

Verdien je eigen beurs
Hoe word je
studentondernemer?

'De luchtbel is gebarsten'
Hoogleraar Economie
over de kredietcrisis

Traditie maakt het rugby
'Met je blote lul op een
kruk staan, is een eer'

Homo Blogiens

Dichter bij wetenschap
dankzij het weblog

Jaargang 9 • nummer 4 • 2 oktober 2008

ONAFHANKELIJK MAGAZINE VAN DE RABBOUD UNIVERSITEIT NIJMEGEN

V

O

X

Karaktervolle locaties

Studiecentrum Soeterbeek

Ruimte voor concentratie

www.ru.nl/soeterbeek

of bel: 0486 - 417 450

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

Faculty Club Huize Heyendael

Dé ontmoetingsplek op de campus

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

Universitair Taal- en Communicatiecentrum Nijmegen

De campus internationaliseert. Doet u mee?

Het UTN biedt cursussen Engels aan op alle niveaus. De volgende cursussen starten na de herfstvakantie:

Cambridge cursussen:

- First Certificate in English: start dinsdag 21 okt. (18.00-20.00)
- Certificate in Advanced English: start donderdag 23 okt. (18.00-20.00)
- Certificate of Proficiency: start dinsdag 21 okt. (15.00-17.00)

Speciaal voor niet-wetenschappelijk personeel:

- English at work: start dinsdag 21 okt. (9.00-10.30)

Speciaal voor studenten van de RU

- English writing for students: start vrijdag 24 okt. (13.00-14.45)
- English for IELTS: start vrijdag 24 okt. (15.00-17.00)

Taalbeleid Engels

Bij uw faculteit kunt u informeren of u in aanmerking komt voor een intake en/of cursus Engels bij het UTN in het kader van het Taalbeleid.

Don't miss the bus!

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

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

Het UTN maakt deel uit van de Radboud Universiteit Nijmegen.

NS biedt onverwachte ingangen voor trainees

Als je NS zegt, denkt iedereen aan treinen. Maar NS is veel meer dan dat. Want welk bedrijf staat in de top 10 van de vastgoedbranche? Vormt een van de grootste retail- en horecaketens van Nederland? En is actief als internationale bouwonderneming? Ook dat is NS. Deze veelzijdigheid maakt ons tot een aantrekkelijke werkgever voor talenten die willen doorgroeien naar de functie van manager of professional. NS organiseert een Talent Clinic voor bijna afgestudeerde

wo-studenten of starters met maximaal een jaar werkervaring. Ben je op zoek naar een traineeship in onder andere ICT, Inkoop, Logistiek, Marketing, P&O of Techniek? Dan is dit voor jou een mooie kans om in één dag te ontdekken wat NS in huis heeft. Het is bovendien de kortste weg om aan de weet te komen of jij kunt starten in ons Jong Talent Programma. Dus zorg dat je er bij bent. Schrijf je nu in op www.nstalentclinic.nl

Ga mee

Nummer 4 • jaargang 9 • 2 oktober 2008

Een kleine duizend studenten en medewerkers kijken op 23 september rond lunchtijd naar het Erasmusgebouw. Het hele gebouw is zojuist geëvacueerd omdat een kopieermachine op de veertiende verdieping in brand zou staan. Even later komt de aap uit de mouw: het gaat om de grootste brandoefening sinds jaren.

Student Directeur in de collegebanken

Ondernemen prijkt sinds kort hoog op de agenda van de Radboud Universiteit. Vox ging op zoek naar studentondernemers. Wat beweegt ze en hoe pakken ze het aan? En verdienen ze er ook iets mee? "Mijn doelstelling voor het komende jaar is een omzet van 85.000 euro."

Serie Het studiejaar van vijf rugbyvrienden

Rugby is meer dan hard beuken tijdens de wedstrijd en veel zuipen erna. In de tweede aflevering van deze serie over vijf rugbyvrienden duikt Vox in de opvallende tradities van het rugby. "Rugby is a hooligans game played by gentlemen."

Wetenschap De opkomst van het wetenschappelijke weblog

Wetenschappers hebben het weblog ontdekt. Internet blijkt een prima podium om kleine vondsten wereldkundig te maken, collega's te inspireren en studenten te informeren. "Weblogs passen in de trend van reality-tv. Mensen willen dicht bij die wetenschapper komen."

en verder 4 nieuws & opinie 8 interview met econoom Eelke de Jong 14 wetenschap
20 nieuwsachtergrond 26 cultuur 30 Vox campus 32 Vox Backstage

Bij dit nummer Wat nou studieschuld? Met een beetje gogme, doortastendheid en oog voor trends zie ook jij wel ergens een gat in de markt. Een extra goedkoop wijnlabel voor studenten, stickers met 'Ik rem niet voor De Toppers', of een relatietherapeut online ('Snel en goedkoop: ook voor mannen die niet in hun relatie willen investeren'). Of een goed idee. Maar heb je genoeg durf erop in te springen en de vasthoudendheid er vol in te gaan? In dit nummer van Vox lees je hoe je – als je het slim aanpakt – als studentondernemer je eigen studiebeurs bij elkaar kunt verdienen. En veel meer dan dat. Maar we waarschuwen ook voor de valkuilen van het ondernemerschap. Blind in de onfeilbaarheid van je eigen idee geloven is er één van. Blijven doorfeesten als student een tweede. "Ja heel raar, mijn Chinese leverancier levert altijd midden in de nacht. Zou je inderdaad niet verwachten met waterbedden. Maar vindt u het goed als ik dat lek morgen kom bekijken?" Die gaat de Quote 500 niet halen. /Chris-Jan van der Heijden

in 2008

Waar blijven de digitale hoorcolleges?

De Radboud Universiteit loopt achter als het gaat om de invoering van webcolleges. Terwijl andere universiteiten aan de vooravond staan van een massale invoering, moeten in Nijmegen de voor en nadelen nog worden afgewogen.

Positieve uitzondering vormen de bèta's. Vrijwel elke dag worden op de bètafaculteit met twee rijdende camera's opnames gemaakt van colleges. Die opnames worden daarna uitgezonden via internet. Maar er is te weinig apparatuur en te weinig mankracht om alle hoorcolleges op te nemen. De studenten maken er enthousiast gebruik van, bleek uit

de evaluatie van de pilot, vorig studiejaar. Vooral vlak voor een tentamen willen ze de hoorcolleges terugzien.

Nu worden de opnames nog gemaakt door één medewerker van de afdeling Multimedia. De faculteit wil daarom student-assistenten gaan inzetten. En er ligt een

aanvraag bij het faculteitsbestuur voor de aanschaf van op afstand bestuurbare camera's.

De Faculteit Sociale Wetenschappen zet alleen fragmenten van colleges online. Volgens Alfred Heintink, medewerker ICT en onderwijs, is er behoefte aan een universiteitsbreed plan van aanpak.

Maar er ligt nog geen concreet initiatief, mailt directeur Wopke Veenstra van het Universitair Centrum voor Informatievoorziening (UCI). "We willen eerst de onderwijswereld gaan vragen hoe men hierover denkt." Ook Veenstra hoopt dat dat wat oplevert, want hij weet ook: "enkele andere universiteiten zijn hiermee al een stuk verder dan wij." /MZ

Leraar in sneltreinvaart

Even je bachelor halen en bam! Daar sta je dan voor een klas met dertig pubers. Staatssecretaris Marja van Bijsterveldt ziet het helemaal voor zich.

Bijsterveldt wil universitaire studenten met een bachelordiploma voor de klas zetten op het vmbo en de onderbouw van havo en vwo. Ze moeten dan wel een lerarenminor hebben gedaan tijdens hun bachelor. Van Bijsterveldt hoopt op meer academisch geschoolde leraren en wil niet

wachten tot de studenten hun masterdiploma hebben.

'De maatschappelijke behoefte aan leraren is groot, dat blijkt wel', reageert directeur Peter-Arno Coppen van het Instituut voor Leraar en School (ILS), dat de eerstegraadslerenopleidingen op de campus verzorgt.

Rector Bas Kortmann staat niet te juichen. Het bachelordiploma mag geen uitstroommoment worden, vindt hij. Kortmann gelooft ook niet dat Bijsterveldts plan het voortgezet onderwijs goed doet. "Het middelbaar on-

derwijs heeft op dit moment vooral een kwalitatief probleem. Om de kwaliteit omhoog te krijgen zijn academisch gevormde leerkrachten nodig en dat zijn leerkrachten met een masteropleiding. Bovendien zijn studenten met een bachelordiploma als ze rechtstreeks van het vwo komen nog te jong. Een goed leraarschap heeft ook levenservaring nodig om enig overwicht in de klas te hebben. Ik zou tegen studenten die dit overwegen in ieder geval zeggen: haal eerst je masters!" /MZ

Een negen

"Wat moet ik doen om een negen te krijgen?" Tegenover mij zat een prachtig meisje, twee druppels Grace Kelly, met precies dezelfde wrong achter op haar hoofd: haar haren strak naar achteren gekamd in een toiletrol. Geen enkel haartje uit het gelid. Ik was meteen stikjaloers. Hoe zou ze dat doen? Elnett? Wax? Gelatine? "Sorry. Ik lette even niet op. Wat vroeg je?" zei ik. "Een negen. Ik wil een negen voor mijn scriptie. Ik ben vastbesloten om cum laude af te studeren, dus kunt u mij vertellen wat ik daarvoor moet doen?" Ik staarde haar aan. "Weggaan," zei ik. "Hoe bedoelt u?" vroeg ze ongelovig. "Precies wat ik zeg: weggaan." "Ik geloof dat u mij niet helemaal serieus neemt," zei ze verontwaardigd. "Ik heb hier een lijst met al mijn vakken, en ik sta een achten-een-half gemiddeld." Ze draaide het lijstje zo dat ik het goed kon lezen. Ze had het gemiddelde zelf uitgerekend. Wat je noemt een excellente student. Zo eentje waar je het allemaal voor doet, waar je goede zin van krijgt, waarmee je gesprekken op niveau hoopt te kunnen voeren. Dan zit het ineens voor je neus en eist het negens. "Als ik jou vertel wat

je moet doen om een negen te halen, dan doe jij wat ik vertel, en dan kun je dus geen negen meer halen, omdat je gedaan hebt wat ik vertel. Dat is de paradox van de vraag om de negen. De vraag stellen is hem niet krijgen, sorry." "Op andere universiteiten weten ze wel precies wat excellentie is," bitste ze. Ze griste haar paradelijstje weg. Nu moest ik oppassen, wist ik. Zulke types plegen de OER en de wet van buiten te kennen, en als je dan het verkeerde antwoord geeft, slepen ze je voor de rechter. "Wij weten het ook hoor," zei ik. "Wij leiden bij voorkeur mensen op die aan het eind van hun studie, zo tegen de scriptie aan, heel goed weten wat het is om buitengewoon te presteren. Dat zijn studenten die buiten de gebaande paden, buiten de discipline, buiten de lijntjes treden. Jij wil dat ik die lijntjes aangeef. Dat doe ik niet. Als je lijntjes nodig hebt, ga je maar stiften. Ben je nu boos?" Ze was boos. Kommeniks schelen. Ze stond op en vertrok. Weer keek ik gefascineerd naar die strakke, blonde haardos. Hoe zou ze dat toch doen? Toen wist ik het. L'Oréal. Omdat ze weet dat ze het waard is. /Mgt

D O R P S P O M P

Onderzoek van de universiteit Leiden wijst op een toenemend 'recreatief gebruik' van cocaïne onder studenten en in Groningen krijgen verenigingsleden een coke-test onder de neus geduwd. Berusten de in Nijmegen rondzoemende geruchten over toenemend drugsgebruik onder studenten op waarheid?

Jacqueline van Dongen, columnist op *Voxlog.nl*: "Wanneer je uitgaat in Nijmegen zie je hoeveel er geslikt, gerookt en gesnoven wordt. Zo stond ik een paar weken geleden op het dapestoilet van *Doornroosje* toen het meisje achter me vroeg of ik pillen had. Ik niet, maar ik wist dat een vriend van me ze wel mee had genomen. Even later kwam ze beteuterd binnen; hij had ze net verkocht. Toen we ons omdraaiden kwam er net een meisje uit de wc met grote ogen en een poederneus."

Stephan Spijkers, praeses van *Carolus Magnus*: "Ik ken de Groningse maatregel, maar een coke-test is bij onze leden niet nodig. Onder onze leden vindt geen cokegebruik plaats, zeker niet in de Sociëteit."

Irmgard Poelmans, preventiemedewerker *Iriszorg*: "De geruchten over toenemend drugsgebruik kan ik niet bevestigen, daar weet ik pas na ons volgende trendonderzoek naar studenten meer over. Gewoonlijk is het toch vooral alcohol wat onder studenten de boventoon voert."

Tim, tweedejaars student: "Als ik uit ga, zie ik dat er om me heen wel eens drugs wordt gebruikt. In de grote steden komt dat meer voor dan in Nijmegen, al gebruik ik zelf in Nijmegen wel eens wat. Vorige week nog heb ik MDA (hallucinerend middel – MP) gebruikt met een stel vrienden, ook studenten. Als je jezelf in de hand houdt, is het niet erg om af en toe wat te nemen. Ik blow trouwens ook elk weekend, maar dat vind ik geen drugs."

Uit: *Nationale Drugsmonitor 2007*
"In 2006/2007 signaleren sleutelfiguren dat het gebruik van cocaïne in het hele land een verzadigingspunt heeft bereikt, met mogelijk lichte oplevingen in Amsterdam en Rotterdam. Onder plattelandsjongeren is echter een stijgende populariteit van cocaïne waargenomen. Ook studenten, voetbalsupporters en horecapersoneel zouden het middel bijzonder waarderen."

‘De zachte knip blijft’

De Radboud Universiteit is niet van plan om een ‘harde knip’ in te voeren tussen de bachelor en de master. Dat zegt rector Bas Kortmann in een reactie op de oproep van onderwijsminister Plasterk om de ‘zachte knip’ af te schaffen.

Een ‘harde knip’ betekent dat studenten hun bachelor volledig afgerond moeten hebben voordat ze aan hun master mogen beginnen. In de praktijk hanteren de meeste universiteiten echter

een ‘zachte knip’: studenten mogen dan al aan hun master beginnen terwijl ze nog één of meerdere vakken van hun bachelor moeten halen. Een slechte zaak zei Plasterk bij de opening van het academisch jaar, omdat dit studenten ervan weerhoudt om hun master op een andere universiteit of in het buitenland te volgen. En dat terwijl mobiliteit juist één van de pijlers van het bama-stelsel is. In Nijmegen hanteren de meeste opleidingen een norm van twin-

tig nog te behalen EC's, zo leert een inventarisatie verderop in deze Vox. Wel worden er per opleiding vaak aanvullende voorwaarden gesteld: zonder de bachelorthesis en één of meerdere sleutelvakken mogen studenten niet aan de master beginnen. De oproep van Plasterk zal niets veranderen aan het beleid van de Radboud Universiteit, zo verzekert ons Bas Kortmann. Een harde knip zal volgens hem immers vaak leiden tot studievertraging, en dat wil dit college niet op haar

geweten hebben. Het mobiliteitsargument van Plasterk vindt hij niet op zijn plaats. “Zowel op nationaal als internationaal niveau sluiten bachelors van de ene universiteit op dit moment niet goed aan op masters van de andere universiteit. De harde knip zal daar niets aan veranderen.” Volgens Kortmann zal er “in de nabije toekomst” dan ook niets veranderen aan de zachte knip.

Zie ook het artikel “Geknipt voor je master” op pagina 20.

FOTO: BERT BEELEN

Tongschrapen voor de wetenschap

Scholieren schrapen met een stokje langs hun wangslimvlies om DNA te verzamelen voor een onderzoek naar hun voorouders. In het kader van de Oktober Kennismaand voert het Centrum voor Society and Genomics een groot onderzoek uit naar de migratie van voorouders van de moderne Nederlander.

Lees meer op pagina 14.

Serius apenkooien met BOKITO

Klimmend op kasten en ladders, rennend over de matten en zwiërend in de touwen vierde de kersverse Nijmeegse studentenapenkooivereniging BOKITO op vrijdag 26 september haar oprichting met een try-out in de grote zaal van het sportcentrum. Tjark Verhoeven is de ‘zilverrug’ (preses) van de vereniging.

Was het druk?

‘Een stuk of vijftientig leden en nog eens vijf à zeven belangstellenden. Prima gevuld dus, als het drukker wordt moeten we een groter gedeelte van de sportzaal nemen.’

Zien studenten het apenkooien als sport of meligheid?

“Beide denk ik. Maar wie alleen meligheid dacht aan te treffen had pech: apenkooien is knap vermoeiend. En zelf had ik de volgende dag ook behoorlijk spierpijn.”

Wie is volgens jullie de archetypische apenkooier?

“Die bestaat niet. Zowel dames als heren doen mee. Heren zijn misschien wat sneller, maar dames zijn vaak behendiger in het ontwijken van de tikker. Ook opleidingen zie je allemaal terug. Misschien is geneeskunde licht oververtegenwoordigd.”

Is het echt geen grap? Eerlijk?

“Dan hebben we er wel heel veel werk in gestoken, heb je onze professionele website gezien? Het antwoord is dus nee. Iedereen doet er wel lacherig over, maar iemand moet het toch serieus aanpakken.”

