthousiasme' dat ze missen bij hun jongens. Toch heeft het tijdschrift *Hard Gras* een manier gevonden om op mooie wijze over deze soms zo nare industrie te schrijven. Jammer dat deze avond 20 euro kost, maar dan krijg je wel Hugo Borst en Matthijs van Nieuwkerk in het echt te zien. /AvdH

Maandag 22 september, Lux, 20:30 uur, 20,- euro, zie www.lux-nijmegen.nl.

Verkiezing Campusdichter

'Sint zat eens te denken, welke dichter hij aan de campus zou schenken.' Het is tijd om een campusdichter te kiezen en de opletende lezer heeft al door dat ondergetekende geen kans maakt. Er is maar één campusdichter in Nijmegen en Bart van Oost is dat na 23 september niet meer. Hij geeft zijn Radboud-pennetje dan aan de nieuwe dichter. In de finale wordt door een RU-bobo, een letterendocent, een literair kopstuk en een argeloze bezoeker de nieuwe campusdichter gekozen. Dat kan niet anders dan nagelbijtende spanning, intimidatie backstage en een ereronde op de platte kar over de Erasmuslaan opleveren. En dan zitten we weer een jaar poëtisch geramd. /AvdH

Dinsdag 23 september, Cultuurcafé, 20:00 uur, gratis, zie www.ru.nl/cultuuroppdecampus.

Concert De Kift

Hoofdkaas kun je als broodbeleg eten. Het is bereid uit de kop, de staart en de oren van het varken. Dat is normaal iets wat je aan de honden voert, maar als je dat vlees kookt en samendrukt is het ook voor de menselijke mond behapbaar. De Kift staat bekend om de voorliefde voor het oude Holland, met alle onsmakelijke gerechten die daarbij horen. In het twintigste jaar dat ze nu bestaan, komen ze met het album *Hoofdkaas*. Smakelijke liederen die over eten en drinken gaan met het bekende muzikale Kiftsausje van swingende fanfarepop. Een concert dat moet worden bezocht. /AvdH

Donderdag 25 september, Doornroosje, 21:00 uur, 12,50 euro, www.doornroosje.nl.

A photograph of two young women sitting on chairs inside a tent at night. The tent is illuminated from within, creating a warm, yellow glow. The woman on the left is wearing a dark jacket and jeans, looking directly at the camera with a serious expression. The woman on the right is wearing a striped shirt and jeans, looking off to the side with a thoughtful expression. Both are holding open books. The background shows the interior of the tent with some hanging items and a red patterned cloth. The sky outside is dark blue.

Eindelijk op kamers

Op een camping in Wijchen staat tussen de kippenschuren het tentje van Anne en haar vriendin Carmen. Niet om vakantie te vieren, maar omdat ze in Nijmegen geen kamer kunnen vinden. Hoe hoog is de nood? En is er met een beetje creativiteit altijd wel een noodoplossing te vinden?

Tekst: Anouk Broersma en Anna van de Weygaert / Fotografie: Bert Beelen en Harm Jan van Dijk

Uit het in 2007 verschenen rapport van Laagland'Advies bleek dat het kamertekort in Nijmegen in tien jaar zal oplopen tot 2088 eenheden. Het kamertekort is volgens Max Derks, directeur Stichting Studenten Huisvesting Nijmegen (SSHN), te wijten aan de populariteit van Nijmegen. "In 2004 bleek dat we 1000 eenheden te weinig hadden, die zijn inmiddels bijgebouwd. Maar vorig jaar bleek dat we er de komende jaren nog minstens 1000 eenheden moeten bijbouwen." Toch ziet hij het niet somber in. "Ons streven is alle eerstejaars in de loop van het studiejaar een kamer aan te bieden. Vorig jaar is dit voor 95 procent van de eerstejaars gelukt." Leon Groenewegen, coördinator huisvesting van studentenvakbond AKKU, denkt dat de situatie voor oudere-

'Wij zoeken liever oplossingen die financieel haalbaar zijn'

jaars er echter niet beter op wordt. "Als je in je eerste jaar een kamer afwijst, moet je lang wachten op woonruimte."

Woonboot op de Waal

Tijd voor ad hoc oplossingen. Rob Jetten (21) – student bestuurskunde en duoraadslid voor D66 – diende afgelopen juni een

voorstel in om de Rochsdale One, een Amsterdams cruiseschip dat werd gebruikt voor de huisvesting van 194 studenten, naar Nijmegen te halen. "Een leuke en speelse gedachte," volgens Derks, "maar onrealistisch vanwege de hoge kosten. Wij zoeken liever oplossingen die financieel haalbaar zijn. Zo schrijven wij alle huurders van 25 jaar en ouder aan of ze nog tot onze doelgroep behoren. Zoniet, dan moeten ze binnen 9 maanden vertrekken. En we houden campagnes om particulieren op te roepen woonruimte beschikbaar te stellen en werken met woningbouwcorporatie Portaal samen om studenten in sloopwoningen te huisvesten." Daarnaast zal de SSHN komende week in samenspraak met de universiteit een beperkt aantal studenten met reisurgentie de mogelijkheid bieden in park Zevenheuvelenweg tijdelijk woonruimte te huren. Ook kwam onlangs het nieuws dat de gemeente toestemming geeft de tijdelijke 220 wooneenheden in Lent – die eigenlijk in 2009 zouden moeten worden afgebroken – nog vier jaar te laten staan. De particuliere sector profiteert ondertussen van de kamernood. Volgens Wendy Peters, makelaar bij Koopstudio, zijn koopwoningen voor studenten in opmars. Kopen is minder onbereikbaar dan het lijkt; 15m² op centrumlocatie kan al voor 150 euro per maand, inclusief servicekosten. Maandelijks hypotheeklasten zijn waarschijnlijk een schrik-