“Waarom doen we niet datgene wat het fijnste is? Als je vroeger toch jarig was met de gym en je mocht kiezen wat je ging doen, wat, wat koos je dan altijd? Apenkooi. Dan werd alles tevoorschijn gehaald, kasten, banken, touwen, rekken en dan tekeer gaan. Apenkooi was het allermooiste wat er was en daarom vroeg ik me altijd af: waarom zijn er geen apenkooiverenigingen. Je kan bij voetbal, bij hockey, bij tennis, maar niet bij apenkooi. Waarom is dat en wie gaat daarover? Wie neemt dat soort beslissingen?”
Theo Maassen in *Neuk het systeem*

Moslams ingezet bij voorlichting

De eerste moslimambassadeur treedt binnenkort aan om middelbare scholieren voor te lichten over het universitair onderwijs. Moslimstudentenvereniging MSV levert kandidaten voor de ambassadorscursus van de universiteit die deze maand van start is gegaan.

“Op dit moment worden twee moslimstudenten in het programma klaargestoomd om scholieren voor te lichten over het studentenleven”, vertelt Rafih Berkane. De secretaris van de MSV

nam in februari contact op met Studentenzaken, na het lezen van een artikel over het achterblijvende aandeel van allochtone studenten in het Nederlandse wetenschappelijk onderwijs. Wouter Heinen van Studentenzaken bood Rafih de mogelijkheid om een eigen ambassadeur op te leiden. Iemand die op middelbaar schoolbezoek gaat en studenten aanspreekt op voorlichtingsdagen. Rafih: “Als scholieren zien dat allochtonen studeren en promoveren, kan hen dat inspireren.” //JG

Spammers loeren op Radboud

Studenten en medewerkers opgepast. Wereldwijd loeren hackers op gebruikersnamen en wachtwoorden om daarmee toegang te krijgen tot het campusnetwerk. Beoogde buit: de supersnelle glasvezelverbindingen.

Universiteit en UMCN worden al enige maanden vanuit de hele wereld overspoeld door zogenaamde ‘phishing-mailtjes’. Dat zijn mailtjes waarin met een smoesje gevraagd wordt om iemands gebruikersnaam en wachtwoord. Peter van Os van de universitaire informatiseringsafdeling UCI: “De enorme bandbreedte van ons glasvezelnetwerk maakt

ons een interessant doelwit. Heb je eenmaal toegang tot ons netwerk, dan kun je in enkele minuten tijd een paar miljard spammailtjes door onze glasvezelkabels drukken.”

Wat er kan gebeuren wanneer een medewerker of student een wachtwoord prijsgeeft, ontdekte het UMCN recentelijk. Na een phishing-kraak werden er in korte tijd zoveel spammails vanuit het ziekenhuis verstuurd, dat servers wereldwijd het UMCN op de zwarte lijst plaatsten. Gevolg: er kon zestien uur lang door het hele ziekenhuis geen mail worden verstuurd of ontvangen. /RG

Wout Waanders nieuwe campusdichter

Eerstejaarsstudent Nederland Wout Waanders is op 23 september in het Cultuurcafé gekozen tot nieuwe campusdichter '08/'09. De jury zei over hem: “Hij heeft een duidelijke eigen stijl met een verrassende tekst die soms bijna kinderlijk aandoet.” Wout zelf beaamt dat: “Het geeft een bijzonder effect om een volwassen boodschap te brengen in Jip en Janneke taal.” Waanders schrijft dit jaar elke maand een nieuw gedicht dat hij zal voordragen in een kort filmpje op *Voxlog*. Het gedicht ‘Kruistocht’, een van zijn finalegedichten, is nu al te zien op www.voxlog.nl. Hiernaast: finalegedicht ‘Je oorlogen waaïen weg’

*Je oorlogen waaïen weg
Soms zit ze in de tuin
Tussen planten en planeten
Verdoezeld in de ruimte
En de hoge heg*

*Ze staart vooruit, omhoog
Langs lijnen over de toppen
Waar men snoeide en waar
Men ladders voor gebruikte*

*De kat schrok en vloog weg
Je naderde de boom
Als enige in de tuin
Kon het staan, de boom*

*En met ook een boom
Kun je uitstekend hangmat-hangen
Lome zomerlentes lang
De helikopters waaïen over*

*Ruis door takken, holen
Waar in ochtenden kabouters
Verscholen en later
Wespen werden weggespoeld*

*Een hoosje, bries zacht door
De haren en het madeliefjesgras
Als slagen op het water
Zeilde het meelijwekkend naar de tegels*

Je oorlogen waaïen weg.

OVER DE SCHUTTING

Populariteit heeft zo zijn prijs. Dat ondervond rechtendocent Erik-Jan Broers van de Universiteit van Tilburg aan den lijve toen hij voor de zoveelste keer tot beste rechtendocent van het jaar werd gekozen. Hij verwerde er zijn reputatie en kapsel om dat die eer dit jaar aan hem voorbij zou gaan. Broers werd stevig onder handen genomen door een kapper met creatieve ideeën: de rechtendocent zag zijn zorgvuldige coupe veranderen in een hanenkam met de kleurenexplosie van een papegaai op speed.

Spijt als haren op hun hoofd lijken ook de universiteiten te hebben: na jarenlang intensief werven op hbo'ers, weigeren verschillende universiteiten nu de schakelklassen te betalen (UvA) of zijn hbo'ers gewoon te duur (Wageningen). In Groningen bedient dit genre studenten de universiteit van een weerwoord. Groningse hbo'ers zijn het zat om als tweederangs studenten neergezet te worden. Uit een enquête

van de rijksuniversiteit over onderwijs bleken hbo'ers hoogst ontevreden te zijn over de aansluiting hbo-universiteit en de matige praktijkoriëntatie. Praktijkgericht onderwijs? Bestond daar geen prachtige onderwijsinstelling voor?

In Leiden houdt een moordende professor de gemoederen bezig. Op de universiteit azen profs op elkaars baantje en dreigen bezuinigen. Volgens het auteursrechtspaar van de thrillerroman *Kwelgeest* (alumni van de Leidse universiteit) is hun boek geen letterlijke afspiegeling van de sfeer aan de Universiteit Leiden. ‘Ik hou van Leiden en haar universiteit’, bezweert een der auteurs hartstochtelijk. Ondanks de moorden, de seksuele intimidatie van studentes en de ellebogende Leidse profs, moet het verhaal niet dan ook niet gezien worden als veeg uit de pan, à la *Onder professoren*, waarin W.F. Hermans afrekende met de Groningse universiteit.

Meer betrokken, minder katholiek

De Radboud Universiteit komt uit haar ivoren (kerk)toren. De wereld wordt overspoeld door complexe mondiale problemen en Nijmeegse onderzoekers moeten actiever bijdragen aan de oplossing daarvan. In de conceptversie van het strategisch plan 2009-2013 ontvouwt het college haar plannen voor de komende vijf jaar. *Vox* pikte er de meest opvallende punten uit.

Minder katholiek....

In het nieuwe strategische plan kiest de universiteit een eigentijdse koers, waarbij de katholieke identiteit een minder prominente plek inneemt dan voorheen. In het vorige plan 'De kracht van kwaliteit' stonden onder Profiel en identiteit nog twee stevige alinea's over geloof en levensbeschouwing. In het nieuwe plan wordt het "wetenschappelijke profiel" van de universiteit echter voorop gesteld. De "verbondenheid met de christelijke levensbeschouwing" krijgt slechts een paar regels aandacht. De toevoeging dat de Radboud Universiteit zich "verbonden weet met universiteiten die vanuit dezelfde traditie worden gevoed" is verdwenen.

Meer betrokken....

De nadruk op de katholieke identiteit heeft plaatsgemaakt voor de ambitie om een sterkere maatschappelijke betrokkenheid te laten zien. De samenleving wordt immers geconfronteerd met "uiterst complexe, vaak mondiale problemen". Het Nijmeegse onderzoek kan aan de oplossing daarvan een wezenlijke bijdrage leveren, zo stelt het college van bestuur. Voor het eerst worden daarbij ook concrete voorbeelden gegeven: de inrichting van een duurzame economie, innovaties in de nationale en Europese industrie en verbetering van de gezondheidszorg.

Wat vinden ondernemingsraad en studentenraad ervan?

- We moeten geen sancties instellen voor wetenschappers die de naam Radboud Universiteit niet noemen in hun publicaties: te defensief.
- Waarom zoveel nadruk op excellente studenten?
- Wat doet de universiteit voor de gewone student?
- Studentenorganisaties moeten blijvend gesteund worden.
- Wat doe je met wetenschappelijk personeel dat uitstekend onderwijs verzorgt, maar niet uitblinkt in het binnenhalen van onderzoeksgeld?
- Het eerste doel van de universiteit is wetenschappelijke vorming, geen beroepsopleiding!

Sluit studie aan op arbeidsmarkt?

Ook het onderwijs moet beter aansluiten op de vraag vanuit de samenleving. Wie studeert aan de Radboud Universiteit mag achteraf niet tot de ontdekking komen dat hij of zij kennis en vaardigheden bezit waar niemand op zit te wachten. Opleidingen krijgen daarom van het college de opdracht om te onderzoeken hoe hun afgestudeerden uiteindelijk functioneren op de arbeidsmarkt. Die kennis moet vervolgens worden gebruikt om de opleidingen aan te passen en studenten beter voor te lichten over wat hen te wachten staat. Dat alles wordt de taak van een zogenaamde arbeidsmarkt- of werkveldcommissie die elke opleiding zou moeten instellen.

Meer buitenland, meer vrouwen

De universiteit heeft de afgelopen twee jaar voortdurend gehandeld op de noodzaak van internationalisering en meer vrouwen in hoge (wetenschappelijke) functies. Het is daarom geen verrassing dat die twee thema's een prominente plaats krijgen in het strategisch plan. Vooral internationalisering komt ruim aan bod. Bijvoorbeeld in de vorm

van Engelstalige masters en taalvaardigheidseisen voor studenten en medewerkers. Het aandeel vrouwelijke hoogleraren en hoofddocenten moet "substantieel" omhoog als het aan het college van bestuur ligt.

Straf ongehoorzame onderzoekers

Respectabele doelstellingen, maar dat wil niet zeggen dat ze gemakkelijk te verwezenlijken zijn. De universiteit bevindt zich immers nog altijd in een zeer competitief speelveld, constateert het college. Werving van NWO-subsidies en fondsen uit het bedrijfsleven blijft daarom onverminderd belangrijk. Omdat citatiescores (het aantal keren dat Radboudwetenschappers

door collega's worden geciteerd) daarbij een wezenlijke rol spelen, kiest het college voor een tamelijk 'harde' lijn. In het strategisch plan staat dat het college 'sancties' wil instellen tegen onderzoekers die verzuimen de Radboud Universiteit te noemen in hun wetenschappelijke publicaties. Dat zou het middel moeten zijn om onderzoekers tot de orde te roepen wier loyaliteit meer bij de onderzoeksgroep ligt dan bij de universiteit.

Niet klooiën op je eilandje...

Ten slotte is het vermeldenswaardig dat alle opleidingen en faculteiten voortaan hun vakantieindeling en college-tijden op elkaar moeten afstemmen. Voor studenten wordt het daardoor gemakkelijker om vakken bij andere opleidingen te volgen. Die maatregel mag toegeschreven worden aan het *by far* meest opvallende medezeggenschapsorgaan van de universiteiten: de assessoren. Die maakten vorig jaar een inventarisatie van het schrijnende "eilandjesgedrag" in Nijmegen, en vonden daarbij kennelijk een gewillig oor bij het college van bestuur. Hulde. /RG

De gedeeltelijke conceptversie van het strategisch plan wordt op 6 oktober door het college van bestuur besproken met de ondernemingsraad en de studentenraad. Wie het document en de volledige schriftelijke reactie van de medezeggenschap wil inzien, kan terecht op Voxlog.nl.

Eelke de Jong

‘Crisis door te veel geld’

Voor velen is de financiële orkaan die nu over de wereld raast een verrassing, zo niet voor Eelke de Jong, hoogleraar Economie. “Ik verbaas me niet dat het gebeurt, wel dat het deze omvang heeft.”

1 *Wat is de achtergrond van de nu heersende financiële crisis?*

“Er is een studie gedaan naar de financiële crises van de afgelopen tweehonderd jaar, en wat blijkt? Elke crisis heeft een van de twee basisprincipes. Of er is sprake van een te snelle deregulering, waardoor partijen door gebrek aan ervaring fouten gaan maken, óf van een teveel aan geld. Dit is weer een crisis die begonnen is met te veel geld. Dat is een probleem voor de banken, want die moeten hun geld uitlenen om winst te maken. Zij gaan op zoek naar partijen die ze vroeger niet kredietwaardig genoeg vonden en lenen daar nu wél aan. Omdat elke afzonderlijke partij niet te veel risico wil lopen, worden de risico's gespreid over meerdere partijen. Het bundelen van afzonderlijke hypotheek en die weer doorverkopen, is hier een voorbeeld van. Het probleem is dat iedereen van iedereen denkt dat het risico goed is ingeschat, maar dat in feite niemand dat goed heeft gedaan. Dit alles gebeurt in een klimaat van optimisme, met een verwachting van stijgende huizenprijzen en inkomens, in combinatie met een lage rente. Als die verwachting dan tegenvalt, barst de luchtbel.”

2 *Heeft u enig inzicht in de omvang en duur van deze crisis?*

“Nee, dat heeft niemand. Alleen de toezichthouders weten welke partijen hoeveel risico lopen. En als het goed is, blijft die informatie geheim. Eén ding weten we zeker: dit ebt wel weer weg. En over een paar jaar is er weer een nieuwe golf.”

3 *U slaat niet achterover van wat nu gebeurt?*

“Niet dat het gebeurt, want het

gebeurt met enige regelmaat. Wel verbaas ik me over de omvang en het feit dat zoveel banken er zo diep in zitten en zo weinig zicht hebben op hun eigen risico en elkaar onderling niet vertrouwen. Per slot van rekening is risicobeheersing hun vak.”

4 *De crisis komt met de val van Fortis deze week wel heel dichtbij.*

“Ja, en het is wel verklaarbaar. Bij de aandeelhouders bestaat de vrees dat Fortis de overname van ABN/Amro niet kan financieren. Ondanks pogingen van het management om het vertrouwen te herwinnen, is dat niet gelukt. Men gelooft er niet meer in. Om te voorkomen dat spaarders massaal hun geld van de bank zouden halen, hebben de regeringen aandelen gekocht. Voor de andere aandeelhouders betekent dat dat hun winst verwatert, reden voor de koersval afgelopen maandag.”

5 *Wie is de grote verliezer in dit debacle?*

“Op dit moment zijn de verliezers de belastingbetaler, de kleine belegger en mensen bij de banken die worden ontslagen.”

6 *Omdat financiële crises al tweehonderd jaar een voorspelbaar patroon vertonen, zou je verwachten dat je ze ook kunt voorkomen?*

“Dat zou je wel denken, en deels is dat gedaan. In Nederland hebben de banken bijvoorbeeld een herenakkoord gesloten om geen hypotheek te verstrekken aan niet kredietwaardige personen. Ook is telkens het toezicht aangepast, maar regelgeving heeft de neiging de problemen van gisteren op te lossen, en niet die van vandaag. Bovendien is in het

verleden gebleken dat financiële instellingen heel inventief zijn, waardoor regelgeving er moeilijk vat op krijgt. Daar komt voor Amerika nog bij dat men daar een broertje dood heeft aan beperkingen vooraf en centraal gezag. Beide heb je voor goed toezicht nodig. Illustratief is dat het Internationaal Monetair Fonds (IMF) sinds de eeuwwisseling aanbiedt de stabiliteit van het financiële stelsel in een land te beoordelen. Veel landen hebben dat laten doen, de Verenigde Staten niet.”

7 *Amerika mag er een hekel aan hebben, de overheid grijpt daar inmiddels volop in.*

“Ja, en dat is de spagaat waar voornamelijk republikeinse presidenten vaker in terechtkomen. Eerst de vrije markt prijzen en dan toch moeten ingrijpen omdat het uit de hand loopt. Voor Bush geldt dat hij in zijn eerste ambtstermijn voorstellen van het IMF heeft geblokkeerd omdat het IMF banken te veel zou uitkopen. En wat doet hij nu zelf?”

8 *Het overheidsingrijpen dat we nu meemaken, betekent geen einde aan de illusie van de vrije geldmarkten?*

“Nee, de vrije markt bestaat niet en heeft ook nooit bestaan, afgezien van één sector: de vrijmarkten op Koninginnedag. Dat is de enige markt die goed functioneert zonder regulering. Hoewel: de gemeentelijke overheden verbieden in sommige plaatsen de verkoop van alcohol, dus helemaal vrij is ook déze markt niet meer.”

9 *Als u als groottoezichthouder aan de touwtjes mag trekken, wat zou u dan als eerste veranderen?*

“Het probleem bij deze vraag is

dat zo'n toezichthouder zich lastig laat denken, zeker in de Verenigde Staten, waar het toezicht juist enorm is versnipperd. Ik zou het toezicht in de VS meer doorzichtig willen maken. In Europa moeten we ook nagaan of het niet centraler moet of dat coördinatie voldoende is. Verder zitten er diverse perverse prikkels in het systeem. Bij het verkopen van risicovolle producten worden bonussen gegeven over de omzet. Dat zegt nog niets over de winst. Ik zou dus bonussen over omzet verbieden, in ruil voor bonussen over gerealiseerde winsten. De instellingen die de hypotheek opkochten waren eigendom van de banken maar stonden niet op hun balans. Ik zou het toezicht expliciet richten op alle activiteiten waar banken risico op lopen, ook die delen die niet op de balans staan. Een deel van de koersbewegingen kwam door excessief speculatief gedrag, waaronder het verkopen van aandelen die je níet hebt. Dit *short selling* is nu verboden, een verbod dat ik permanent zou maken. Kortom, ik zou allerlei maatregelen nemen om Wall Street te laten functioneren als dienstverlener aan Main Street, want dát is de rol die de financiële sector moet vervullen.”