beeld voor de geldbewuste student, maar volgens Linda Tomassen (20), student recht en economie, valt dat erg mee. Zij kocht vorig jaar een kamer bij Koopstudio. "De hypotheek staat op mijn naam, mijn ouders staan garant. De maandlasten kan ik prima betalen met mijn basisbeurs en bijbaantje." Dit komt mede doordat Koopstudio de eerste drie jaar – en sinds kort bij nieuwe kopers zelfs de eerste vijf jaar – de helft van de maandelijks hypotheekrente betaalt. Tomassen ziet het als een investering. "Het geld dat ik nu uitgeef, kan ik later weer terugverdienen door met winst te verkopen." Daar heeft Leon Groenewegen

vooral nog zijn bedenkingen bij. "Deze alternatieven zijn enorm riskant, zo worden koopstudio's al snel onbetaalbaar als de hypotheekrente omhoog gaat." Hoe je het ook wendt of keert, de kamerzoekende student zit de komende jaren in een lastig parket. Daarom op de volgende pagina's tips hoe je met creatieve middelen de kamernood te lijf kunt gaan. Van couchsurfen tot antikraken.

Meer lezen? In het aprilnummer (Vox 16) schreef Vox een groot achtergrondartikel over de diepere oorzaken van het Nijmeegse kamertekort. Kijk op www.voxlog.nl (klik op 'Vox Archief') om de pdf van dit nummer te downloaden.

Kamer via de achterdeur

Bekend zijn het studentenhuus, kamers via SSHN of het wonen bij een hospita. Maar het kan ook anders.

WOONGROEP: Heel erg jaren zeventig denk je misschien. Maar door met vrienden of medestudenten een woongroep op te richten kun je gezamenlijk een huis kopen en afbetalen. Als je verhuist, krijg je je geïnvesteerde aandeel terug. Wil je weten hoe je dat aanpakt of zoek je een bestaande woongroep, kijk op www.woongroep.net.

KAMERBUREAU: Via een kamerbureau ben je meestal binnen een maand onder de pannen. Kijk je ouders lief aan voor de bemiddelingskosten, want de eenmalige investering is vaak hoog. Aanbieders o.m. www.directwonen.nl, www.rotsvast.nl, www.kamerbeheerservice.nl.

DE PERIFERIE: Denk breder dan 'Nijmegen'. In omliggende plaatsen als Malden, Beuningen, Wijchen of vlak over de grens in Kranenburg zijn ook studentenkamers te vinden.

KAMPEREN: Als je antivries in je bloed hebt, kun je op een camping gaan staan. In de winter kun je je tentje dan inruilen voor een stacaravan. Zoek je camping op www.nederland-camping.nl.

ANTIKRAAK: Je past op scholen, fabrieken en andere gebouwen tot ze een nieuwe bestemming krijgen. Kijk op internet of duik in het gemeentearchief om te kijken wat de plannen voor het pand zijn. Je kunt jarenlang goedkoop wonen, maar er ook binnen twee weken uitgegooid worden. Meer info op www.gmcbeheer.nl en www.camelotproperty.com.

KRAKEN: Het echte werk, maar het krakerwereldje zal niet iedereen aanspreken. Loop eens een van de bestaande kraakpanden binnen en kijk of het iets voor jou is. Meer info op www.kraak-forum.nl en www.grotebroek.nl.

COUCHSURFEN: Als je voor een paar nachten omhoog zit, probeer dit dan eens. Wie weet maak je nog wat vrienden voor de rest van je studietijd. Maak een profiel aan op www.couchsurfing.com.

TIP: Kijk bij je kamerzoektocht altijd op WWW.KAMERNET.NL, de beste site op dit gebied. Veel aanbod, veel keus. Echter ook veel gegadigden...

WONEN IN EEN ANTIKRAAKPAND

'Ik heb me verzoend met de onzekerheid'

Thomas Laan (22, derdejaars psychologie) woont sinds mei 2007 antikraak. Binnenkort verhuist hij voor de vierde keer.

"Het idee met anderen in een studentenhuus te wonen trekt me niet zo. Bovendien vind ik het bizar dat je 300 euro betaalt voor 15m², dat red je niet eens met je beurs. De perfecte oplossing diende zich aan toen er bij een vriend in het antikraakpand twee grote kamers vrijkwamen. Met drie vrienden woonde ik in een enorm klooster met een flinke tuin. Voor maar 170 euro per maand! Mensen die op bezoek kwamen, keken hun ogen uit.

Het nadeel van antikraak wonen is wel dat je weinig zekerheid hebt. Als je geluk hebt, kun je ergens jaren wonen, maar vaker wordt een pand ineens verkocht of gesloopt. Dan moet je er binnen twee weken uit. Binnenkort verhuis ik voor de vierde keer. In het begin vond ik dat een heel gedoe, alles inpakken, opnieuw inrichten. Inmiddels heb ik me met de onzekerheid van het antikraak wonen verzoend: in anderhalve dag heb ik de hele verhuizing rond. Voor adreswijzingen en inschrijvingen werk ik een standaard lijstje af.

Een ander nadeel van antikraak zijn de vele huisregels. Je mag geen huisdieren hebben of feestjes geven. Ook moet het huis altijd representatief zijn, er kan altijd een potentiële koper langskomen. Toch blijf ik nog wel even antikraak wonen, de panden zijn vaak zo gaaf. Ik heb in een fabriek van 4000 m² gewoond en in een autogarage. Samen met mijn vrienden zat ik lekker de hele dag te sleutelen, superleuk. De tijd dat je ergens woont, is vaak kort, maar er komt altijd wel weer iets anders."