10 *Wat adviseert u de studentenbeleggersclub: bank aandelen vasthouden of verkopen? Alles inzetten op goud?*

“Houd vast aan je beleggingsstrategie. Je moet beleggen als je geld over hebt en het dus echt kunt missen. Verder moet je zo beleggen dat je er goed bij voelt.” x

Tekst: Paul van den Broek

Directeur in de collegebanken

‘Ik wil een omzet van 85.000 euro per jaar’

Ondernemen prijkt sinds kort hoog op de agenda van de Radboud Universiteit. Vox ging op zoek naar studentondernemers. Wat beweegt ze en hoe pakken ze het aan? En verdienen ze er ook iets mee? “Ik heb door mijn bedrijf net zoveel geleerd als door mijn studie.”

Je houdt er de eerste jaren nauwelijks iets aan over en het slokt je kostbare studie-uren op. Wat bezielt studenten om een eigen onderneming te starten? “Het is de kick van het zelfstandig zijn, studenten nemen graag het heft in eigen handen”, zegt Hein van der Pasch, directeur van Mercator Incubator Nijmegen – de helpdesk voor jonge, kennisintensieve bedrijven. Van der Pasch maakt een onderscheid tussen studentondernemers die gedreven door een kennisidee of -ideaal beginnen en studenten die vlotte handeltjes opzetten. Maar welke tak van sport studentondernemers ook bedrijven, ze zijn allemaal gedreven en enthousiast en behept met een flinke portie doorzettingsvermogen en branie. Het getrainde oog herkent de studentondernemers aan hun werkwijze. “Studenten zijn doelgericht, weten hun tijd in te delen en zijn een kei in multitasken.” Volgens Babs Ligthart is ondernemen een kwestie van durven en doen. Ligthart is medewerker van het project *Go!* (www.gelderland-ondernemt.nl/sites/go), waarbij de Radboud Universiteit in samenwerking met de HAN en ArtEZ studenten sti-

muleert om een eigen onderneming te starten. Nu al worden de vakken Maatschappelijk Verantwoord Ondernemen, Bedrijfsopvolging en Internationaal Ondernemerschap aangeboden. Daarnaast kunnen starters de *Start&Go!*-pas aanvragen, waarmee ze gratis advies kunnen krijgen bij onder meer Kamer van Koophandel, Rabobank, Dirkszager en Ernst & Young. Het mes van de jeugdige overmoed snijdt aan twee kanten. Studentondernemers reageren snel op veranderingen in dynamische markten. Ze hoeven zich ook weinig zorgen te maken. Ze dragen relatief weinig financiële verplichtingen en bovendien komen ze snel aan de bak als de onderneming niet van de grond komt. Is het mogelijk om als studentondernemer winst te maken? Jawel, maar snel rijk willen worden is een slechte drijfveer volgens Hans Derksen, hoogleeraar Kennisintensief Ondernemerschap. “Studenten die ondernemen, maken een enorm steile leercurve door. Ze zijn vaak zo *eager*, dat ze een beetje afgeremd moeten worden.” x

Tekst: Roel van den Tillaart
Fotografie: Bert Beelen

DE STARTENDE STUDENTONDERNEMER

Il Giglio. Exclusive Clothing

Wie: Jasper Thoolen en Simone Cortellini

Wat: Maatkleeding

Omzet: €25.000 in een half jaar

www.giglio.nl

Tandheelkundestudent Jasper Thoolen (22) startte samen met studiegenoot Simone Cortellini (21) een half jaar geleden Il Giglio, bedrijf in exclusieve maatkleeding.

Hoe kwamen jullie op dit idee?

“Via een vriend hebben we in november een paar maathemden bij een atelier in Bangkok besteld. We waren erg tevreden en iedereen vond de hemden erg mooi. Kort daarna stelde Simone voor een bedrijfje te beginnen om die hemden te verhandelen.”

En vervolgens?

“Zochten we contact met onze man in Bangkok. Hij reageerde meteen enthousiast en stuurde tweehonderd stoffen op. Een nichtje van Simone studeert aan de modeacademie en leerde ons waar je op moet letten bij het opnemen van maten. Het begon eigenlijk als een geintje. Inmiddels werken we met 1400 stoffen en hebben we zeven werknemers in verschillende steden. We verkopen ongeveer honderd hemden per maand.”

Is dat nog te combineren met jullie studie?

“Studeren komt op de eerste plaats, uiteindelijk willen we allebei tandarts worden. Maar je kunt een bedrijf niet stilleggen. Simone en ik besteden per week

'Het ondernemen betekent dat we onze tijd beter moeten indelen. Ik ben daardoor ook beter gaan studeren'

ongeveer veertien uur per persoon aan Il Giglio. In het begin pakten we alles samen aan. We hebben de taken nu verdeeld. Simone regelt de klantafhandeling en de boekhouding en ik verwerk de orders en zoek naar nieuw personeel. Het ondernemen betekent dat we onze tijd beter moeten indelen. Ik ben daardoor ook beter gaan studeren."

Welke problemen kwamen jullie tegen?

"We misten vooral kennis en ervaring. We schreven een bedrijfsplan, maar konden het niet toepassen. Wisten niet eens hoe je de aangifte voor de Belastingdienst moest invullen. We hebben een behoorlijke stapel boeken doorgespijt voor we doorkregen hoe een bedrijf werkt. En dan waren er nog de kleinere problemen. Een werknemer die constant verkeerd de maten opnam. Dat hebben we opgelost door een eigen handleiding te schrijven en cursusdagen te organiseren."

Wat heeft het tot nu toe opgeleverd?

"Wij runnen Il Giglio voor ons plezier. De ervaring die het oplevert, is natuurlijk mooi meegenomen. De laatste weken hebben we een nieuwe site opgezet, een fotosessie georganiseerd en een contract met een bank afgesloten, onze eerste zakelijke klant. Maar het is vooral leuk als je iemand in jouw hemd ziet lopen."

En financieel?

"Het afgelopen half jaar hebben we een omzet van €25.000 gerealiseerd. De doelstelling is €85.000 per jaar. Daarom zijn we in andere steden begonnen. Het eigen vermogen van Il Giglio vloeide aanvankelijk volledig terug in het bedrijf. Tegenwoordig kunnen we er onze huur en studie van betalen."

Succesvol ondernemen in 5 stappen

1. Feedback

Hoe wordt jouw idee een succesvolle onderneming? Niet alleen door zelf kritisch te zijn, maar ook door feedback van je omgeving. Ieder idee heeft het nodige schaaftwerk nodig om uit de ruwe bolster een blanke pit halen. Dus vraag je omgeving wat zij ervan vinden, maar leg het ook voor aan je 'concullega's'.

2. Ken de markt

Je moet weten hoe jouw markt in elkaar steekt. De beste bagage voor een startende ondernemer is werkervaring. Ook een marktonderzoek uitvoeren, helpt je op weg. Bovendien zijn veel studentondernemers actief in dynamische markten. Snelheid is je wapen, dus gebruik het door te blijven innoveren. Houd het momentum vast!

3. Héél véél netwerken

De kunst van het netwerken is zoveel mogelijk mensen bekend (en enthousiast) te maken met jouw idee. Dus laat het idee niet achter op je bureau, maar neem het mee naar de koffiehok. Begin met netwerken in je omgeving. Familie, vrienden en kennissen, laat ze allemaal weten waar je mee bezig bent. Daarna ga je op zoek naar de kringen die belangrijk zijn voor jouw product. Je vindt ze door een paar minuten Google voor je te laten werken. Netwerken is babbelen. Je vindt klanten, maar ook een kritisch klankbord.

4. Doe het niet alleen

Veel organisaties dragen (student)ondernemers een warm hart toe. Je vindt ze onder studenten, op de universiteit en in grote hoeveelheden in de grote buitenwereld. Ze hebben je van alles te bieden. Ook hier vind je een kritisch klankbord en bouw je een netwerk op. Maar daarnaast kunnen ze met vraagstukken helpen waar jij geen kaas van hebt gegeten en kunnen ze je zelfs aan een bedrijfspand helpen. Ken je bijvoorbeeld de easy in easy out kleinschalige kantoorruimten van het Universitair Bedrijven Centrum?

5. Maar doe het wel!

Alle noodzakelijke voorbereidingen getroffen? Dan heb je geen seconde te verliezen. Een goede ondernemer gaat het veld in, een slechte ondernemer blijft navelstaren achter zijn computer. Je hebt niets te verliezen, de wereld ligt aan je voeten. Gewoon doen dus. En vervolgens kijken wat je hebt gedaan.

DE NIEUWE STUDENTONDERNEMER Students2business

Wie: Kevin Rijke en Pim Sebok

Wat: Werving en selectie

Verwachte omzet: €70.000 in het eerste jaar

Workaholic Kevin Rijke (25) en Apple-freak Pim Sebok (24) staan op het punt hun bedrijf te lanceren. De net afgestudeerde bedrijfswetenschappers kozen ervoor niet in loondienst te treden, maar andere afgestudeerden aan een baan te helpen. "We gaan ze het bedrijf laten proeven."

Wat is jullie plan?

"Binnen twee jaar wisselt ongeveer 90 procent van de universitaire starters van werkgever. Wij zagen dat

DE GEVESTIGDE STUDENTONDERNEMER Kookers.nl

Wie: Sander Steijnis

Wat: Diners, kookdemonstraties, workshops en andere kookevenementen

Omzet: Tussen de €50.000 en €100.000 per jaar
www.kookers.nl

De bijna afgestudeerde bedrijfswetenschapper Sander Steijnis (27) is een ondernemer in hart en nieren. Hobby's heeft hij genoeg, maar tijd ervoor niet. Zelfs studeren schoot er de laatste tijd bij in: hij stortte zich vol passie op zijn bedrijf.

Hoe kwam je op dit idee?

"Als student financierde ik mijn levensonderhoud met het geven van kooklessen bij een kookstudio. Kookers.nl is het gevolg van de volle agenda van de kookstudio. Ik kreeg zelf de verantwoordelijkheid voor een particuliere klus. Gaandeweg kreeg ik steeds meer zakelijke klanten, zoals keukenwinkels, maar ook bijvoorbeeld een meubelshowroom. De balans verschoof van studie naar het ondernemen, soms kostte dat meer dan 70 uur per week."

Hoe heb je het aangepakt?

"Het belangrijkste bij het opzetten van een onderne-

ming is je netwerk. Niet alleen om nieuwe klanten te vinden, maar ook om advies in te winnen. Dat vond ik bij Student Ondernemers, een organisatie van en voor ondernemende studenten, waarvan ik tegenwoordig voorzitter ben. Vooral feedback op je onderneming en op nieuwe ideeën is van onschatbare waarde. Bovendien vond ik daar mensen die me konden helpen met allerlei zaken, van juridische zaken tot aan mijn website. Daarnaast heb je passie nodig als je gaat ondernemen. Ik maakte al reclame op mijn auto voor ik ingeschreven stond bij de Kamer van Koophandel. Als je niet vanuit je concept, maar vanuit de prijs denkt, loop je uiteindelijk dood."

Welke prijs heb jij voor jouw onderneming moeten betalen?

"Ik heb al veel geïnvesteerd in het bedrijf. Vooral in materialen, bijvoorbeeld in de drie auto's die ik heb aangeschaft. En ik heb door mijn bedrijf ook studievertraging opgelopen."

Was het dat waard?

"Ja. Ondernemen is geweldig omdat je meteen het resultaat van je inspanningen ziet. Je ziet hoe je onderneming en het team dat erachter zit zich ontwikkelt. De winst die ik heb behaald zit in het leerproces. Ik heb van Kookers.nl evenveel geleerd als van mijn studies. Het vormt voor mij de perfecte aanvulling. Tussen theoretische modellen en de praktijk van het ondernemen zit een groot verschil."

veel afgestudeerden in een zwart gat terechtkomen, ze weten niet goed welke kant ze op willen. Onze missie is studenten en bedrijven een duidelijke indruk te geven van het werk, de bedrijfscultuur en de mensen die erachter zitten. We laten studenten het bedrijf proeven door ze mee te laten draaien. Aanvankelijk wilden we dat doen via een digitaal platform waarop stages, traineeships en businesscourses worden aangeboden. Maar dat bleek een beetje overmoedig.”

Hoe kwamen jullie daarachter?

“Het was niet realistisch, bleek uit het gesprek met de bedrijfsadviseur. We hebben het concept versmald door ons te richten op banen voor starters en traineeships. Bovendien willen we meer zijn dan een intermediair, we willen persoonlijke begeleiding bieden.”

Is jullie branche niet verzadigd?

“Er zijn ontzettend veel werving- en selectiebureaus. Maar wij kennen bedrijven en studenten en zijn innovatief. We gaan ons richten op het laten meelopen van afgestudeerden bij bedrijven, Professional for a day noemen we het. Ook dat concept gaan we optimalise-

ren, door afgestudeerden en bedrijven de juiste voorlichting te geven. We hebben al onderzocht dat daar behoefte aan is.”

Wat hebben jullie nog meer gedaan om jullie plan te laten slagen?

“We hebben een risicoanalyse gemaakt. Daarnaast hebben we natuurlijk ook de kosten en opbrengsten in kaart gebracht, want Students2business moet straks wel brood op de plank brengen. Ons maandsalaris is in eerste instantie geen vetpot. Maar we hebben ook onze vrienden voorbereid. We zijn straks ongeveer 70 uur per week bezig met ons bedrijf, als het niet tegenzit. Dat betekent dat je weinig tijd overhoudt voor je sociale contacten.”

Is Students2business zelf product van een zwart gat?

“Haha, nee. Wij koesteren al lange tijd de droom te ondernemen en we zijn ervan overtuigd dat we een goed plan hebben ontwikkeld. Bij een werkgever verdienen we meer en lopen we minder risico. Maar dat weegt niet op tegen de uitdaging het op eigen kracht te maken.”

Welke problemen ondervond je?

“Het werken met medewerkers is iets dat je moet leren. Je moet iedereen op één lijn krijgen, daarnaast brengt het veel administratieve rompslomp met zich mee. Bovendien draag je een grote verantwoordelijkheid als ondernemer. Een leverancier die zijn afspraken niet nakomt, is geen excuus tegenover je klant. Iets concreter is dat een van mijn auto's is pas gestolen. Ook dat is een risico van ondernemen.”

Bijna afgestudeerd, en nu?

“Ik ga Kookers.nl uitbreiden. Ik heb daarnaast een nieuw online concept ontwikkeld gericht op uitzenden en freelancen in de Horeca- en evenementenbranche. Qua uurloon verdien ik pas sinds kort meer dan een willekeurige bijbaan. Maar die winst komt vanzelf wel.”

5 klassieke valkuilen voor studentondernemers

1. Overmoed

Studentondernemers onderscheiden zich door hun overmoed. Ze kunnen snel reageren en wagen hun kansen. Overmoed is een vriend, maar ook een vijand. Verwacht bijvoorbeeld niet dat je meteen gaat binnenlopen. Het uurloon van de student-ondernemer haalt het vaak niet tegen dat van de vakkenvuller. Bedenk dat jouw idee misschien wel niet gaat werken.

2. Verantwoordelijkheid

Als je te lang in de kroeg bent blijven hangen, mis je misschien 's ochtends je collega. Niet het einde van de wereld. Het bedrijfsleven hanteert andere normen. Een afspraak is een afspraak. Medewerkers, partners, leveranciers en natuurlijk klanten. Bouw als ondernemer een reputatie op van betrouwbaarheid en kwaliteit.

3. Tijd

Een bedrijf opzetten kost tijd. Veel tijd. Misschien kom je wel met je studie in de knel. Een tentamen de volgende dag is geen reden je werk niet te leveren. En met een negen tot vijf mentaliteit red je het ook niet. Met een bedrijf sta je op en stap je in bed. Ook je sociale leven staat op gezette tijden op een lager pitje.

4. Geld

Als je eenmaal bent begonnen, kan het niet snel genoeg gaan. Dus je wilt investeren. Maar waarmee? Je hebt waarschijnlijk geen financiële buffer die je kunt aanspreken. Investeren met geld van een ander is een klassieke fout van veel studentondernemers. Je hebt nog geen zekerheid of je concept aanslaat. Begin dus klein. Je begint door je eerste factuur te versturen en te innen. En met dat geld werk je verder. Gebruik je enthousiasme liever door op tijd te factureren en achter de betaling aan te zitten.

5. Administratie

Nederland. Land van regeltjes. Als je voordat je begint met je bedrijf geen overzicht hebt van de administratieve lasten van een bedrijf, loop je een onverantwoord risico. Zowel juridisch als financieel moet je de onderneming onder controle hebben. Als je de papieren niet op orde hebt, maakt de Belastingdienst ze voor je op. Hun tarief: jouw bedrijf.

Lezen met het lichaam

Anna Bosman, hoogleraar Leren en Ontwikkeling, pleit voor een leesmethode waarbij het lichaam een grote rol speelt. Het zou haar niets verbazen als daarmee ook het aantal kinderen met dyslexie terugloopt. Nu wordt bij leerproblemen te vaak de oorzaak bij het kind gezocht. Vrijdag 26 september sprak ze haar oratie uit.