WONEN IN DUITSLAND

'Als ik hier een jaar zit, word ik helemaal gek'

Katja Maellner (23) en Désirée Seegers (23), eerstejaars lerarenopleiding Duits, wonen sinds vijf weken in Kranenburg. Ze snakken naar een kamer in Nijmegen

Katja: "Het is hier heel saai. 's Avonds studeer ik of ga ik een rondje joggen. In het weekend gaan we wel eens uit in Kleve."

Désirée: "Daar is nog wel wat te beleven, maar hier is echt niks."

Katja: "We hebben hier een geweldige tuin, maar willen toch echt in Nijmegen wonen. Lekker overal met de fiets naartoe, en fietsen is gratis."

Désirée: "De bus naar Nijmegen is heel duur, een retour kost bijna 10 euro."

Katja: "Om de kosten te drukken gaan we met de auto, we carpoolen met een meisje dat ook in Kranenburg woont."

Désirée: "Het is 25 minuten rijden naar Nijmegen. Heen gaat wel, maar als ik terugga, baal ik altijd weer: naar Kranenburg! Beschikbare kamers in Nijmegen die ik op internet vond, waren heel klein en heel duur. Kranenburg was nog de beste optie. De huisbaas is heel aardig en ik betaal maar 215 euro all in. En ik heb 20 m² voor mezelf en mijn hamster. Maar toch kijk ik elke avond naar kamers op internet, want als ik hier over een jaar nog zit, word ik helemaal gek."

Katja: "Via de SSHN kan ik in januari 2009 een kamer krijgen. Ik had me in mei ingeschreven, maar dat was al veel te laat, zeiden ze. De meeste studenten hadden dat al in november gedaan."

Désirée: "Als we een kamer vinden, zitten we nog met onze opzegtermijn van drie maanden. Dat is heel normaal in Duitsland. Als je eerder weg wilt, moet je of een nieuwe huurder aandragen of drie maanden huur betalen."

Katja: "Nu moet ik dus op zoek naar een kamer én een huurder."

WONEN IN WISSELDIENST

'Ik sliep op een veel te kleine Ikea-bank'

Katie Lancaster (24, student behavioral science) kon bij aankomst in Nederland niet meteen in haar kamer. Ze ging een weekje couchsurfen.

"Toen ik voor het eerst over couchsurfen hoorde, was ik nogal sceptisch. Het klonk een beetje als een foute datingsite. Toen ik op www.couchsurfing.com keek, bleken er echter leuke mensen bij aangesloten te zijn. Reizigers en mensen die reizigers willen ontvangen, kunnen een profiel aanmaken. Hosts kunnen heel verschillend zijn. Sommigen geven je de sleutel van het appartement en zeggen gewoon 'veel plezier, ik ben naar mijn werk', en dan zie je wel wanneer je elkaar weer tegenkomt. Anderen willen graag samen koken en doen hun best om je wegwijs te maken in de stad. Dat laatste vind ik zelf prettig, het is leuk als het klikt en je over elkaars cultuur kunt leren.

Halverwege augustus kwam ik in Nijmegen aan. Omdat ik een week moest wachten voordat ik in mijn appartement kon, was couchsurfen een ideale oplossing. Zo'n 250 mensen hebben in Nijmegen een profiel. Ik heb op drie adressen gelogd, telkens twee nachten. Het was een geweldige ervaring, maar niet altijd even comfortabel. De eerste nachten werd ik op de bank meermaals gebeten door de kat van mijn gastvrouw. De krassen staan nog op mijn arm. Ook heb ik op een veel te kleine, ongemakkelijke Ikea-bank geslapen. Natuurlijk weet je nooit waar je terecht zult komen. Wel kun je aan de hand van het profiel dat mensen aanmaken behoorlijk inschatten of je iets gemeenschappelijks hebt. Tot nu toe klikte het altijd met de mensen bij wie ik sliep. Met twee meiden in Nijmegen was ik *instant friends*."

WONEN OP DE CAMPING

'We raken compleet verkleumd'

Anne Sadza (20, eerstejaars algemene cultuurwetenschappen), en Carmen van de Westering (20, kok en op zoek naar werk), bivakkeren in Wijchen op camping het Scharrelnest.

Anne: "Toen het niet lukte om in Nijmegen een kamer te vinden, stelde mijn vader voor de grap voor om op een camping te gaan staan. Omdat vanuit Zuid-Limburg op en neer reizen naar Nijmegen echt geen optie is, zijn we nog daadwerkelijk gaan kamperen ook. Tijdens de intro hadden we een klein koepeltentje dat lek bleek te zijn. We raakten op een gegeven moment compleet doorweekt en verkleumd. Gelukkig kon mijn vader bij de scouting deze waterdichte tent regelen." Carmen: "In het begin was het erg koud. We hebben voor zes euro een verwarming met halogeenstaafjes gekocht, dat werkt best goed. Maar vooral als je 's ochtends je tent uit komt, is het erg fris."

Anne: "We hebben deze kleine boerencamping gekozen omdat het de goedkoopste camping in de omgeving was. We staan letterlijk tussen de schuren van een pluimveebedrijf."

Carmen: "We zijn de enigen met een tent en ook de enigen die na tien uur nog wakker zijn."

Anne: "Er gebeurt hier 's avonds echt he-le-maal niks."

Carmen: "We hebben ruim een jaar een relatie en woonden in Heerlen al samen. Het plan is om in Nijmegen samen te gaan wonen. Maar vooralsnog zijn we terug bij af. We gaan in de weekenden braaf terug naar Limburg."

Anne: "We hebben veel gereageerd op advertenties op Kamernet.nl, maar hebben amper reacties teruggehad omdat we met z'n tweeën zijn. Inmiddels staan we bij Entree en SSHN ingeschreven en zijn we laatst op krakerspreekuur ge-

weest. Maar ook zij hadden momenteel geen kamer voor twee personen. Veel mensen hebben wel beloofd ons te bellen als ze iets voor ons weten. Hopelijk vinden we snel iets."