Een basisschool in Zevenaar kreeg van de Onderwijsinspectie het label 'zwak', omdat veel kinderen uit groep 8 een taalachterstand bleken te hebben. De school voerde daarop een leesmethode in van de Nederlandse orthopedagoge José Schaven, waarbij elke letter een klankgebaar heeft dat overeenkomt met de vorm van de letter. Zo wordt de klank OO gemaakt door met duim en wijsvinger van beide handen een rondje te maken. Tijdens een wegdraaien-

de beweging die vanaf de ogen start, spreekt het kind dan op een overdreven manier OOOOOOO uit. De letter wordt dus aangeleerd via een gebaar. En het werkt op de school in Zevenaar. "De remedial teacher vroeg me onlangs hoe het toch kan dat hij nauwelijks meer kinderen met dyslexie op school heeft. Nou, dat weet ik wel," zegt functieleerpsychologe Anna Bosman. Volgens haar speelt het lichaam een grote rol bij het lezen en begrijpen van een tekst.

Menselijke migratie in Europa via vrouwelijke lijn

N Een groep afstammelingen van de vroege mens (vrouw) die uit Afrika wegtrok. Leefde samen met Neanderthalers.

R Hun aankomst in Europa 35.000 jaar geleden betekende het einde van de Neanderthaler. Hun nakomelingen migreerden deels naar Scandinavië (U,K,U5-groep)

Pre-HV De Cro-Magnon mens, een fervent jager-verzamelaar, behoorde tot deze groep

JT Deze mensen waren ongeveer 10.000 jaar geleden de eerste boeren van Europa

HV De vroege Europeanen sloegen 15.000 tot 20.000 jaar geleden naar het zuiden op de vlucht voor het uitbreidende poolijs.

Voorouders in je DNA

Wie je bent, wordt voor een groot deel bepaald door het DNA dat je van vader en moeder hebt meegekregen – die het weer van hun ouders kregen. In de dubbele helix zit op die manier je hele vooroudergeschiedenis ingebakken. Het Centre for Society and Genomics (CSG) onderzoekt DNA-monsters van Nederlandse scholieren – en burgemeester Thom de Graaf – om de identiteit en reisroute van onze voorouders te achterhalen.

Volgens de meest gangbare theorieën over de migratieroute van de mens zijn de hedendaagse Europeanen 60.000 jaar geleden uit Afrika weggetrokken. Maar hoe de ex-Afrikaan vervolgens

binnen Europa migreerde is deels een mysterie. De Nederlandse delta werd het eerst door jagers bevolkt, al voor de IJstijd. Later kwamen daar boeren bij. Om te achterhalen of de Nederlander afstamt van de vroege jagers of de latere boeren, stuurde het CSG ruim 200 wangslimvliesmonsters van Nijmeegse scholieren op naar het Amerikaanse *Genographic Project*. Ook burgervader Thom de Graaf is benieuwd naar zijn voorouders en doneerde een klontje wangslimvlies voor het project. Het *Genographic Project* pluist het genetisch materiaal van mensen over de hele wereld na op stukjes DNA die verwijzen naar hun voorouders. Lettie Lubsen, hoogleraar Moleculaire Biologie: "In

Rugzakjes

Bosman maakt zich in haar oratie druk over het gemak waarmee kinderen een etiket krijgen opgeplakt: ADHD, dyslexie, PDD-NOS. Nederland telt in Europa de meeste kinderen met een diagnostisch label. "Wat ik erg vind, is dat we zoveel eisen van kinderen. Ze moeten zich voortdurend aanpassen aan veranderende omstandigheden en als dat niet meteen lukt, dan wordt de oorzaak bij het kind gezocht. En dan stoppen we er maar een pilletje in. Terwijl niet eens bekend is, wat dat medicijn tegen ADHD op de lange termijn doet met kinderen."

De hoos aan labels heeft volgens Bosman te maken met ons bekostigingssysteem. Ouders én school hebben belang bij zo'n etiket, want een officieel etiket geeft het kind recht op een rugzakje en dat betekent weer: extra geld voor extra begeleiding. Dat komt ouders en school natuur-

lijk goed uit. "We hebben met dit systeem ons eigen probleem gecreëerd."

Maar het gaat een keer fout, voorspelt Bosman, want het stijgend aantal rugzakjes is op den duur niet meer op te brengen. Ze zou het geld liever stoppen in scholing van leerkrachten zodat zij de middelen krijgen om goed les te geven. Want daar zit een deel van het probleem. In veel gevallen ligt het niet aan de kinderen, stelt Bosman, maar aan de instructiekwaliteit van de leerkracht. Iedereen wordt druk in een drukke klas, al kan de een daar beter tegen dan de ander. En met een matige leesmethode zul je ook meer kinderen krijgen die moeite hebben met lezen. Het leuke van de leesmethode van Schaven is dat het werkt voor iedereen, zegt Bosman. "Het is toch heerlijk voor een druk kind als hij met z'n hele lijf de OOO mag doen." /MZ

ons DNA zitten korte stukjes met een eenvoudige volgorde van basenparen, die van mens tot mens erg verschillen. Als daar een verandering in optreedt, wordt die van ouder op kind doorgegeven. Zo kun je gezamenlijke voorouders achterhalen: alle nakomelingen hebben dezelfde verandering in hun DNA." Bij voorouderonderzoek is vooral het Y-chromosoom interessant. Het Y-chromosoom is een exacte kopie van het Y-chromosoom van de vader, diens vader, enzovoort. "De andere chromosomen komen in paren voor en wisselen bij de bevruchting genen uit. De genetische code in die andere chromosomen zijn dan niet meer identiek aan de code van de ouders."

Hebben vrouwen die hun voorouders willen achterhalen dan gewoon pech? Lubsen: "Buiten de celkern zit ook DNA in de mitochondriën, de energiefabriek-

jes in de cel. Mitochondriaal DNA wordt van moeder op kind doorgegeven en verwijst zo naar de voorouders via de vrouwelijke lijn." Vrouwen die de voorouders via vaderskant willen achterhalen, zijn aangewezen op het Y-chromosoom van vader of broer.

De resultaten van de scholieren zijn zojuist teruggekeerd uit Amerika en worden door Nederlandse onderzoekers gebruikt om de menselijke migratie in kaart te brengen. De resultaten worden op 18 oktober gepresenteerd in Naturalis in Leiden. Via een live verbinding is de presentatie ook in filmhuis Lux in Nijmegen te volgen. /MP

Benieuwd naar je eigen voorouders? Bestel voor \$99.95 een DNA-kit bij het National Geographic Project. Meer info: www3.nationalgeographic.com/genographic

De minst leuke klasgenoot

Hoogbegaafde kinderen kun je een klas laten overslaan. Dat leidt op de lange termijn niet tot sociaal-emotionele problemen, concludeert psychologe Lianne Hoogeveen die op 22 oktober promoveert. Maar in de brugklas worden ze wel vaker genoemd als een van de minst leuke klasgenoten.

Hoogbegaafde kinderen kunnen vaak hun draai niet meer vinden op school, als het lesprogramma niet uitdagend genoeg is. En ook niet bij klasgenootjes, die andere interesses hebben dan zij. Een van de maatregelen om een hoogbegaafd kind weer goed te laten functioneren, is het een klas over te laten slaan. 'Versnellen', in pedagogisch jargon. Veel ouders en leerkrachten deinzen daarvoor terug, omdat ze vrezen voor sociaal-emotionele problemen. Internationaal onderzoek, vaak Amerikaans, toont weliswaar keer op keer aan dat die vrees niet terecht is, maar dat overtuigt hen niet.

Daarom onderzocht Hoogeveen, werkzaam bij het Centrum voor Begaafdheidsonderzoek (CBO), de sociaal-emotionele effecten van versnelling in de schoolloopbaan van hoogbegaafde kinderen in Nederland. Haar eerste conclusie sluit aan bij de internationale bevindingen: versnelde hoogbegaafde kinderen functioneren net zo goed als niet versnelde hoogbe-

gaafde kinderen. Maar Hoogeveen constateert ook dat kinderen die op de basisschool een jaartje (of meer) hebben overgeslagen, in de eerste twee klassen van het voortgezet onderwijs veel minder sociaal geaccepteerd worden dan hun klasgenoten – en dat geldt dan vooral voor de hoogbegaafde jongens. De versnelde leerlingen worden minder vaak genoemd als een van de leukste klasgenoten en vaker als een van de minst leuke klasgenoten. Daarnaast worden ze vaker verwaand genoemd en minder vaak humoristisch, leidend of sociaal.

Versnelde jongens krijgen nog vaker dergelijke negatieve commentaren van klasgenoten dan versnelde meisjes. Dat komt, aldus Hoogeveen, omdat meisjes vaak beter in staat zijn om zichzelf aan te passen aan wat er van ze verwacht wordt door 'de groep'.

Hoogeveen vond aanwijzingen dat de houding van docenten ten opzichte van hoogbegaafde leerlingen een rol kan spelen bij de acceptatie van deze kinderen.

"Die houding is vaak nogal negatief. Hoogbegaafdheid wordt gezien als iets wat de ouders nogal pushen en het wordt ook wel 'een stempel' genoemd. Versnelde hoogbegaafde kinderen worden beschouwd als kinderen die niet op de goede plek zitten. Als een docent een kind zo benadert, heeft dat ook gevolgen voor de houding van klasgenoten." /AvK

DEEL 2

TRADITIES het studiejaar van vijf rugbyvrienden

Toverdrank, testosteron

Rugby is meer dan hard beuken tijdens de wedstrijd en veel zuipen erna. In de tweede aflevering van deze serie over vijf rugbyvrienden duikt Vox in de opvallende tradities van het rugby. *“Rugby is a hooligans game played by gentlemen.”*

Het geschreeuw is al te horen vanuit de fietsenkelder onder het Gymnasion – en dan zijn ze nog maar aan het warming-uppen. Het is de geur. Van omgewoeld gras, van zweet en frisse buitenlucht. Het zijn twee keer vijftien mannen die fanatisme uitstalen. En het is de wetenschap getuige te zijn van een sport met een verhaal. Met tradities en met mores. Die je móet kennen als je de vijf rugbyers uit de harde kern van Obelix wilt doorgronden.

Per ongeluk een knietje

Een *scrum* op een meter afstand meemaken, maakt indruk. In een scrum proberen acht spelers uit het ene team acht spelers van het andere team weg te duwen om de bal te krijgen. Wat je ziet, zijn rugbyers in drie rijen die met veel lawaai in een grote kluwen van armen, benen en ruggen tegen elkaar aanduwen. Er wordt geschreeuwd (“Squéeééze! Push! Push!”), gegromd en gebruld en het testosteron giert rond. Het zindert, in die directe

▲ **Max Mollema (21)**
 Studie: Derdejaars
 Bedrijfswetenschappen
 Positie: Flanker

▲ **Criest van der Doelen (22)**
 Studie: Vijfdejaars moleculaire
 levenswetenschappen
 Positie: Winger

▲ **Daan Coumans (24)**
 Studie: Zesdejaars rechten,
 derdejaars criminologie
 Positie: 1e center

▲ **Daan - Bulletje - Nijhoff (20)**
 Studie: Derdejaars rechten
 Positie: Nummer 8

▲ **Jaap Lemmers (22)**
 Studie: Vijfdejaars scheikunde
 Positie: Full-back

en dronken filosofen

omtrek. Moeders langs de lijn gillen: "Oe, au! Au au au!" Wat je niet ziet, en wat de scheidsrechter ook niet ziet, is wat er onder de scrum gebeurt.

Daan: "Het gaat er hard aan toe. Je mag kwellen. Maar het mag nooit gemeen worden."

Criest: "Omdat er zoveel mag bij rugby, wordt het niet snel gemeen."

Bulletje: "Maar dat gemene gebeurt wel als je op de grond ligt en niemand het kan zien. Iemand laat 'per ongeluk' z'n

knie op je kop vallen."

Max: "Of knijpt in je zak. Of trekt je vingers naar achteren." Criest: "Wij spelen zo niet. Wij spelen eigenlijk heel lief. Hard, maar wel fair."

Daan: "Het belangrijkste in de rugbysport is respect. Respect voor je tegenstander en voor elkaar."

Max: "Ik vind het echt mooi dat rugbyers na de wedstrijd applaudisseren voor de tegenstander."

Bulletje: "We maken dan een poortje, een erehaag."

Daan: "En voor de wedstrijd gooi je er drie hoeraatjes uit voor je tegenstander. Tijdens de wedstrijd is er een enorm respect voor de scheidsrechter. Zijn wil is wet."

Criest: "De scheids van vandaag maakte veel fouten, maar niemand zegt wat."

Max: "Bij een voetbalwedstrijd was hij al lang voor 'vuile kutscheids' uitgemaakt. Dat gebeurt hier niet. *Rugby is a hooligans game played by gentlemen.*

Football is a gentlemens game played by hooligans."

Soeppan vol whisky

Een rugbywedstrijd is niet alleen luidruchtig, soms hangt er ook een doodse stilte. Als een speler een *try* heeft gedrukt – denk aan landje veroveren: de bal wordt over de achterlijn van de tegenstander op de grond gedrukt – en daarmee vijf punten heeft binnengesleept, mag hetzelfde team een *conversie* (dropkick) nemen. De bal moet dan tussen de palen getrapt worden: twee punten. Daan: "Als ik de kick neem, moet iedereen stil zijn en stil staan." Criest: "We waren een keer bij een rugbywedstrijd in Engeland. 50.000 man. En echt, het stadion was doodstil als de conversies en penalty's genomen werden."

De wedstrijd van vandaag, tegen RFC Haarlem, wordt misschien wel dankzij de kicks gewonnen. Teamcaptain Sil van Vegchel: "Daan was goed aan het kicken. Hij raakte ze allemaal." En zo wordt het 24-20 voor Obelix. Traditiegetrouw wordt in het Paviljoen, als de Haarlemmers er nog zijn, het clublied ingezet:

The Philosopher's Song (Monty Python)

Emmanuel Kant was a real pissant who was very rarely stable
 Heidegger, Heidegger was a boozy beggar who could think you under the table
 David Hume could out-consume Schopenhauer and Hegel
 And Wittgenstein was a beery swine who was just as sloshed as Schlegel
 There's nothing Nietzsche couldn't teach you about the raising of the wrist
 Socrates himself was permanently pissed
 John Stuart Mill of his own free will
 on half a pint of shandy was particularly ill
 Plato they say could stick it away half a crate of whisky every day
 Aristotle, Aristotle was a bugger for the bottle
 Hobbes was fond of his dram
 And Rene Descartes was a drunken fart
 I drink therefore I am
 Yes, Socrates himself is particularly missed
 a lovely little thinker, but a bugger when he's pissed

The Philosopher's Song van Monty Python (zie kader). Bulletje: "De voorzitter van de club zet 'm in, direct na de wedstrijd, bij het eerste biertje." Voorzitter Ole Heil: "Het gaat over dronken filosofen. Hoogopgeleiden die van alcohol houden. Zoals wij." Het clublied is bijna zo oud als Obelix (begin jaren zeventig opgericht), net als de clubkleuren goudgeel en appelgroen. De clubnaam is gebaseerd op het boek *Asterix en Obelix en de Britten*. Wie het leest, snapt het (toverdrank, rugby en kracht in één verhaal, et cetera). Obelix heeft elk jaar een hoop trofeeën te vergeven. Variërend

van een prijs voor het grootste talent tot de Natte Ali Trofee. Die laatste gaat naar degene die in een jaar de meeste lelijke vrouwen versiert. Bulletje: "Maar we zeggen niet wie 'm gewonnen heeft. Niemand van ons vijven hoor." Criest: "De Natte Ali Trofee is inmiddels veranderd in de Droge Ali Trofee." Daan: "Een aanmoedigingsprijs voor wie helemaal niemand heeft versierd." Dan is er ook nog de Fitnessarm Trofee, en de Gouden Sparerib Tang. Wie die de laatste keer gewonnen heeft, mag geen geheim zijn: Bulletje. Hij verslond veruit de meeste spareribs. De uitreiking van de Gouden Sparerib

Tang wordt gecombineerd met het brouwen van Obelix' toverdrank. De ingrediënten? Iedereen neemt gewoon zijn eigen bocht mee. Criest: "Alles gaat in een grote soeppan, van flessen gin tot whisky. Soms wat suiker erbij, of een pak sap. Roeren maar en klaar." Bulletje: "Iedereen drinkt dan uit een grote soeplepel. Soms gaat het fout." Daan: "Twee jaar geleden moest er een ambulance komen."

Zumba

We hebben pech: er zal vandaag geen *zumba* plaatsvinden. De

zumba is de traditionele rugby-ontgroening. De vijf hebben het allemaal al eens ondergaan – Bulletje zelfs drie keer, bij vorige clubs. Ze willen, enigszins schoorvoetend, wel uitleggen wat het inhoudt en hoe zij het zelf hebben ervaren. Maar onthoud: het is een éér. Het is een eer dat je een zumba mag ontvangen. Het is niet erg. Je moet er even doorheen, maar boven alles is het een eer. Bulletje: "Je krijgt een zumba als je je eerste competitie-try scoort." Daan: "De eer gaat samen met de traditie. Dat moet je ondergaan. Niet teveel tegenstribbelen. We zetten een lied in. Degene die z'n eerste try gescoord heeft, wordt naar voren geroepen. Hij wordt uitgekled. Volledig." Criest: "Wij sproeien hem onder met bier. Zijn kledingstukken worden verstopt." Max: "Hij staat dus een tijdje in zijn blote lul op een kruk, in het Paviljoen of in de kroeg, of in de kantine van de tegenstander." Daan: "De captain komt met een verhaaltje over de eer en een volle pul bier. De pul bier wordt om z'n zaakje gesloten." Max: "Zijn volledige scrotum. Hij moet echt druipen van het bier." Bulletje: "Het publiek – meestal wij, soms met een dameshockeyteam of wat kroeggasten erbij – schreeuwt: 'How much do we give him?' Dan krijg 'ie een aantal seconden waarin de pul leeggedronken moet worden." Daan: "Het bier dat 'ie niet op krijgt, moet hij over zich heen gooien. En dan zetten we *For he's*

'Weet je, je mag de hele week uitvreten wat je wilt, maar op zaterdagavond hou je je koest. Dan wordt er niet gezopen'

a jolly good fellow in, het officiële lied voor de gelegenheid. Hij hoort er nu echt bij. Dan mag 'ie ook zijn kleren gaan zoeken. Die liggen bijvoorbeeld in een hockeygoal als er een dameswedstrijd bezig is of in de brievenbus van onze stamkroeg Twee Keer Bellen."

Criest: "Ik kan me mijn eerste try nog goed herinneren. Ik had de bal, rende naar voren, er was niemand van mijn team in de buurt en ik wist: kut, ik krijg 'm. Maar ik had geluk. Mijn zumba was in Twee Keer Bellen en er was niemand behalve de barman en het team."

Daan: "Ik had een massazumba, met vijf man tegelijk."

Criest: "Als je daar staat, boeit het je niet meer dat je bloot bent."

Bulletje: "Ik had helaas iets te weinig bier gekregen van tevoren."

Jaap: "Ik kreeg al een zumba na mijn eerste wedstrijd. Ik wist helemaal niet wat het was. Al had ik van tevoren wel de tip gekregen een schone onderbroek mee te nemen."

Max: "Ik wist ook niet wat het was. Voelde wel een bui hangen

toen na mijn eerste try iedereen met een enorme grijns begon te zingen: 'Oh de zumba zumba zumba'. En dan moet je na de wedstrijd je portemonnee, telefoon en sleutels afgeven. Ik wilde echt niet. Echt niet. Half Apoliotes I zat ernaast."

Show me the way to Amarillo

In het Paviljoen wordt er met een tosti nog gauw een bodem gelegd voor het vervolg, de derde helft in café Twee Keer Bellen. Terwijl hij een draad kaas van zijn mond veegt, zegt Criest: "Het is de traditie die rugby bijzonder maakt. De traditie op het veld, maar ook wat daarna volgt. Nu gaan we bijvoorbeeld met een groot deel van het team de kroeg in. Liedjes zingen." Daan: "We hebben een codex. Een boekje met tweehonderd pagina's rugbynummers." Criest: "Lekker een beetje blèren met elkaar. Ja, je kan ook gewoon alleen maar bier drinken. Wij zingen er graag bij. Of we doen spelletjes."

De binnenkomst bij Twee Keer Bellen doet denken aan een scène uit *Baantjer*, waar De Cock aan de bar bij Lowietje steevast

de oplossing voor de moord te binnen schiet. Een bar in een donkere kroeg. De jongens schuiven aan. Barman Ruud tapt kalm wat biertjes en informeert of ze vandaag gewonnen hebben. Na de bevestiging haalt hij zijn schouders op, tapt verder en zegt: "Dat wordt saai zo."

Het rustieke is er gauw genoeg van af: na een potje Jenga, bier, een flinke schaal bittergarnituur, wat broodjes döner en een stuk of wat hamburgers bij de Mac, is het tijd voor een muzikaal intermezzo. *Amarillo, Een eigen huis, Het is een nacht*: de heren hebben allang geen tekstboek meer nodig. Ook de choreografie zit er prima in.

Het wordt snel later. Sommigen druisen af: morgen weer college. Samen met Bulletje sluiten we

de avond af, op een muurtje voor de kroeg. Hij is dronken, natuurlijk, maar we merken er niet veel van. Hij denkt terug aan de wedstrijd van vandaag. "Weet je, je mag de hele week uitvreten wat je wilt, maar op zaterdagavond hou je je koest. Dan wordt er niet gezopen. We drinken veel, maar we nemen onze sport echt heel erg serieus." En Bul, zeg 'ns eerlijk, geniet je van de klappen die je uitdeelt tijdens een wedstrijd? "Als je de tegenstander hoort kermen, ja, dan is dat lekker. En heel soms, als je zelf een knal hebt gekregen, ja, héél soms, dan is dat ook lekker."

Tekst: Anne Dohmen

Fotografie: Erik van 't Hullenaar

Volg de mannen van Obelix

Dit collegejaar volgt Vox het wel en wee van deze rugbymannen op papier en bij speciale gebeurtenissen ook op www.voxlog.nl. Hoe vergaat het ze in de liefde, de vriendschap en de studie? In *Vox 8* doorgronden we het geheim van de vriendschap van de vijf: wat houdt hen samen? Waar praten ze over zodra ze het rugbyveld aflopen? En wat bindt vijf jongens die zo verschillend zijn?

1000 proefschriften per jaar

www.ppi.nl

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

Volkskrant-DIA Scriptieprijs 2008

Scriptie geschreven over een Duits thema? Doe mee met de scriptieprijs en win € 1500,- en een week met een Volkskrant-correspondent in Brussel, Berlijn, Washington of New York.

Sluitingstermijn is 15 oktober.

Meer informatie: www.duitslandweb.nl

DUITSLAND INSTITUUT

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

Delft Amsterdam Utrecht
Eindhoven Enschede

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

Met een **tijdelijke aanstelling** een huis kopen?
Hypotheekarrangement exclusief voor **VAWO-leden**

vakbond voor de wetenschap
www.vawo.nl

Werken in Afrika?

Wij zijn de Sociëteit voor Missie in Afrika (SMA) Een internationale katholieke beweging. Aangesproken door het verhaal van Jezus werken wij al vele jaren te midden van mensen uit Afrika

Wij zijn betrokken bij o.a. sociale, educatieve en pastorale projecten in West Afrika.
Wij zoeken jonge mensen die gezond, gemotiveerd en flexibel zijn.
Wij zoeken jonge mensen die voor een aantal jaren met ons mee willen

SMA Vormingscentrum
Postbus 49, 6267 ZG Cadier en Keer// Tel.: 043-4077381 / 06-15902894
vormingscentrum@sma-nederland.nl // www.sma-nederland.nl
vragen naar Wim Kroeze

Universiteit Leiden

Stichting Studiebegeleiding Leiden

VIND JE HET LEUK OM KENNIS OVER TE DRAGEN?

Help middelbare scholieren met hun examen! Voor o.a. de vakken Biologie, Economie, Geschiedenis, Latijn, M&O, Natuurkunde, Scheikunde, Wiskunde A en B en de moderne vreemde talen komt de Universiteit Leiden graag in contact met (assistent)docenten. Uitermate leerzaam en goede verdiensten: € 120 per dag (incl. logies en maaltijden). Je kunt rekenen op een gedegen opleiding. Heb je minimaal een 8,0 (CSE) voor het vak waarvoor je belangstelling hebt en hoge cijfers voor je overige vakken, mail dan je CV en ingescande cijferlijst van de middelbare school naar Gabriela Estramil: sollicitaties@sslleiden.nl. Zie ook www.examencursus.com, menu-item 'voor docenten'.

Gezocht: Onderzoeksassistent(e) Psychologie

Drs. Jaap Hollander (van het IEP te Nijmegen) zoekt - op freelance basis - een ouderejaars student psychologie als onderzoeksassistent(e).

Taken:

1. Statistisch onderzoek denkstijltest MPA MindSonar.
2. Statistische verwerking N=1 studies.
3. Methodologisch advies.
4. Contact onderhouden met COTAN.
5. Wat zoal ter tafel komt aan onderzoeksvragen.

Tijden: Denk aan 1 of 2 dagen per week, flexibele werktijden. **Start:** per direct. **Beloning:** in overleg. **Graag iemand met:** 1. Liefde voor statistiek en onderzoek. 2. Praktische en communicatieve attitude. 3. Bereidheid om dit minimaal 2 jaar te doen. 4. Woonplaats Nijmegen of omgeving.
Contact: Secretariaat IEP, Marije Leenders. Bereikbaar op werkdagen van 9.00 tot 15.00 uur. Telefoon: 024-3230837, e-mail: m.leenders@iepdoc.nl

B&L Bongers & Lemmers

Een toekomst om op te bouwen

Weezenhof 6113 Nijmegen

Op goede locatie gelegen goed onderhouden, royale 2/1 kapwoning met garage, ruime oprit, verzorgde tuin en vrij uitzicht aan voorzijde.

Open Huis
4 oktober 2008 van 10.00 - 14.00 uur

Vraagprijs: € 359.500 k.k.

Kantoor Nijmegen T 024 322 44 11
www.bongers-lemmers.nl

OPEN HUIS OPEN HUIS OPEN HUIS
ZATERDAG 4 OKTOBER 2008
10.00 - 14.00 UUR

Weverstraat 37 Kekerdom

- LEVENSLLOOPBESTENDIGE WONING
- nabij natuurgebied "de Millingerwaard"
- vrijstaand woonhuis met garage
- Opp.: 662 m²; Inhoud ca.: 475 m³
- slaapkamer en douche op begane grond
- grote achterzolder met div. mogelijkheden

Vraagprijs: € 312.500,- k.k.

Burgers makelaardij o/g & assurantiën
Tel. 024-6632345
www.burgersmakelaardij.nl

Waterdorp 10 te Beuningen

Te koop: luxe appartement met uitzicht over waterpartij. Royale woonkamer van ca. 35 m². Luxe badkamer en keuken. Privé parkeerplaats in de parkeerkelder. Op loopafstand van het centrum gelegen. Snelle busverbinding met centrum Nijmegen/campus. Woonoppervlakte 110 m². Bouwjaar 1998.

Vraagprijs: € 250.000,- k.k.

Hendriks Makelaardij
(024) 381 82 50 www.hendriks.nl

Studentenraad Actueel

Een nieuw academisch jaar betekent een nieuwe Universitaire Studenten Raad! Ook dit jaar is het weer een divers en enthousiast team van dertien studenten. Acht van deze studenten zijn gekozen tijdens de universitaire verkiezingen. Deze acht zetels zijn verdeeld over twee fracties: AKKUraat en SIAM.

De fractie SIAM bestaat dit jaar uit drie studenten: Tim Clappers, Lilian Wösten en Pim de Vries. De fractie AKKU Raatd bestaat uit vijf studenten: Joep Bos, Sara Struik, Bas Fransen, Maaïke Verhoek en Anco Peters. De vijf andere studenten vertegenwoordigen de vijf koepels die de universiteit kent. Joas Duister vertegenwoordigt de Christelijke studentenverenigingen, Jaap Jaspers de Internationale studenten, Laurens den Ouden de sportverenigingen, Frans de Vries de studentenverenigingen en Désirée Rietveld vertegenwoordigt de studieverenigingen. Samen vormen deze dertien studenten een brede afspiegeling van de universiteit, zodat de wensen van studenten gehoord worden en kunnen worden aangepakt! Deze brede afspiegeling vertaalt zich ook naar de speerpunten van de nieuwe USR. Natuurlijk zullen we ons net als vorig jaar weer gaan inzetten voor betere huisvesting. Maar ook willen

we ons dit jaar gaan richten op zaken als internationalisering waarbij internationale contacten en het taalbeleid een grote rol gaan spelen. Verder zullen we kritisch naar barrières zoals de propedeuse in twee jaar gaan kijken. Het kan niet de bedoeling zijn dat hierdoor studenten onnodige studievertraging oplopen. Andere speerpunten zijn het uniformeren van de campus en het afstemmen van de ondersteunende diensten op elkaar. Als je tot tien uur kunt studeren is het niet meer dan logisch dat je ook na zeven uur nog een warme maaltijd kunt krijgen. Het volledige overzicht van onze speerpunten zullen we begin volgende maand in ons beleidsplan presenteren en natuurlijk houden we jullie via deze weg op de hoogte van de vorderingen.

Belangrijk hierbij zijn de ideeën van de studenten zelf. Bij de opleidingscommissie (OLC), facultaire studentenraad (FSR) of de universitaire studentenraad (USR) kun je terecht met al je klachten en suggesties. 'Studentenraad Actueel' houdt je op de hoogte van wat de Studentenraden met deze klachten en suggesties doen. Hoe beter jij geïnformeerd bent, hoe meer profijt je zult hebben van de mogelijkheden van onze universiteit en hoe beter je voorbereid bent op eventuele onmogelijkheden. En voor beide zaken zijn de Studentenraden er, maak daar dus vooral gebruik van! Sinds afgelopen week is het ook mogelijk om bij de USR langs te komen. Op woensdagmiddag tijdens de lunch hebben we een inlooppuur bij de voor-malige kapper op TVA 3.

USR vorig jaar

Om je wat meer inzicht te geven wat de USR zoal voor je kan betekenen; en wat ze het afgelopen jaar heeft gedaan volgt hier een kort overzicht van onderwerpen die het afgelopen jaar voorbij zijn gekomen.

Zondagopenstelling UB:

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

Leefbare campus:

De USR-notitie 'campus als

leefomgeving' bracht de inrichting van de campus onder de aandacht. Het Erasmusplein is vernieuwd en er komt een tweede sportveld. Ook wordt er aan de verkeersveiligheid rond de campus gewerkt.

Trots en betrokkenheid:

Dat de Radboud Universiteit de beste universiteit van Nederland is, is best iets om trots op te zijn. Uiteraard moet dit uitgedragen worden. De oproep van de USR om meer studenten betrokken te krijgen, is door velen positief onthaald.

Studentenhuisvesting:

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

Positieverheldering OLC:

Het is onduidelijk wat de rechten, plichten en taken van de opleidingscommissies zijn. Dit jaar heeft de USR aan alle OLCs een brief gestuurd met een heldere weergave van hun bevoegdheden.

De kop is eraf, de universiteit begint op gang te komen; zo ook de USR. Dit is voor de USR een extra interessant jaar omdat het strategisch plan van het college van bestuur wordt besproken en vastgesteld. Het strategisch plan bevat het beleid van het CvB voor de komende vier jaar.

Vorig jaar heeft de USR een nieuwe gezamenlijke ruimte toegewezen gekregen op de Thomas van Aquinostraat 3. Waar vroeger 'Bon Ton kappers' huisde, is nu de USR-kamer.

Binnenkort zal deze ruimte een grootse metamorfose ondergaan. Het belooft iets heel moois te worden: een ideale werkplek voor de USR en een goede ontvangstplek voor alle studenten. Dus wanneer jij vragen, opmerkingen, suggesties hebt of gewoon een keer onze geheel vernieuwde USR-kamer wil bezichtigen, kom langs! Dit kan elke woensdag. Van half 1 tot half 2. Tot snel!

Studentenraad Actueel wordt u aangeboden door de Universitaire Studentenraad.

usr@student.ru.nl

www.ru.nl/usr

Geknipt voor je master

Als het aan minister Plasterk ligt, wordt de 'harde knip' bij wet verplicht. Maar zowel studenten als universiteit zien de strikte scheiding van bachelor en master helemaal niet zitten.

"Halt!" moet het als een onverwachte kreet in zijn hoofd hebben geklonken. Psychologie-student Andreas Galipo dacht na de voltooiing van zijn bachelorscriptie aan zijn master te kunnen beginnen. Maar hij werd teruggeroepen door de examencommissie. Andreas had nog een tweedejaarsvak openstaan en zonder die studiepunten kon hij zijn master vergeten. Het uitzicht op een productief masterjaar veranderde in een jaar van wachten. Tijdens de opening van het aca-

demische jaar op de UvA liet minister Plasterk van Onderwijs, Cultuur en Wetenschap weten dat hij serieus werk wil maken van de strikte scheiding tussen bachelor en master, de zogenaamde 'harde knip'. Desnoods door deze bij wet in te voeren. "Nu is er sprake van een zachte knip," zei de minister, "je merkt het als student nauwelijks als je van het een op het ander overgaat, soms krijg je niet meer dan een e-mailtje." Er moet daarom volgens de minister een duidelijke scheiding komen die ruimte

biedt voor een moment van heroverweging en bezinning. Bas Kortmann, rector magnificus van de Radboud Universiteit, vindt het idee om de harde knip bij wet in te voeren onnodig. Universiteiten zijn volgens hem autonome instellingen en zij moeten daarom zelf beslissen op welke wijze ze de scheiding tussen bachelor en master invullen. "Als college van bestuur hebben wij gezegd dat we geen harde knip opleggen omdat deze in veel gevallen tot studievertraging leidt. Ik ben het op dat punt met

de studenten en de studentenvakbond eens." De rector vervolgt met een lach: "En daar zijn we het niet altijd mee eens!" Volgens Kortmann bestaan er vele smaken van de knip en heeft het college daarom voor maatwerk per opleiding gekozen. "Binnen opleidingen moeten er stimulanzen zijn voor studenten om hun bachelor af te ronden vóórdat ze aan hun master beginnen, maar daar is die harde knip echt niet voor nodig. Dat is een paardenmiddel." Volgens de rector is de knip een bevoegdheid van de

Harde en zachte knip

De harde knip is een strikte scheiding tussen bachelor en master. Een student dient zijn bachelor geheel afgerond te hebben voordat hij aan zijn master mag beginnen. Bij een zachte knip mag een student nog een bepaald aantal studiepunten van zijn bachelor open hebben staan en toch al aan zijn master beginnen. Een opleiding handhaaft dus óf een harde knip, óf een zachte knip van een bepaald aantal studiepunten.

faculteit en niet van het college van bestuur. Het college heeft enkel bepaald dat faculteiten in hun OER (Onderwijs En Examenreglement) een minimale eis van maximaal twintig ontbrekende EC punten (European Credits of studiepunten) en een afgeronde bachelorscriptie stellen voor een eenjarige master en ten hoogste dertig EC punten deficiëntie en een afgeronde bachelorscriptie voor een tweejarige master. Faculteiten mogen deze regels naar eigen behoefte verder aanscherpen.