Carmen: "We zijn niet veeleisend. Als het maar vier muren en een dak heeft. Voordat de herfst toeslaat en het serieus koud wordt, willen we hier echt weg zijn. Wie weet helpt dit artikel in *Vox* ons verder."

Koninklijke Landmacht

KAN JIJ ALS MEDISCH SPECIALIST DE LANDMACHT AAN?

De landmacht biedt een volledige eerste- en tweedelijnszorg. Maar soms zijn je blote handen je enige instrumenten, dat vereist creativiteit. Tevens moet je kunnen werken onder spanning, in een multidisciplinair team, onder wisselende omstandigheden.

Momenteel zijn we specifiek op zoek naar artsen, apothekers en tandartsen. Ben jij die (bijna) afgestudeerde specialist en wil je meer informatie? Stuur dan een e-mail naar specialisten@koninklijkelandmacht.nl.

Voorlichtingsdag artsen
Op dinsdag 14 oktober is er een speciale voorlichtingsdag voor artsen. Meld je aan via specialisten@koninklijkelandmacht.nl. Je ontvangt dan een informatiepakket en het dagprogramma.

DOORNROOSJE
p o p p o d i u m

Groenewoudseweg 322
6525 EL Nijmegen
www.doornroosje.nl

up next highlights>>>

- 04-10 **BETH HART** (US)
- 08-10 **MILOW** (BE)
- 10-10 **THE HERBALISER** (UK)
- 17-10 **KRAAK & SMAAK**
- 19-10 **MOTORPSYCHO** (NO)
- 20-10 **M83** (FR)
- 23-10 **ARID** (BE)

Studenten nu 50% korting op de Volkskrant + gratis 6 dvd-box Buurman & Buurman

Ben je uitwonend en niet ouder dan 27 jaar, ga dan naar volkskrant.nl/studenten of sms **VKBUURMAN** naar 2002 (verplicht tot niets).

Studentenabonnement: per maand € 12,50

Willen weten. **de Volkskrant**

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

Kleine boodschap: max. 20 woorden; Enmalige plaatsing is gratis. Waarde aangeboden goederen max. €700,-; niet commercieel; geen betaalde banen en cursussen via rechtspersonen. Aanleveren uitsluitend via e-mail: kleineboodschap@vox.ru.nl. Vol=vol

Gevraagd

Yohanni Johns, Bahasa Indonesia, Langkah Baru, a new approach I/II, Periplus Editions (HK) Ltd, Australia, 1990. Mail: heleenoudenhoven@gmail.com.

Met spoed **oppas** voor twee jongens van 6 en 8 jaar, in Lent. Voor incidentele avonden. Reactie naar pvanharen@wanadoo.nl of 06-18807108

Desperately searching for Cantonese-Chinese **speakers** for an EEG-study in Nijmegen.

Leuk **oppas** gevraagd om af en toe op onze jongens van 4 en 6 te passen. Vlakbij Universiteit. i. veldhuizen@sanquin.nl.

Ik ben een meisje uit Duitsland en ga studeren, en heb een **kamer** nodig. Friederike Frenzel, Fridolinawoanders@gmx.net

Wij zoeken **oppas** voor 1 hele dag en 2 lange middagen, duobaan mogelijk. 5 minuten vanaf universiteit. Geïnteresseerd? Bel 06-12862270.

Deelnemers gezocht voor **smaakproef**: maand lang gratis yoghurtontbijt tijdens voedingsonderzoek. Kijk voor meer informatie: www.onderzoeksvragenlijst.nl.

Student voor **poetsbaan**, 3 uur per week. Liefst eerstejaars ivm continuïteit. Grondig belangrijk, snelheid minder. Goede betaling. Flexibele afspraken. Tel 06 50 462 109

Aangeboden

Draagbare **bloeddrukmeter** Gamma G5, Merk HEINE, nieuw € 25. Bel snel 024-3557103

VOX Populi

Berichten uit de ondernemingsraad
van de Radboud Universiteit Nijmegen

> VOX populi: waarom een nieuwe naam?

U ziet, de 'berichten uit de medezeggenschap' verschijnen in dit nieuwe medezeggenschapsjaar onder een nieuwe naam: het oude, vertrouwde ORkonde heeft plaats gemaakt voor het eveneens oude maar nog niet zo vertrouwde 'VOX populi'. Waarom? zult u wellicht denken. 'Never change a winning team' is een bekend en verstandig adagium. De keuze voor een nieuwe naam is niet het resultaat van tomeloze vernieuwingsdrang. De ondernemingsraad (OR) wil met deze naam, waaruit de afkorting OR heel bewust verdwenen is, de gezamenlijkheid van de universitaire medezeggenschap benadrukken.

Volgens de wet op het hoger onderwijs kan een universiteit kiezen voor een ongedeelde medezeggenschap, de zogenaamde Universiteitsraad (U-raad), waarin zowel personeels- als student-leden zitting hebben, of voor een gedeelde medezeggenschap, bestaande uit OR en studentenraad (USR), waarbij iedere raad zijn eigen bevoegdheden heeft. Waar het gaat om algemene universitaire onderwerpen, zoals de bewaking van de kwaliteit van onderwijs en onderzoek, vormen

de OR en de USR (met uitzondering van zijn benoemde leden) in het gedeelde model de Universitaire Gezamenlijke Vergadering. Aan de toenmalige Katholieke Universiteit Nijmegen is zo'n tien jaar geleden gekozen voor de gedeelde medezeggenschap, maar wel met een sterk gezamenlijk tintje: de OR en USR (inclusief zijn benoemde leden) vergaderen altijd samen in de Gezamenlijke Vergadering (GV), waarin ook vier leden van de UMC-raad zitting hebben. Die gezamenlijkheid is niet vrijblijvend: het betekent dat OR en USR als één raad naar buiten treden. Alle onderwerpen die in de GV aan bod komen, worden gezamenlijk voorbereid, ook als slechts één van beide raden instemmings- of adviesrecht heeft.

De gezamenlijkheid is steeds belangrijker geworden. Toen destijds gekozen werd voor de gedeelde medezeggenschap had onze universiteit nog een CAO 'bijzondere universiteiten', die ruimte bood aan een aparte OR. Inmiddels heeft de Radboud Universiteit zich aangesloten bij de CAO van de Vereniging van Universiteiten (VSNU). Die CAO is echter helemaal afgestemd

op een U-raad. Met de mogelijkheid dat een universiteit een OR heeft met de daarbij behorende bevoegdheden, wordt in deze CAO op geen enkele manier rekening gehouden. De rol van de OR is onder deze CAO dan ook ingeperkt, vooral wat betreft zijn taken als belangenbehartiger van het personeel. De lokale invulling van de meeste arbeidsvoorwaarden vallen volgens de huidige CAO bijvoorbeeld onder het medezeggenschapsrecht van de vakbonden, verenigd in het Lokaal Overleg (LO).

Het zwaartepunt binnen de OR is daardoor verschoven van belangenbehartiging van het personeel op het gebied van arbeidsvoorwaarden naar het meepraten en meedenken over het universitaire beleid, bijvoorbeeld het onderzoeks- en onderwijsbeleid. Het is daarom nog belangrijker geworden samen op te trekken met de andere geledingen uit de medezeggenschap. De OR kan het niet alleen. Niet alleen onze stem geldt, maar die van de hele universitaire gemeenschap: vox populi!

Lettie Lubsen (voorzitter OR)
Femke Kok (secretaris OR)

De Kolom

Maandelijks column door een OR-lid

Vox wie?

Wanneer de Stem van Het Volk spreekt, dan spreekt er altijd iemand anders: een of andere zelfverklaarde God, Baas of Leider, of soms klinkt er een inmiddels bejaard zangkoor van de socialistische arbeiderspartij. Met uitzondering van de laatste, zou ik zeggen: vertrouw ze niet, nooit! Zeker niet als ze zich op Het Volk beroepen. Het Volk is een uitvinding van de bazen die er niet meer bij horen. Het werkvolk is een uitvinding van werkbazen die niet meer meewerken.

Een onderneming is geen volk het is een wij-werkverband. En de academische gemeenschap is al helemaal geen volk, maar een werkverband van beter-weters dat zichzelf al zo'n zeven eeuwen lang trots een eigen wij-gemeenschap of *universitas* durft te noemen. Het is een belediging om ons universitaire een volk te noemen; wij zijn een allegaartje van eigenwijze studenten die het nog niet weten, docenten die het ook niet weten, en onderzoekers die het bijna maar nog net niet weten.

'Wij' kunnen net zomin als 'Het Volk' met één stem spreken. Onze stemmen kunnen alleen in het meervoud klinken. Berg je wanneer iemand van ons begint te spreken over "wij met z'n allen", op dat moment is hij ons al kwijt. Wij kunnen wel uitstekend *met elkaar* spreken; alleen op dat moment zijn we een groep. In de academische wereld geldt zelfs dat je aan het werk bent wanneer je met elkaar spreekt.

Wat is er nu nog mooier dan in zo'n club te kunnen meespreken? Dat is de ondernemingsraad, ons medezeggenschapsorgaan. Daarin kunnen we niet alleen met elkaar spreken, maar ook iets zeggen. En daar gaat het toch om.

Machiel Karskens (ABVAKABO)

Contactinformatie

VOX populi wordt u aangeboden door de Ondernemingsraad.

www.radboudnet.nl/voxpathuli

Seminar: Samenwerken binnen KP7

Op 16 oktober van 10:15 - 16:00 uur organiseert MSO samen met de Stadsregio een seminar over het zevende kaderprogramma (KP7). Deze workshop richt zich op samenwerking met andere partijen (zoals andere faculteiten, kennisinstellingen of bedrijven). Aandacht wordt besteed aan het kwalificeren voor Europese projecten en de juridische aspecten (IPR) van samenwerking binnen een consortium. In de laatste sessie wordt het opzetten van onderzoeksprojecten besproken waarbij aandacht is voor de rol van MKB-bedrijven. Linnaeusgebouw, Heyendaalseweg. Aanmelden: G.vanGemert@mso.ru.nl

Personeelsvereniging: Muziek in de pauze

Op 29 september van 12.45-13.15 uur organiseert de PV het eerste concert dit seizoen van Muziek in de pauze, dit keer verzorgd door de wiskundige Jozef Steen-

brink. Steenbrink zal clavecimbel muziek ten gehore brengen van Johann Jakob Froberger, Peter Philips en György Lieti. Toegang: gratis. Aula, Comeniuslaan 2. www.ru.nl/pv.

Optreden Universitair Kamerkoor Audite Nova

Op 4 oktober om 20.15 verzorgt Audite Nova onder leiding van Fokko Oldenhuis een concert in de Petruskerk, Schependomlaan 85. Toegang: 12,50 en 8,- euro. www.auditenova.nl.

VENI workshop

In oktober zal NWO de deadline voor het indienen van een VENI bekendmaken. Naar verwachting is de deadline begin januari 2009. Ter voorbereiding van een VENI-aanvraag organiseert de Dienst P&O een VENI-workshop op 21 oktober van 13.30 - 16.30 uur. Meer informatie en het inschrijfformulier op www.radboudnet.nl onder het cursusaanbod/veni

Nieuwgezicht

Naam Carla van Welij
Leeftijd 54
Was Directeur maatschappelijk werk bij NIM
Is Hoofd afdeling studentenbegeleiding (0,8)
Sinds 1 september 2008

Van NIM naar de universiteit. Was het tijd voor iets nieuws?