Joint Degrees

Maar hoe zit het dan met de bezinning van Plasterk? De rector vindt het een merkwaardig argument. "Net alsof studenten dat ene moment nodig hebben om te bezinnen." Hij meent dat je het anders moet aanpakken als je studenten tot bezinning wilt aanzetten. "Al tijdens de studie moeten docenten hun studenten motiveren om na te denken over hun toekomst."

Een ander veelgehoord argument voor de harde knip is dat het de mobiliteit zou bevorderen. Kortmann vraagt zich af wat daarmee wordt bedoeld. "Zowel op nationaal als internationaal niveau sluiten bachelors van de ene universiteit op dit moment niet goed aan op masters van de andere universiteit. De harde knip zal daar niets aan veranderen." Om de mobiliteit werkelijk te verbeteren, moeten onderwijsprogramma's op elkaar worden afgestemd. "Een mogelijkheid daarvoor zijn de Joint Degrees", aldus de rector. Een Joint Degree is één academische graad die door twee universiteiten gezamenlijk wordt afgegeven. Kortmann: "In Nijmegen zijn wij bezig te kijken naar de invoering van Joint Degrees, onder meer met onze IRUN-partners."

Een op korte termijn meer haalbaar instrument is studiepunten-uitwisseling. Dat houdt in dat opleidingen van de Radboud

Universiteit met opleidingen van buitenlandse universiteiten afspreken dat studiepunten die daar behaald worden, hier volledig meetellen. Kortmann: "Zo wordt studievertraging – voor veel studenten een reden om niet naar het buitenland te gaan – voorkomen." Voor de Landelijke Studentenvakbond (LSVb) is het feit dat de harde knip studenten van activiteiten buiten hun studie kan weerhouden een ander belangrijk tegenargument. De harde knip leidt zo tot een vernauwing van de ontwikkeling van studenten.

Geen van de faculteiten in Nij-

megen past de harde knip toe (zie kader). Toch kan ook een zacht knipje effect hebben op de studievoortgang. Zoals bij Indra Römgens, student politicologie. Afgelopen jaar was ze voorzitter van studievereniging 'Ismus' en volgde ze een minor in Utrecht. "Door al die activiteiten heb ik vertraging opgelopen." Ze was graag aan haar master begonnen, maar mocht dat niet. "Ik heb al mijn bachelorvakken gehaald, ook de keuzevakken, alleen mijn bachelorthesis staat nog open." Indra was vlak voor de zomer al een eind op weg met haar thesis, maar de afron-

ding bleek meer tijd in beslag te nemen dan verwacht. "Mijn begeleider stelde een andere richting voor en daar was ik het wel mee eens. Nu moet ik echter een jaar wachten omdat je bij politicologie maar één keer per jaar de master kan instromen."

Voor vierdejaars student psychologie Andreas Galipo was het niet de bachelorscriptie die hem noodlottig werd, maar een openstaand tweedejaarsvak. Na het bericht dat hij niet aan zijn master mocht beginnen, stuurde hij de examencommissie in juli een brief waarin hij hen verzocht om hem een extra kans te geven. Na een inhaalrace had hij alle vakken afgerond op één methodevak na. Andreas: "Van dat methodevak had ik een van de twee tentamens niet gehaald.

Pas in september kreeg ik te horen dat de commissie een extra herkansing organiseert voor mij en vijf andere studenten die het vak nog moeten afronden." Hij is alvast voorwaardelijk begonnen aan zijn master klinische psychologie, in de hoop dat hij de laatste herkansing in oktober haalt. Het vak dat Andreas moet afronden wordt inmiddels niet meer onderwezen. Als hij het tentamen niet haalt, zal hij dus een ander vak moeten volgen. "Ik moet dan met mijn master stoppen omdat men dat vak zo belangrijk vindt. Het hele komende studiejaar zou enkel en alleen in het teken komen te staan van dat ene vervangende vak", verzucht Andreas.

De bachelorstudent met nog enkele studiepunten open hoeft zich voorlopig geen grote zorgen te maken. Minister Plasterk kan vinden wat hij wil, "in de nabije toekomst verandert er in Nijmegen niets aan de zachte knip," stelt Bas Kortmann ons gerust. x

Tekst: Walter Breukers en Jaap Godrie

Illustratie: Ruud Vos

Hoe zacht is de knip?

Geen enkele opleiding van de Radboud Universiteit komt tegemoet aan de wens van minister Plasterk om een harde knip in te lassen. Al is de overgang bij de ene studie zachter dan bij de andere. Een overzicht van de knippen.

Managementwetenschappen Maximaal twee vakken uit de bachelor mogen open staan. Bachelorthesis moet zijn afgerond. Wie overstapt naar een andere dan de 'eigen' opleiding (bijvoorbeeld van een bachelor bedrijfswetenschappen naar master politicologie) krijgt te maken met aanvullende eisen.

Letteren Maximaal 20 studiepunten mogen open staan; bachelorwerkstuk moet zijn afgerond. Bij Nederlands en Bedrijfscommunicatie (masters met twee instapmomenten, in september en in januari/februari) mag je ten hoogste tien niet gehaalde studiepunten meenemen. Studenten die hun derde bachelorjaar afsluiten met een buitenlands studie- of stageverblijf mogen ook zonder afgerond bachelorwerkstuk door naar de master.

Rechten Voor alle masters geldt dezelfde zachte knip van 20 studiepunten. Wel dient de student rekening te houden met de vereiste voorkennis bij de mastervakken.

Bètafaculteit Een zachte knip van maximaal 18 studiepunten, per opleiding worden eisen gesteld welke vakken dit zijn: in elk geval moeten de propedeusevakken zijn gehaald, plus de kernvakken uit tweede en derde jaar. Voor natuur- en sterrenkunde geldt dat in elk geval de bachelorstage moet zijn volbracht.

Sociale wetenschappen De knip bij de ene opleiding is harder dan bij de andere. Voor pedagogiek en onderwijskunde geldt een maximaal tekort van tien studiepunten die je kunt meenemen naar de master. Bij sociologie en communicatiewetenschap is dit tekort 18 studiepunten, bij psychologie 20. Psychologie stelt als aanvullende eis dat alle vakken in het eerste en tweede jaar moeten zijn gehaald, andere opleidingen wijzen bepaalde vakken aan die per se gehaald moeten zijn.

Theologie/Filosofie. Zachte knip van 20 studiepunten voor de masters theologie en religiestudies, en van 30 bij pastorale studies. Voor filosofie geldt een knip van 21 punten.

Het wetenschappelijke weblog rukt op

Homo Bloggiens

Wetenschappers hebben het weblog ontdekt. Het internet lijkt een prima podium om kleine vondsten wereldkundig te maken, collega's te inspireren en studenten te informeren. En het haalt de wetenschapper uit zijn ivoren toren.

In de Verenigde Staten komt het al veel vaker voor dan hier: wetenschappers die op internet een logboek bijhouden over hun vakgebied. De Amerikanen houden hele congressen over ‘Science Blogging’ en er bestaan competities voor de beste wetenschappelijke weblogartikelen. Maar het Europese continent volgt. Op een internationaal congres over wetenschapscommunicatie in Denemarken stond het blog onlangs op de agenda als hét nieuwe middel om je onderzoek te presenteren en in discussie te gaan met vakgenoten. Veel Radboud-wetenschappers sukkelen daar nog achteraan. Ze hebben al wel een eigen website

wil zijn goede ideeën nou anoniem broadcasten in een weblog? Dan kan iedereen ermee op de loop gaan. Je kunt een goed idee beter mailen aan het groepje vakgenoten dat je vertrouwt.” En toch... Zelf leest hij de wetenschappelijke blogs van vakgenoten met regelmaat. Vooral die van David Chalmers, de Australische bewustzijnsfilosoof, op wiens weblog ‘Fragments of consciousness’ (*fragments.consc.net*) commentaar staat op wetenschappelijke artikelen en indrukken van congressen. Haselager: “Ik denk dat zijn weblog wel van nut is voor vakgenoten. Het is toch een bron van inspiratie.”

‘Ik denk dat zijn weblog wel van nut is voor vakgenoten. Het is toch een bron van inspiratie’

– meestal met een lange lijst titels van eigen wetenschappelijke artikelen – maar een logboek blijkt vaak nog een stap te ver. Pim Haselager, docent bij kunstmatige intelligentie, heeft het een jaar geprobeerd, maar is alweer gestopt. “Het grootste probleem van een blog is dat je er elke week iets nieuws op moet zetten, anders zul je geen bezoekers vasthouden.” Haselager verwacht geen wonderen van de wetenschappelijke blogs als het gaat om de presentatie van nieuw onderzoek. “Wie

Docent bij communicatiewetenschap Maurice Vergeer heeft begin dit jaar drie maanden lang een blog bijgehouden in het kader van een ICT-cursus, met artikelen over onderwerpen die hij bij de cursus behandelde. “Het lastige bij zo’n weblog is dat het kort en krachtig moet. Je dreigt dan toch de nuance te missen.” Het kostte ook Vergeer te veel tijd. “Het is veel werk en niet je hoofdprioriteit. Je wordt er niet op afgerekend.” Studenten bleken geen fervent lezers van zijn weblog. Maar dat

9 tips voor beginnende wetenschapsbloggers

Op www.rensenieuwenhuis.nl schrijft Rense Nieuwenhuis (27) over van alles en nog wat. Ook over de wetenschappelijke artikelen die hij leest. Zijn weblog heeft hij *Curving Normality* gedoopt, wat verwijst naar zijn fascinatie voor de toepassing van statistiek in de sociale wetenschappen. Het blog krijgt 100 tot 150 bezoekers per dag. Nieuwenhuis, student bij de onderzoeksmaster Social and Cultural Sciences, schrijft zijn stukjes in de trein, hij pendelt dagelijks op en neer naar Breda. ‘Ik weet ook wel dat als je als wetenschapper echt iets te zeggen hebt, je naar een erkend wetenschappelijk tijdschrift gaat om je artikel te publiceren. Dan zet je het echt niet op je weblog. Ik zie dit gewoon als een leuke manier om mijn indrukken te geven over onderzoek.’

- **Verwacht geen Nobelprijs** Je schrijft voor een blog, niet voor een tijdschrift. Doorbraken die niet eerder gepubliceerd zijn, kom je niet snel tegen op een blog.
- **Schrijf in het Engels** Lingua Franca van de wetenschap, en er zijn nu eenmaal meer Engelstaligen aanwezig op het web.
- **Meld je aan bij researchblogging.org** Schrijf je over bestaande artikelen, meld je hier aan. Je berichten worden daar verzameld en komen zo bij een groter publiek terecht.
- **Laat bezoekers reageren** Als je andermans werk beoordeelt, is het wel zo netjes bezoekers van je blog de mogelijkheid te geven om te reageren.
- **Stop niet te snel** Het kan een tijdje duren voordat je veel bezoekers ontvangt, zeker voor een specialistisch onderwerp als de wetenschap. Al schrijvende bouw je een verzameling op, die vanzelf een keer ontdekt wordt.
- **Voeg je blog toe aan de signature van je mail** Reclame kan natuurlijk geen kwaad. Wees daarbij niet al te bescheiden.
- **Combineer bloggen met ander werk** Bloggen kan veel tijd kosten, maar door te schrijven over zaken uit het dagelijks werk kan een hoop tijd bespaard worden.
- **Reageer op de blogs van anderen** Mensen waarderen dat, en zullen vaak ook jouw blog bezoeken.
- **Schrijf met regelmaat** Zorg ervoor dat terugkerende lezers regelmatig iets nieuws aantreffen. Hoge frequentie is niet noodzakelijk, enige regelmaat is belangrijker.

Blik op blogs

Om een idee te krijgen wat je aantreft op wetenschapsblogs, hieronder enkele fragmenten uit recente blogs van Radboud-wetenschappers.

<http://nicolo.blogsnel.nl>

De LHC (deeltjesversneller in Genève) kreeg een flinke tegenvaller te verwerken toen er een heliumlek ontstond. De verwachte vertraging is twee maanden. Voor de mensen in mijn groep is het een tegenslag. Zij wachten al jaren op de eerste data en stonden in de startblokken om de eerste resultaten te analyseren. Ook is het een tegenvaller voor degenen die 21 oktober op CERN de feestelijke opening zouden gaan vieren. Misschien kan Mme Sarkozy een mooi liedje voor ze zingen.'

De LHC (deeltjesversneller in Genève) kreeg een flinke tegenvaller te verwerken toen er een heliumlek ontstond. De verwachte vertraging is twee maanden. Voor de mensen in mijn groep is het een tegenslag. Zij wachten al jaren op de eerste data en stonden in de startblokken om de eerste resultaten te analyseren. Ook is het een tegenvaller voor

wetenschapsblog is geen vervanging van de mailinglist en ook geen vervanging van congressen en al helemaal niet van wetenschappelijke tijdschriften. Je moet het zien als aanvullend." Voor een masterstudent als Nieuwenhuis is het ook een manier om naam te maken in het wetenschappelijke wereldje. "Op een congres in Duitsland kwam een socioloog naar me toe met de vraag of ik de auteur van *Curving Normality* was. Dat is natuurlijk heel leuk. Het illustreert dat je met zo'n blog contacten kunt leggen in het vak." Daar is het Martin Metzmacher (behaviouralscience.wordpress.com),

tweedejaarsstudent bij de onderzoeksmaster van het Behavioural Science Institute, ook om te doen: een digitale identiteit opbouwen. "Ik denk dat je nu moet beginnen met bloggen als je daar over twee, drie jaar de vruchten van wilt plukken. Wat denk je dat er gebeurt als je een nieuwe baan zoekt? Je wordt eerst even gegoogeld. Bij het intikken van mijn naam krijg je dan meteen een blog van goede kwaliteit te zien."

Rijtuig zonder paard

Onderzoekers die zware wetenschappelijke publicaties op een weblog willen zetten, kunnen er

www.sciencepalooza.nl

'Deze week ben ik op congres in Cambridge in Engeland. Eén van de beste praatjes op het congres werd gegeven door een onderzoeker van Merck, één van de grootste farmaceuten ter wereld. Hun hypothese was dat de lever en de hersenen met elkaar communiceren en dat deze signalen een rol spelen in de aanleg voor obesitas. (...) Ze hebben inderdaad de signalen gevonden die obesitas veroorzaken. Ze zijn zelfs nog verder gegaan door een 'pil' te ontwikkelen die de signalen verandert en daardoor obesitas bij muizen enorm vermindert. Ze gaan het medicijn nu uittesten op mensen.'

<http://breinlogs.scilogs.be/index.php?blogId=8>

'Kunnen we bij mensen eigenlijk over ras spreken? Het online wetenschappelijke magazine *In-mind* heeft hier een interessant artikel over gepubliceerd, geschreven door Chris Buchholz. Met name de mogelijkheid om een kijkje te nemen in het menselijk DNA heeft geleid tot het herzien van onze ideeën over het indelen van mensen in verschillende rassen.'

www.volkskrantblog.nl/blog/3520

Onderweg naar het sportveld aan de Heijendaalseweg komen de sporttrauma's los. Onder ons 'nerds' is natuurlijk een bovengemiddeld percentage sportkneusjes te verwachten. En nu gaan we samen met zo'n zestien Radboud-collega's leren cricketten. Professor Barrie Needham, Brit en dus bijna per definitie cricketliefhebber, gaat er vol in en loopt een blessure aan zijn knie op. Cricket is een kwetsuurgevoelige sport, zeker voor stramme academici.'

Onderweg naar het sportveld aan de Heijendaalseweg komen de sporttrauma's los. Onder ons 'nerds' is natuurlijk een bovengemiddeld percentage sportkneusjes te verwachten. En nu gaan we samen met zo'n zestien Radboud-collega's leren cricketten. Professor Barrie Needham, Brit en dus bijna per definitie cricketliefhebber, gaat er vol in en loopt een

beter niet aan beginnen, zegt Johan Oosterman, hoogleraar Oudere Nederlandse Letterkunde (histlit-nl.blogspot.com). "Daar is een weblog niet voor. Het is geen middel om je onderzoek te presenteren." Begrijpelijk is het wel. Er is ook een naam voor: het zogenaamde *horseless carriage*-syndroom. De Canadese mediadeskundige Herbert Marshall McLuhan stelde dat de mogelijkheden van een nieuw medium niet meteen worden doorzien. We zijn geneigd om een nieuw medium op te vatten in termen van het oude: een auto is een rijtuig zonder paard, een televisie een radio met plaat-

jes. Maar een weblog is geen wetenschappelijk tijdschrift. Je kunt er geen wetenschappelijke publicaties in kwijt. Johan Oosterman is juist enthousiast over de nieuwe mogelijkheden van het weblog. "Juist die kleine vondsten, leuk genoeg voor collega's en studenten maar te mager voor een wetenschappelijke publicatie, kun je er goed in kwijt. Zoals een gevonden link naar een bijzonder middeleeuws handschrift dat op internet blijkt te staan of een nieuw inzicht over een veertiende-eeuwse dichter." Twee jaar geleden startte hij zijn weblog, aanvankelijk bedoeld

<http://taalprof.web-log.nl>

'De taalprof kijkt ook wel eens naar een voetbalwedstrijd, maar hij luistert dan vooral naar het commentaar. Zo ook gisteravond, de oefenwedstrijd Nederland-Oekraïne. Ergens in de eerste helft zei de commentator: 'Bal laten lopen door Mandzjoek...' Hee, dacht de taalprof, wat gek!'