"Ik werkte al lang in het welzijnswerk en kende die wereld intussen wel. Het was tijd voor verandering. Nu wil ik de universitaire wereld ontdekken. Herontdekken eigenlijk, want ik heb hier gestudeerd. Ik ken ook al aardig wat mensen omdat ik uit Nijmegen kom. Zo deel ik al jaren mijn huishoudelijke hulp met Bas Kortmann. Ze neemt soms zijn taart voor ons mee als hij over heeft na een feestje."

Is de overstap groot?

"Eigenlijk niet. We helpen mensen. Voorheen vooral kansarme mensen aan de onderkant van de maatschappij, nu kansrijke studenten. We proberen die studenten met de juiste begeleiding zo snel mogelijk op de juiste plek te krijgen. Ik heb het gevoel dat het werk hier meer oplevert."

Wat houdt je verder bezig?

"Ik sport veel en ik werk freelance als mediator. Toen ik ging studeren twijfelde ik tussen pedagogiek en rechten. Het werd pedagogiek, maar ik ben blij dat ik met mijn werk als mediator nu ook aan dat andere vakgebied kan ruiken. Ik word particulier ingehuurd en door de rechtbank in Arnhem. Soms bepaalt een rechter dat twee vechtende partijen moeten proberen hun conflict onderling op te lossen. Ik help hen daarbij. De oplossingen die uit zulke gesprekken komen zijn vaak duurzamer dan wanneer er een rechter aan te pas moet komen. Er zou meer gebruik moeten worden gemaakt van mediators in het rechtsbestel."

Algemeen

Speciale Academische zitting

30 september 15.30 uur spreekt prof. Stanislas Dehaene, winnaar dr. A.H. Heinekenprijs voor Cognitiewetenschap 2008 de rede uit getiteld: 'Signatures of conscious access in the human brain: Ignition, oscillation, synchronization, causality'. Plaats: Aula, Comeniuslaan 2. Aanmelden vóór 24 september: pedel@fb.ru.nl

Alpha cursus

Start 6 oktober 18.30 uur 'Ontdek het christelijk geloof' In 10 bijeenkomsten met christenen en niet-christenen op zoek naar antwoorden op geloofsvragen. Inclusief maaltijd. Plaats: Van Schaeck Mathonsingel 10. Info en aanmelden op: www.ru.nl/alpha of bel Edwin Hamelink (0616809155).

Studentenkerk

Elke woensdag om 12.45 uur: Taizégebed
 21 september 9.00 a.m.: Roman Cath. Mass
 11.00 uur: Geloven als vertrouwen, John Hacking voorganger
 22 september 19.30 uur: Geloven als ontdekkingreis. Heb je 'iets' met God, maar weet je niet zo goed wat? *)
 25 september, 12.30 uur: Roze lunch i.s.m. homojongerengroep DITO!
 28 september, 9.00 a.m. Roman Cath. Mass
 11.00 uur: Ecclesia: pastor en gemeente. Thema: gebouwd op een rots. Voorganger: Toine van den Hoogen.
 30 september, 12.30 uur: Geloven in duurzaamheid. Docenten, studenten en bestuurders worden uitgenodigd te reflecteren over duurzaamheid op de campus. Een eenvoudige lunch wordt aangeboden. *)
 18.00 uur: Soeplezing. Klaas Landsman, hoogleraar Mathematical Physics *)
 2 oktober 19.00 uur: Leeratelier religie en zingeving, voor studenten religiewetenschappen, spiritualiteit of theologie en andere geïnteresseerden, begeleider Magrit Dethmers *)
 Erasmuslaan 9A

*) Informatie en inschrijven: www.ru.nl/studentenkerk, 3619188

Studievereniging Psychologie

SPIN (Studievereniging Psychologie in Nijmegen) opvolger van de Stichting Psychologenbond houdt op 29 september de eerste ALV.

PAOG-Heyendael

30 september: 'Grensverleggende workshops voor huisartsen'
 10 en 25 september, 8 en 30 oktober en 6 en 20 november 'Palliatieve zorg aan mensen met een verstandelijke beperking' voor AVG-artsen.
 2 en 3 oktober of 11 en 12 december: cursus 'Praktische Stralingshygiëne voor medisch specialisten en aio's deskundig-

heid 4 A/M' voor medisch specialisten die uitsluitend lage dosis onderzoeken, zoals chirurgen, gastro-enterologen, urologen, longartsen en anesthesiologen
 10 oktober, cursus 'De polikliniek, vernieuwer van de zorg!' voor verpleegkundigen, nurse practitioners, dokters-assistenten, leidinggevenden die poliklinische werkzaam zijn,
 3, 4, 5 en 6 november cursus 'de week van de Urodynamica' voor urologen, gynaecologen, fysiotherapeuten en verpleegkundigen.

12 november 'Post ICS en Post IUGA' voor urologen en gynaecologen. www.paogheyendael.nl

Symposia

F.C. Donders Centre

On October 3-4, there will be a conference organized by and for PhD students of cognitive neuroscience at the F.C. Donders Centre for Cognitive Neuroimaging 'Donders discussions: PhD students meet'. Register at: www.ru.nl/fcdonders/dondersdiscussions

Donders Lecture

23 september, 16.00 uur: prof. dr. Anthony T. Barker
 Hippocrateszaal, GGN 21 (route 77)

Symposium Maatschappelijk ondernemen

2 oktober Symposium Maatschappelijk ondernemen: werken aan wijken, faculteit der Managementwetenschappen Gymnasium Heyendaalseweg zaal GN3 www.ru.nl/fm/kam

Soeterbeeck Programma

19 en 20 september, 11.00 uur: Macht en autoriteit, Internationale onderzoeksgroep Hannah Arendt. Studiecentrum Soeterbeeck. www.ru.nl/sp/macht
 26 september van 10.00 - 16.30 l.s.m. studievereniging Filosofie, F.C. Sophia: symposium Bewuste wil: willekeur of keurslijf? Gymnasium, GN 3, Heyendaalseweg 141. Deelname gratis voor studenten en medewerkers, inschrijven verplicht. www.ru.nl/sp/vrijewil.
 2 oktober, 20.00 - 22.15 uur, Lezing en discussie met Theodore Dalrymple. Aula, Comeniuslaan 2. www.ru.nl/sp/dalrymple

Symposium Vreemd en verwant

3 oktober van 14.00 - 17.00 uur het symposium Vreemd en verwant. Over de grenzen tussen mens en dier. René ten Bos, auteur van 'Het geniale dier', met Paul Cobben en Bianca Janssen Groesbeek gaan in discussie over het onderscheid tussen mens en dier. Collegezalencomplex, Mercatorpad 1 De voorbeschouwing door René ten Bos staat op: www.ru.nl/sp/vreemdenverwant

www.ru.nl/soeterbeeckprogramma

Cultuur op de campus

1 oktober, 19.30 uur: Film 'Mio Fratello e Figlio Unico' CollezalenComplex, CC3 Mercatorpad 1, Radboud Universiteit Nijmegen, entree €1,50 (studenten) of €2,50
2 oktober, 12.45-13.30 uur: Cabaret Coen Jutte, De Rode Laars, E2.64.
www.ru.nl/cultuuroopdecampus

Benoemingen

Dr. Pieter Wesseling (Smilde, 1959) is per 1 juli benoemd tot hoogleraar Neuro-pathologie, (UMC St Radboud)

Prof.dr. J.F.M. Wetzels (1954) is met terugwerkende kracht per 1 november 2007 benoemd tot hoogleraar Nefrologie (UMC St Radboud)

Dr. D (Dolly) Verhoeven (Utrecht, 1959) is per 1 november benoemd tot hoogleraar Geschiedenis van Nijmegen (Gemeente Nijmegen)

Dr. Pascal Fries (St. Ingbert, 1972) is per 1 juni benoemd tot hoogleraar Systems Neuroscience (F.C. Donders Centre for Cognitive Neuroimaging).

Dr. P.J.J.M. (Paul) Bakker (1966, Den Haag) is per 1 juni benoemd tot hoogleraar Filosofie van de Middeleeuwen en de Renaissance (Filosofie)

Promoties & Oraties

22 september, 15.30 uur: promotie mw G. Manickam (FNWI) 'Deposition of diamond films on steel substrates for tribological applications'.

23 september, 13.30 uur: promotie mw drs. M. de Vries (Soc.Wet.) 'Mood matters in Judgment and Decision Making: Tuning in to Deliberation and Intuition'.

24 september, 13.30 uur: promotie drs. G.A.F. van Elswijk (Med.Wet.) 'Cortico-spinal excitability in human voluntary movement'.

24 september, 15.30 uur: promotie drs. S. van Wageningen (Med.Wet.) 'Downstream effects of the PML-RaRa Fusion in Acute Promyelocytic Leukemia'.

26 september, 13.30 uur: promotie ing. A.S. Meijer (FNWI) 'Coherent far-infrared excitation processes with ultrafast pulses in multilevel systems'.

26 september, 15.45 uur: oratie mw dr. A.M.T. Bosman (Soc.Wet.)

30 september, 10.30 uur: promotie T.J. Rosemann (Med.Wet.) 'Patients with osteoarthritis in primary care'.

2 oktober, 13.30 uur: promotie drs. R.J.R.J. Janssen (Med.Wet.) 'Biogenesis of mitochondrial complex I in health and disease'.

2 oktober, 15.45 uur: oratie prof. dr. A.M. Breure (FNWI) 'Voor een gezonde leef-omgeving'.

3 oktober, 12.00 uur: promotie C.D. Stanciu (FNWI) 'Laser-Induced Femto-second Magnetic'.

3 oktober, 15.00 uur: afscheidscollege prof. dr. S.E. Wendelaar Bonga (FNWI) 'Geworteld in het water. Evolutie van de stressrespons'.

Universiteitsbibliotheek pc's

De pc-werkplekken in het Bibliografisch Centrum zijn vernieuwd. Op de 48 computers kunnen studenten en andere bezoekers nu naast internet ook gebruik maken van het Microsoft Office-pakket voor werkstukken en powerpointpresentaties. Het gebruik van de werkplekken is gratis. Universiteitsbibliotheek, Erasmuslaan 36. www.ru.nl/ubn.

Eén afdeling inkoop voor de universiteit

Per 1 september worden de afdelingen Inkoop van faculteit NWI en Inkoop van het Cluster Facilitair samengevoegd tot de afdeling Inkoop van de Radboud Universiteit. Door één inkoopafdeling in te richten wordt het mogelijk gunstiger in te kopen. Ook kan het hele inkoopproces verder geprofessionaliseerd worden, onder meer door de tot nu toe versnipperde inkoopactiviteiten en -afdelingen te bundelen. De afdeling zal verder een regiefunctie krijgen waar het gaat om inkoopprocessen en dan met name voor wat betreft de (Europese) aanbestedingen. Bij FNWI is sprake van specifieke inkopen voor de onderzoeksactiviteiten zoals chemicaliën en gassen. Inkoop behoudt daar een lokaal aanspreekpunt voor vragen en overleg.

www.ru.nl/inkoop

Aanvragen van onderzoeksubsidies

De eenheid Marktverkenning, Strategie en Ontwikkeling (MSO) biedt aan onderzoekers van de Radboud Universiteit naast ondersteuning bij het aanvragen van onderzoeksubsidies, ook de mogelijkheid om regelmatig een nieuwsattending te ontvangen. Hiervoor heeft elke medewerker afgelopen jaar een email ontvangen met daarin een inlog en password. Deze inlog is nodig om aan te geven dat men een email wil ontvangen met het laatste subsidienieuws en ook om aan te geven op welk gebied men informatie en best practices wil ontvangen (Arts, Beta, Gamma, Medical, of meer algemene subsidieinformatie). Voor vragen over inlog, password en overige: Ivo Schrijer (i.schrijer@mso.ru.nl). De nieuwsberichten zijn te vinden op de Radboud Subsidiesite: www.radboudnet.nl/subsidie.