<http://histlit-nl.blogspot.com>

'Op de website Mediävistik van de universiteit Tübingen trof ik de voor-gelezen versie van het Hildebrandslied, althans dat wat er van bewaard is: 68 indrukwekkende verzen die 1200 jaar oud zijn: Ik gihôrta dhat seggen, / dhat sih urhêtun ænon muotîn, / Hiltibrant enti Hadhubrant untar heriun tuêm. Vader en zoon gaan met elkaar de

strijd aan, wat de zoon met de dood bekoopt.'

<http://lamun.wordpress.com>

'The first days I'm testing the set-up of my experiment (in Indonesia), I'm snorkeling 4 hours a day to check out the seagrass and the turtles here (also found dugong grazing trails!), and I'm talking to officials here and setting up logistics at this island. At this moment I'm staying at Derawan Beach Cafe. It's a convenient place with very kind people,

good food (with vegetables, and Nasi Goreng as breakfast) 24hrs power, aircro and a toilet to sit on.'

Wie is de Taalprof?

'Is het een vogel? Is het een vliegtuig? Nee, het is de taalprof, de gezonnebrilde zwerver in cyberspace, die onschuldige taalgebruikers beschermt tegen de valstrikken van de grammatica!' De Taalprof <http://taalprof.web-log.nl> is met 500 hits op de dagen dat hij schrijft – pieken van 1200 hits – de populairste blogger van de Radboud Universiteit. Op het web doet hij enorm geheimzinnig over zijn identiteit, maar *Vox* weet wie hij is: taalwetenschapper Peter-Arno Coppen. Coppen begon zijn weblog tweeënehalf jaar geleden met een uitleg over het naamwoordelijk gezegde. Daarna volgden meer basisprincipes van de grammatica. Het bespaart hem tijd tijdens colleges en zijn uitleg slaat aan bij een uiteenlopend publiek: scholieren, docenten, fanatiekelingen. 'Je hebt er lezers bij...', zegt hij op zijn kamer in het Erasmusgebouw, 'die komen met enorme lappen tekst. Tja, en ik ga geen enkele discussie uit de weg.'

'Op mijn weblog mix ik mijn persoonlijke ervaringen en ideeën met mijn wetenschappelijke werk'

voor een eerstejaarscursus over literatuurgeschiedenis, met wederwaardigheden over de middeleeuwse letterkunde, zoals de verhuizing van het Gruuthusehandschrift van België naar de Koninklijke Bibliotheek in Den Haag. 'Dan merk je opeens de reikwijdte van het medium. Ik kreeg allerlei reacties van mensen uit Vlaanderen.' Onlangs heeft Oosterman z'n weblog nieuw leven in geblazen. 'Ik vind het leuk om 's avonds op het web een uurtje op zoek te gaan naar nieuwe dingen en ik merk dat collega's daar ook in zijn geïnteresseerd. Internet als bron voor historisch letterkundig onderzoek wordt steeds belangrijker. Er is behoefte aan mensen die daar een beetje orde in brengen.'

Jonge honden

Terry Vrijenhoek, promovendus bij genetica in het UMC St Radboud, onderhoudt samen met jonge onderzoekers van verschillende universiteiten en bedrijven de wetenschappelijk weblog www.sciencepalooza.nl. 'We werken samen zodat we de continuïteit erin houden en actueel blijven. Bovendien kun je elkaar stimuleren.'

Ook op dit weblog geen doorwrochte onderzoeksverhalen. Integendeel: het doel van de auteurs is om de wetenschap in een moderner jasje te steken en toegankelijker te maken voor een breder publiek. Zo schrijven ze ook. Neem het bericht van Nadine, een Nederlandse postdoc op Harvard: 'Het is hip, heet en het nieuwste in stamcelonderzoek: zieke stamcellen', waarop een stukje volgt over een artikel in het tijdschrift *Cell* van Harvard-wetenschappers die erin zijn geslaagd om voor twintig verschillende ziektes stamcellen te maken.

'Dat we alleen voornamen bij stukjes plaatsen is bewust', zegt Vrijenhoek. 'Juist voor ons – de

jonge honden – is het belangrijk om over te komen zoals we zijn: informeel en enthousiast. Dus in plaats van 'ir. T. Vrijenhoek', staat er gewoon 'Terry.'

De meeste wetenschapsblogs zijn een mix van wetenschap en persoonlijke ervaringen. Zoals die van Radboud-politicoloog Jeroen Warner, deskundige op het gebied van water- en milieuconflicten. Op zijn weblog <http://www.volkskrantblog.nl/blog/3520> staan reisverslagjes, reacties op verschenen rapporten en maatschappelijke ontwikkelingen. 'Ik mix mijn persoonlijke ervaringen en ideeën met mijn wetenschappelijke werk. Ik zou mijn blog dus niet een puur wetenschappelijke weblog noemen, wel één waar mijn wetenschappelijke werk geregeld in voorkomt. Het trekt zeker lezers, juist nu ik onlangs ook in de pers verschenen ben, gaan mensen op internet opzoeken wat dat voor iemand is, die Warner, en dan zijn publicaties in serieuze bladen minder toegankelijk dan een weblog.'

Dat is precies wat het wetenschapsblog zo uniek maakt: het haalt de wetenschapper uit zijn ivoren toren. Vrijenhoek: 'Je mist in wetenschappelijke artikelen vaak die persoonlijke touch. Er wordt veel geschreven in de trant van: de genetica is dit op het spoor, de biologie doet dat, maar er is ook die onderzoeker die in zijn lab aan het ploeteren is en de meeste dagen helemaal niets interessants vindt.' Het publiek vindt het heerlijk om mee te gluren, merkt taalwetenschapper en blogger Peter-Arno Coppen (taalprof.web-log.nl). Weblogs passen in de trend van reality-tv, zegt hij. 'Mensen willen dicht bij die wetenschapper komen. Náást die wetenschapper staan, als het even kan erbij zijn in het lab.' x

Tekst: Martine Zuidweg

De machtigste Nijmegenaar, dat ben jij!

Op 7 oktober wordt in Lux de lijst met de vijftig machtigste Nijmegenaren gepresenteerd. Geografiestudent Roger Voncken ging op zoek naar de macht in Nijmegen. Wat blijkt: niet de burgemeester is de machtigste Nijmegenaar, maar jij! We leven in een youcracy.

Het begon met een mailtje van de redactie van *de Gelderlander* naar politiek geograaf Henk van Houtum. Of hij een student wist die mee wilde werken aan een onderzoek van de krant naar de machtigste Nijmegenaar. Van Houtum vroeg masterstudent Roger Voncken, die nog op zoek was naar een scriptieonderwerp. Voncken mocht negen maanden meelopen bij *de Gelderlander* en legde aan de hand van vijftien casussen (zoals besluitvorming over de Donjon, de Waalsprong, 52 Degrees, citymarketing en Koers West) de macht in Nijmegen bloot. In tegenstelling tot de lijst van machtige Nederlanders in *De Volkskrant* en 'de 200 van Mertens', heeft Voncken macht niet afgemeten aan de hand van commissariaten of een flink netwerk. "We hebben naar de stad als situatie gekeken en hoe de mensen daar macht uitoefenen en machtig kunnen worden." Van Houtum: "De macht heeft zich radicaal verplaatst. Eerst werd centraal gezag vervangen door democratie. Nu is te zien hoe ook die democratie wordt

uitgehouden in de pogingen van de politiek om de burger te behagen. De consument heeft tegenwoordig de macht. Het is niet zomaar dat *Time* in 2006 stelde dat in plaats van de gebruikelijke staatsman nu You de persoon van het jaar was. We leven in een *youcracy* waarin consumptisme en veiligheid dominant zijn. Die *youcracy* zie je terug in de stad. Je ziet het bijvoorbeeld in de plannen voor de herbouw van de Donjon. Dat komt voort uit het behagen van de burgerconsument, die wil trots zijn op de stad. Het past ook bij de wens om een attractie te hebben waarmee bezoekers kunnen worden getrokken." "Het oog is heel belangrijk geworden", zegt Henk van Houtum. "En dan bedoel ik niet alleen het oog van de camera als opzichter op een onveilige plek, maar ook als middel om aandacht te krijgen. Via *YouTube* worden zaken aan de kaak gesteld, maar ook mensen aan de schandpaal genageld. Macht is een strijd om *exposure* en burgers gebruiken dezelfde media als politici. Want dit Youtubisme

FOTO'S: GERARD VERSCHOOTEN, BERT BEELLEN EN ERK VAN 'T HULLENVAAR

wordt door de politiek ook gebruikt als ze filmpjes of cd-rom's gaan gebruiken om hun politieke boodschap uit te venten, zoals Nijmegen doet in haar campagne om de stad te verkopen. De democratie is uitgehold. De macht zelf is leeg. De politiek probeert te voldoen aan het verlangen van inwoners en investeerders, een verlangen dat uiteindelijk toch niet vervulbaar is. Het Fortuynistische onderbuikgevoel dat alles door de hoge heren in achterkamertjes wordt beslist, blijkt volgens de onderzoekers niet te kloppen. "Integendeel", zegt Van Houtum. "Het is allemaal *street politics*. De mening

De tien van Vox
Vox doet een gok en voorspelt alvast welke tien Nijmegenaren op de lijst van vijftig staan. (in willekeurige volgorde)

Ton Hendriks (A) Hendriks is een stenenschuiver, zoals het in het wereldje heet. Met zijn vastgoedbedrijf is hij waarschijnlijk de grootste in Nijmegen. De gemeente kan niet om deze vastgoedbons heen en ook studenten zullen zijn Kamer Beheer Service kennen.

Ed d'Hondt (B) Oud-burgemeester van Nijmegen die zich nog steeds in de stad roert. Heeft in het verleden een sloot aan bestuursfuncties vervuld in de stad. Van bestuursvoorzitter bij museum Het Valkhof tot de raad van toezicht bij HAN en CWZ.

Thom de Graaf (C) Formeel de eerste burger van de stad. Ontleent eerder macht aan zijn verleden in Nijmegen en Den Haag waardoor hij gebruik kan maken van een solide old boys network.

Paul Depla (D) Golden Boy van de PvdA die al sinds 2000 wethouder is in Nijmegen. Zit goed in zijn commissies en besturen.

Hannie Kunst (E) Wethouder met de zware portefeuille Economie, Onderwijs en Cultuur. Daadkrachtig opereren heeft veel respect en daardoor macht opgeleverd bij de ondernemers.

Ronald Migo (F) Voormalig wethouder in Nijmegen en nu directeur van de Kamer van Koophandel Centraal Gelderland. In zijn tijd als wethouder al goed voor 36 nevenfuncties.

Rob Jaspers (G) Eminent journalist van de Gelderlander die al jaren meeloopt en alle belangrijke nummers in zijn telefoon heeft staan. Volgt de politiek al die tijd op de voet en heeft een eigen column in de krant om zijn mening te ventileren.

Jan Ramaekers (H) Tot voor kort directeur bij NXP Nederland. Ook bestuurslid van de Industriële Kring Nijmegen, Raad van Toezicht HAN, commissaris bij de DAR en lid van het innovatieplatform Nijmegen.

Hans van Delft (I) Nijmeegs lid van de Quote 500 en lange tijd voorzitter van NEC. Graag geziene gast in de skybox.

Kees Strik (J) Directeur van woningcorporatie Talis en daarmee verantwoordelijk voor de verhuur van bijna tienduizend woningen in Nijmegen.

van de burger. Ook hier in Nijmegen staan de wijken centraal." Voncken: "Een mooie casus is de Postweg, daar was een onveilige verkeerssituatie. De politiek was ervan op de hoogte, maar er werd niets mee gedaan. Totdat iemand een filmpje maakte van de situatie en dat op YouTube zette. Daarop ondernam Ellen Mastenbroek van de Fietsersbond actie en trommelde een hoop mensen op tijdens een gesprek met de wethouder. Zo kon een beslissing worden geforceerd."

Als het medium *the message* is, dan is ook de lokale media een machtsfactor. Voncken: "Je ziet dat veel politici en ambtenaren maar wat graag bepaalde Gelderlander-journalisten te vriend houden. Macht is de mogelijkheid om iets op de agenda te zetten, maar ook om iets buiten de publiciteit te houden."

Nummer 153

Irene Asscher Vonk, hoogleraar Sociaal recht, is de enige werknemer van de Radboud Universiteit die in de lijst van de tweehonderd machtigste Nederlanders in *De Volkskrant* staat. Ze dankt haar 153^{ste} positie aan haar verleden als kroonlid van de SER en aan commissariaten bij KLM, Numico, Arriva en Phillip Morris Nederland. Zelf is ze nogal verbaasd over haar positie. "Ik vind het onzin. De macht van de commissaris is indirect, die is er eigenlijk alleen als het in de onderneming misgaat. Het is eerder een verantwoordelijkheid. De lijst in *De Volkskrant* wekt de illusie dat die machtige mensen aan de touwtjes trekken en vertrouwen op bepaalde posities kunnen krijgen. Dat geldt voor mij in ieder geval niet. Macht is wanneer je kunt bereiken wat je wilt. En dat kunnen de mensen die slim, sociaal begaafd en overtuigend zijn. Iemand die het vertrouwen van mensen kan winnen, heeft macht. /AvdH

7 okt. in Lux: *De Nacht van de Macht*. Entree gratis. Aanvang 20.00 uur. Info: www.lux-nijmegen.nl

Doen&laten

Feest Happy Hardcore

Steen en been liep hij te klagen. Paul Elstak had een fout gemaakt, zei hij altijd. Hij had natuurlijk nooit met die happy hardcore-jongens moeten heulen. Hij was van de echte hardcore, je weet wel, van die 100% hardcore. De happy-jongens hadden de gabber om zeep geholpen, Charly en Theo voorop. Zelfs Charly ging het daarna serieuzer aanpakken. Maar het geld is blijkbaar op, want ze staan allemaal weer op een happy hardcore-festijn in the Matrixx. En dus staat 100% hardcore dj Paul gezellig naast de Party Animals. Behalve deze *usual suspects* is de grote verrassing van dit fenomeen vol jeugdsentiment het optreden van Dune. Tijd om die Hardcore Vibes weer eens op te zoeken. /AvdH
Zaterdag 4 oktober, Matrixx, 25,- euro

Debat Filosofisch Café

Die hele discussie over de vrijheid van meningsuiting is net zo uitgekauwd als de vijf dagen oude kauwgom van een Texaan. Maar toch, *for the sake of the argument* is het soms leuk om de stellingen te betrekken. Zeker wanneer je twee geleerde mannen tegenover elkaar kunt zetten in plaats van Henk Bres-achtige types die de meest baarljke nonsens verkondigen onder het motto dat je alles mag zeggen vanwege de vrijheid van meningsuiting. In de meeste gevallen trekken de scheldende types vaak hun keutel in als ze die in het openbaar moeten verkondigen. Filosoof Rob Wijnberg (*NRC Next*) en Radboud-socioloog Bas van Stokkom opereren liever in de openbaarheid en gaan op academische wijze het probleem in het Filosofisch Café verder uitdiepen. /AvdH
Dinsdag 7 oktober, Café Trianon, 20:00 uur, 2 euro

Concert The Herbaliser

Officieel is The Herbaliser een duo. Op het podium staat er een band van formaat, letterlijk en figuurlijk. Niet alleen staan er zeven of meer muzikanten te spelen, ze zetten ook nog eens een dijk van een geluid neer. Je hoeft niet veel lef te hebben om te stellen dat Ollie Teebaa en Jake Wherry met *Same As It Never Was* een album hebben gemaakt dat tot de beste twintig van 2008 behoort. En dan te bedenken dat het live nog beter is dan op plaat. Op het Dour Festival overspoelden ze dit jaar het publiek met hun tsunami van soul en funk. Het zal krap worden op het podium van Doornroosje met zo veel muzikanten. En als er gerechtigheid is in de muziek (en die is er absoluut niet), zal het ook krap worden in de zaal door de massale opkomst. /AvdH
Vrijdag 10 oktober, Doornroosje, 21:00 uur, 12,- euro

Expositie De zucht naar het schone van Dubai

Hoe lang zal het nog duren voordat er een uitvinder het grote eureka-moment krijgt en de motor uitvindt die geen olie meer nodig heeft? Vanaf dat moment is het gedaan met de rijkdom in het Midden-Oosten. Tot die tijd reikt het goud tot de hemel in Dubai en omstreken. Ze hebben niet alleen het enige zevensterrenhotel in de wereld, ook worden de Nederlanders ingevlogen om wat nieuwe eilanden uit te baggeren. Het Architectuurcentrum Nijmegen schijnt licht op de architectuur van de steenrijke oliestad. Er wordt geknipoogd naar overbuurman Valkhofmuseum waar wordt teruggeblikt op de luxe en decadentie van de Romeinen. Misschien doen we dat over een paar honderd jaar ook bij de oliestaten. /AvdH

Van 12 sept. t/m 2 nov. Info: www.architectuurcentrumnijmegen.nl

Herfstvakantiesluitingen URD

Tijdens de herfstvakantie van 13 t/m 17 oktober zijn de openingstijden van de meeste horeca outlets gewijzigd:

- De Refter: open van 8.30 - 19.00. Drie maaltijden (luxe gerecht vervalt).
 - Sportcafé gesloten ('s avonds alleen geopend ivm feestavonden Nijmeegse tweedaagse)
 - Tandheelkunde gesloten.
 - B-faculteiten: 11.00 - 14.00 open
 - 't Gerecht: 11.00 - 14.00 open
 - DE-café: 09.30 - 16.00 open
 - Cultuurcafé: 15.00 - 20.00 open (dinsdag tot 22.00 ivm optreden Cultuur op de campus)
- www.ru.nl/urd

SSHN zoekt studenten voor voorlichtingsactiviteiten

De Stichting Studentenhuisvesting Nijmegen (SSHN) is op zoek naar enthousiaste studenten die tijdens de voorlichtingsdagen van universiteit en de hogeschool namens de SSHN informatie geven. Vooraf wordt een bijeenkomst georganiseerd

om aankomende studenten goed te woord te kunnen staan. Bewoners van een wooneenheid van SSHN genieten de voorkeur. Er is een vergoeding voor de werkzaamheden. Belangstellenden kunnen een mail sturen met gegevens, motivatie en eventuele ervaring naar: verhuur@sshn.nl

PV: Muziek in de pauze

Op 20 oktober van 12.45-13.15 uur organiseert de PV weer Muziek in de pauze, dit keer pianist Sebastiaan Oosthout die werken ten gehore zal brengen van Frederique Chopin. Oosthout 's onlangs uitgebrachte cd met daarop meerdere werken van Chopin is na afloop te koop. Plaats: Aula, Comeniuslaan 2. Toegang: gratis. www.ru.nl/pv

Wil weg week

De Wil Weg Week wordt gehouden van 6 t/m 10 oktober, waarin voorlichting gegeven wordt over studeren en stage in het buitenland. www.ru.nl/wilwegweek

Nieuwgezicht

Naam Hans Veldpaus

Leeftijd 43

Was Boekhoudkundig medewerker bij een installatiebedrijf

Is Administrateur aan de Radboud Universiteit (1 fte)

Sinds 22 april 2008

Hoe ben je op de Radboud Universiteit terecht gekomen?

"Mijn vorige baan was parttime. Toen ik besloot weer fulltime te gaan werken, heb ik me ingeschreven bij Randstad. Daar hoorde ik dat de Radboud Universiteit op korte termijn een administrateur zocht. Ik hield me in mijn vorige functie, net als nu, met boekhouden bezig. Toch voelt dit totaal nieuw. Het is allemaal wat ingewikkelder, een nieuwe uitdaging dus."

Van een klein bedrijf naar een enorme organisatie: even wennen?

"Dat was wel even wennen, ja. De universiteit is een complexe organisatie. Zoveel namen, zoveel gebouwen. Ik had in het begin geen idee waar ik wat moest zoeken. Ik zit hier nu vijf maanden en de structuur begint me langzaam duidelijk te worden."

Houd je nog vrije tijd over?

"Ik loop graag hard. Ik heb de marathon van New York nu twee keer gelopen. Een fantastische ervaring. De laatste keer dat ik hem liep was afgelopen november. In de aanloop daar naartoe trainde ik ongeveer drie keer in de week. Na de marathon is het trainen een beetje ingezakt. Nu loop ik ongeveer vier keer per jaar. Maar ik moet het weer oppakken, want ik doe mee aan de Zevenheuvelenloop. Wie weet volgt daarna ook weer een keer een marathon. Het begint toch altijd een beetje te kriebelen als zo'n evenement dichtbij komt."

Algemeen

Studentenkerk

Elke woensdag om 12.45 uur: Taizégebed
2 oktober 19.00 uur: Leeratelier religie en zingeving. Voor studenten religiewetenschappen, spiritualiteit of theologie en andere geïnteresseerden, een reflectie op je eigen beleving van godsdienst. *)
3 oktober om 13.00 uur: fietstocht naar Reichswald

5 oktober 9.00 a.m. Roman Cath. Mass 11.00 uur: Ecclesia – pastor en gemeente. Thema Goede herders. Voorganger Theo Koster, ook wordt zijn 25 jarig priesterfeest gevierd.

17.00 uur: Communion Service of the Anglican Church.
6 oktober 19.30 uur: Geloven als ontdekkingsreis. *)

om 19.45 uur: Boeddh. meditatie Tahara.
7 oktober om 18.00 uur: Crossroads: vegetarian dinner with Jan Verhoeven, cultural anthropologist about 'intercultural communication'. *) (Please register).
19.45 uur: Leven met sterven, hoe doe ik dat? *)

8 oktober om 19.30 uur: Taizéviering.
9 oktober om 12.30 uur: Roze lunch
12 oktober 9.00 a.m. Roman Catholic Mass 11.00 uur: Ecclesia – pastor en gemeente.
19 oktober 9.00 a.m.: Rom. Catholic 11.00 uur: Uit Galaten.
17.00 uur: Anglican Church.

20 oktober om 18.00 uur: Aleen voor studenten. Soeplezing met Mgr. Anton Hurkmans, bisschop van 's-Hertogenbosch. *)
20 oktober 18.00 uur: Soeplezing met Hub Zwart. *)
19.30 uur: Bijbel creatief. *)
23 oktober om 12.30 uur: Roze lunch *) svp aanmelden
Erasmuslaan 9. www.ru.nl/studentenkerk

Unilever Research Prijs 2008

Hanneke Wittgen, promovendus Farmacologie-Toxicologie (UMC St Radboud) heeft de Unilever Research Prijs 2008 gewonnen.

Cursussen

PAOG-Heyendaal

8 oktober: cursus: 'Multiple Complex Developmental Disorders'.

30 oktober: Cursus 'Pubers, een bedreigde soort? Voor artsen MG 0-19 jaar, jeugdartsen, huisartsen, kinderartsen en artsen voor verstandelijk gehandicapten. www.paogheyendaal.nl

Symposia

Science Café Nijmegen

Debat-avond 14 oktober, 20.00 uur:

'Life 2.0: leven maken met synthetische biologie'. Ierse Pub The Shamrock, Smetiusstraat 17. www.sciencecafenijmegen.nl

Magneto-Science 2009

Van 26 – 30 oktober, van 08.30-18.00 uur: International conference on magneto-science. www.hfml.ru.nl/magnetoscience2009

Lezing Dalrymple

2 oktober, 20.15-22.15 uur: Lezing Theodore Dalrymple over de voordelen van het vooroordeel. Grahame Lock, hoogle- raar Politieke theorie en filosofie reageert op zijn lezing. www.ru.nl/sp/dalrymple

Soeterbeek Programma

3 oktober, 14.00 uur : Symposium Vreemd en verwant. Over de verschillen tussen mens en dier. CC2, Mercatorpad 1 www.ru.nl/sp/vreemdenverwant
7 oktober, 12.45 uur, Medische Faculteit een eiland binnen de universiteit? – Mediscussie. Café Aesculaaf. www.ru.nl/sp/mediscussie

23 oktober, 13.00 – 14.30 uur, Occidentalisme en de media, Masterclass met o.a. Avishai Margalit en Joris Luyendijk. Aula, Comeniuslaan 2. Met voorrang voor studenten verbonden aan United Netherlands en het Honours Programma. www.ru.nl/sp/occidentalisme.

Gemotiveerde aanmelding sturen naar: headdelegate@unitednetherlands.org
23 oktober, 15.00 – 17.00 uur, Sektarisme in politiek en religie – Expertseminar met Avishai Margalit. Aula, Comeniuslaan 2. www.ru.nl/sp/sektarisme

24 oktober, 14.30 uur, Sectarianism as a state of mind. Reflections on a Phenomenon in Politics and Religion. Thomas More Lezing 2008 door Avishai Margalit. De Rode Hoed, Amsterdam. www.ru.nl/sp/margalit

Lezing Han Fortmann Centrum

10 oktober, 20.00 - 22.00 uur: 'Een woord in de wind' door Hein Stufkens. Plaats: Kapel, Erasmuslaan 15. Kosten: 7,50 euro. www.hanfortmanncentrum.nl

Benoemingen

dr. B.M. (Bas) Bloem (1967, Voorburg) is per 1 september benoemd tot hoogleraar Neurologische Bewegingsstoornissen. (UMC St Radboud).

Promoties & Oraties

6 oktober, 15.30 uur: promotie drs. H.J.L.

advertenties

Autoverhuur Nijmegen

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

Zoek je een kamer/etage!

Het Woonburo Nijmegen
Bloemerstraat 19
Tel (024) 322 27 83
www.woonburo.nl

van der Heide (Med.Wet.) 'The prophylactic effect of Non-Steroidal Anti-Inflammatory Drugs on Heterotopic Ossification after Total Hip'.

7 oktober, 13.30 uur: promotie drs. P.J. Thomassen (FNWI) 'Cooperative Porphyrin Assemblies'.

8 oktober, 13.30 uur: promotie ir. W.J.E.M. Habraken (Med.Wet.) 'Development of biodegradable calcium phosphate cement for bone tissue engineering'.

8 oktober, 15.30 uur: promotie A. Maza-heri (Soc.Wet.) 'The influence of ongoing oscillatory brain activity on evoked responses and behaviour'.

9 oktober, 13.30 uur: promotie mr. J.W.P.M. van der Velden (Rechten) 'Beleggingsfondsen naar burgerlijk recht'.

15 oktober, 15.30 uur: promotie mw A.A.K. El-Sheikh (Med.Wet.) 'Renal Transport and Drug Interactions of Immunosuppressants'.

17 oktober, 13.30 uur: promotie drs. J.J.A. Samwel (Med.Wet.) 'Chronic pain treatment: from psychological predictors to implementation'.

17 oktober, 15.30 uur: promotie drs. H.D. de Boer (Med.Wet.) 'Sugammadex, a new reversal agent for rocuronium induced neuromuscular block. A step forward in improving patient's safety'.

20 oktober, 13.30 uur: promotie mw S. Bialkova (Soc.Wet.) 'Control mechanisms in task switching'.

20 oktober, 15.30 uur: promotie mw drs. H.M. Kooijman (Med.Wet.) 'Regulation of peripheral vascular tone in spinal cord-injured individuals'.

22 oktober, 10.30 uur: promotie mw drs. A.J.M. Hoogeveen (Soc.Wet.) 'Social Emotional Consequences of Accelerating Gifted Students'.

22 oktober, 13.30 uur: promotie mw drs. K.M.W. Verhoef (Soc.Wet.) 'Electrophysiology of language switching in bilingual'.

22 oktober, 15.30 uur: promotie mw drs. R.F.A. L'homme (Med.Wet.) 'North-South collaboration in clinical pharmacological research of HIV treatment'.

23 oktober, 13.30 uur: promotie drs. C.A. Albers (FNWI) 'Approximate Inference Methods for Genetic Linkage Analysis'.

23 oktober, 15.30 uur: promotie drs. B.H.M. Kuijpers (FNWI) 'Triazole-linked Glycosyl Amino Acids and Peptides. Synthesis, scope and applications'.

24 oktober, 10.30 uur: promotie mw drs. E. Jaspers (Soc.Wet.) 'Intolerance over time. Macro- and microlevel questions on euthanasia, homosexuality and ethnic minorities'.

24 oktober, 13.30 uur: promotie K. Goethals (Med.Wet.) 'Diagnostic comorbidity and circumstantial risks in psychotic offenders: An exploratory study'.

24 oktober, 15.45 uur: oratie prof. dr. A.P. Grootjans 'Van venen, mensen, water en vuur'.

Audities NSO

Het Nederlands Studenten Orkest (NSO) is een orkest, dat jaarlijks opnieuw wordt samengesteld uit studenten die zich naast hun studie aan hogeschool of universiteit bezighouden met klassieke muziek. Door middel van audities worden er ongeveer honderd studenten voor orkest geselecteerd. Dit jaar zijn de audities van 21 tot 25 oktober. (21-10 Leiden, 22-10 Eindhoven, 23-10 Groningen, 24-10 Utrecht, 25-10 Amsterdam). www.nso.nl.

Met ISEP naar de Verenigde Staten

Op 23 oktober van 12.15-13.45 uur organiseert het International Office een voorlichtingsbijeenkomst over studeren in de Verenigde Staten Het International Student Exchange Program (ISEP) is een studentenuitwisselingsprogramma waaraan meer dan 100 Amerikaanse universiteiten deelnemen en een groot aantal instellingen voor hoger onderwijs elders in de wereld. Plaats: Thomas van Aquinostraat 1.00 02. www.ru.nl/io

Radboud rookmelderweek

Op 1 oktober start de nationale rookmeldercampagne en wordt op 25 oktober afgesloten met een nationale rookmelderdag. Deze campagne heeft tot doel het aantal rookmelders in woningen te vergoten. Om dit initiatief te ondersteunen stellen de Staf Calamiteiten (UMC), de bedrijfshulpverleningsorganisatie en de Arbo- en Milieudienst de medewerkers en studenten in staat om voor 5 euro een rookmelder aan te schaffen. Van 20 - 25 oktober van 11.30 - 13.30 uur staan stands in verschillende restaurants van universiteit en ziekenhuis. www.rookmelders.nu

Jubileum Pax Christi: vrede en verzoening

Het Soeterbeeck Programma en de Faculteit der Theologie organiseren samen met Pax Christi op 27 oktober het symposium Een gebroken wereld roept om heling. Vrede, bevrijding, verzoening - 60 jaar Pax Christi Nederland. Dit lustrumsymposium wil inspiratie bieden rond het thema vrede en verzoening. De gebedsviering van 9.30 - 10.30 uur, voorafgaand aan het symposium vindt plaats in de Studentenkerk, Erasmuslaan 9. Het symposium van 11.00 - 16.15 uur vindt plaats in de Aula Comeniuslaan 2. www.ru.nl/sp/vrede

Vacatures

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

Deze week onder meer:*

- **Specialist Gedragwetenschappelijke Onderzoeksmethoden (1,0 fte)**
Faculteit der Sociale Wetenschappen
- **Universitair docent én (junior) docent Sociaal Recht (2 x 1,0 fte)**
Faculteit der Rechtsgeleerdheid
- **PhD research positions (2 x 1,0 fte)**
Faculteit der Managementwetenschappen
- **Projectcontroller (0,6 fte)**
Universitair Vastgoedbedrijf

* 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 Bökkerink (Vox Campus), Paul van den Broek, Anne Dohmen (eindredactie), Rob

Goossens, Marjolein Pijnappels, Martine Zuidweg

Medewerkers: Stephan L. Borggreve,

Walter Breukers, Anouk Broersma, Bregje Cobussen, Jacqueline van Dongen, Jaap Godrie, Fieke

den Hartog, Alex van der Hulst, Roel Neijts, Romy van den Nieuwenhof, Oscar Paling, Sid 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

Illustratie omslag: Vijselaar en Sixma

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 23 oktober

VOXBACKSTAGE

Wat? De afdeling Astrofysica heeft 6 miljoen euro binnengehaald

Waar? Derde etage Huygensgebouw

Wanneer? Donderdag 25 september, 16.00 uur tot 19.00 uur

Feest en slingers op de afdeling Astrofysica vanwege het binnengaan van 6 miljoen keiharde euro's door **Heino Falcke** en **Conny Aerts**. Je kunt alles zeggen over de nerdy natuurkundigen, maar niet dat ze hun onhippe broekzakken niet weten te vullen met riante onderzoeksgelden. Maar hoe zit het met het geven van een goede borrel?

Voor de nodige hardware is gezorgd. Enorme schalen met kippenpootjes, een verplicht glas échte champagne en een MacBook voor een Skype-verbinding met het CERN, vanwaar instituutsdirecteur **Sijbrand de Jong** de winnaars zal toespreken. Conny Aerts (2,5 miljoen), proostend met Heino Falcke (jus d'orange, 3,5 miljoen) en FNWI-decaan **Jan Kuijpers** (2 euro 50 in de broekzak), zal als een typische gastarbeider haar geld vooral in Leuven spenderen; op de Radboud Universiteit is ze slechts deeltijdhoogleraar. Heino besteedt zijn beurs aan onderzoek over "superzware zwarte gaten en hoogst-energetische kosmische deeltjes". Boeiender is **Frau Falcke** ("Ik begrijp niets van wat mijn man onderzoekt") met enkele feitjes over der *Heino*. Als protestant leidt hij namelijk zo nu en dan een kerkdienst in Duitsland en mag hij dopen, trouwen en begraven.

Niet alleen natuurkundigen profiteren van de gratis drank; enkele wiskundigen van de naburige vleugel zijn vanachter hun telraam vandaan gekropen. **Klaas Landsman** – hier babbelend met *math*-chick **Mai Gehrke** – vindt het maar een *suffe party*. "Er zijn hier helemaal geen dronken mensen!" Wiskundigen **Ruben van den Brink** en **Leon van den Broek** vinden het gras bij de burens helemaal niet groener: "Fysici zijn experimentele, praktische mensen. Wij wiskundigen zijn op zoek naar de Zuivere Waarheid. Bij natuurkundigen geldt: als het werkt, is het goed."

Dan moeten de fysici zich nu aardig zuur voelen, want helaas is de verbinding met het CERN in een zwart gat verdwenen. Wat overblijft, is een flinke ruis. Afdelingsbaas **Paul Groot**, na enkele glazen champagne, maakt een grap die alleen op de sectie wordt begrepen: "Is dat het helium dat we uit de LHC horen ontsnappen?" Pas om zes uur komt rector **Bas Kortmann** aanzetten om de zoveelste domper op de borrel te zetten. "Ik wist helemaal niet dat Conny Aerts ook in Leuven hoogleraar was", bekent de rector. Het blijkt maar weer dat prijzen winnen en onderzoeksgeld binnengaan niet goed samengaan met feestvieren. Dan is het gelijk duidelijk waarom die alfa's zo weinig geld binnengaan. /RN

Heino Falcke en zijn Frau

Conny Aerts

Jan Kuijpers (midden)

Mai Gehrke en Klaas Landsman

Sijbrand de Jong

Bas Kortmann (I) en Paul Groot

Ruben van den Brink (I) en Leon van den Broek