Vacatures

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

Deze week onder meer:

- **Strategisch inkoop (1,0 fte)***
Cluster Facilitair
- **Assistent controller (1,0 fte)**
Faculteit der Sociale Wetenschappen
- **NMR technicus/beheerder (1,0 fte)**
Faculteit der Natuurwetenschappen, Wiskunde en Informatica
- **Universitair Docent Conflictstudies (1,0 fte)**
Faculteit der Managementwetenschappen

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

Colofon

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

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

Fax: 024-3612874.

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

studenten: www.voxlog.nl

medewerkers: www.radboudnet.nl/vox-online

Redactie: Chris-Jan van der Heijden (hoofdredacteur), Carin Böklerink (Vox Campus), Paul van den Broek, Anne Dohmen (eindredactie), Rob Goossens, Marjolijn Pijnappels, Martine Zuidweg
Medewerkers: Stephan L. Borggreve,

Walter Breukers, Anouk Broersma, Bregje Cobussen, Jacqueline van Dongen, Jaap Godrie, Fieke den Hartog, Alex van der Hulst, Roel Neijts, Romy van den Nieuwenhof, Oscar Paling, Sid Schaecken, Renée van de Schans, Ilse Schuurmans, Teun Verberne, Ruud Vos, Ron Welters, Anna van de Weygaert

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, drs. R. van den Brink, dr. E. Denessen, S.C.W. ter Hart, prof. dr. R.S.G. Holdrinet, W. Scholten, prof. mr. P.J.P. Tak, J. de Vos

Vormgeving en opmaak: Nies en Partners bno, Nijmegen

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

Abonnementen: Personeelsleden, studenten:

€ 25,- o.v.v. student- of personeelsnummer

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

Adreswijzigingen: Abonnementenadministratie

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

Druk: Thieme MediaCenter Nijmegen

Foto omslag: Harm Jan van Dijk

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 2 oktober

VOXBACKSTAGE

Wat? De avond waarop nieuwe Carolus-leden voor het eerst De Kroeg mogen betreden

Waar? Carolus Magnus' sociëteit 'De Kroeg'

Wanneer? Maandag 15 september, 22.00 uur tot te laat

Ach, het verenigingsleven. De geur van opgedroogde pastakots, zeiken over de schoenen van je vrienden, andere dispuuten leegroven en een strenge ontgroening. Met de inauguratie achter de rug mogen de sjaars vanavond voor het eerst hun drankdomein betreden. Vox mag bij hun Kroegontmaagding zijn.

De huisregels: sportschoenen, jassen, dassen en sjaals zijn strikt verboden. 'Pils' is voor burgers, Carolingers spreken liever van 'bier'. Geproost wordt er niet en wie met de rug naar de bar zit, is respectloos. Uiteraard mag er niet gerookt worden – dat verklaart direct de alom aanwezige putlucht. De opkomst van de nieuwe garde is pover. Van de 94 geïnaugureerden is slechts een handvol op de borrel. Bestuurslid **Ackermans** (cassidrinkster) denkt hardop: "Ze zullen wel moe zijn. De Eigen Introductie (lees: ontgroening) was erg zwaar en ook de fleurtijd (werving voor dispuuten) volgende week wordt pittig." **Van der Vusse**, M.A.R.I.K.E.N.-lid, probeert aan de bar voortijdig en volstrekt tegen de regels een jongedame alvast in hun blauw-witte rugbytrui te praten.

De sociëteitscommissie is heel toevallig net vanavond aan het vergaderen. In kennelijke staat. Wie de vloer van De Kroeg aanraakt moet een rondje geven, wat het onderlinge lichamelijk contact weer verklaart. Benieuwd naar de notulen van die vergadering.

Achter de bar staan eerstejaars **Van Aspen** en **Beijers** onhandig bier te tappen. Terwijl oudgedienden Van Elferen, **Kraut** en Backus met hun gebruikelijke plompheid de bar overeind staan te houden, verklaart prille barman Van Aspen tot hun grote hilariteit: "De Eigen Introductie is eigenlijk een soort *Expeditie Robinson*."

"De ontgroening viel me heel erg mee, op wat bangmaakspelletjes na", herinnert eerstejaars **Van Donselaar** zich. "Het ergste vond ik het zoemen." De jonge blondine stopt haar wijsvingers in de oren en produceert een hommelachtig geluid. "Dat gaat na een tijdje jeuken aan je neus." Het stelselmatig afgelebbert worden door de mannen afgelopen vrijdag, vond dit nieuwe lid geen probleem.

Kraut, uiteraard vooraan aanwezig bij dat spektakel en volgens het laatste nieuws érg goeie matjes met Van Donselaar, borrelt: "De vrouwen stonden keurig in een rij; de mannen hoefden er alleen maar langs te lopen."

AD/RN

Kraut (l) en Van Donselaar

Ackermans

Beijers

Van Aspen

Van der Vusse (r)

'Pils is voor burgers'

De sociëteitscommissie