
JAARGANG 72 ZOMER 2025

VOLUME 72 SUMMER 2025

heeft moeite met een pluriforme samenleving.
Helaas vind je die overal. Ook aan de universiteit 12

De toxische man

‘My mom doesn’t want me to fight for Palestinian rights’ 26

OPENBARE RUIMTE Hoe maak je de stad veiliger voor vrouwen? 8

ROLPATRONEN De zachte man in je broekje 16

TESTOSTERONE A bizarre, but pleasant effect 24

PEFC-gecertificeerd
Het papier voor dit magazine
komt uit duurzaam beheerde
bossen en gecontroleerde
bronnen

pefc.nl

zomer 2025 AD VALVAS magazine | 32 | AD VALVAS magazine zomer 2025

ONAFHANKELIJK MAGAZINE VAN DE VRIJE UNIVERSITEIT

JAARGANG 72 #8 / ZOMER 2025

INDEPENDENT MAGAZINE OF VU AMSTERDAM

VOLUME 72 #8 / SUMMER, 2025

Tijdelijke tentoonstelling
Alleen in de pauze van het Déjà VU-festival zag je foto’s van de zogeheten
Summit for Future Generations 2025. Na afloop waren ze weer weg.
FOYER HOOFDGEBOUW_12 JUNI 2025, 17.44 UUR

FOTO YVONNE COMPIER

Volg ons op Instagram
@advalvas
en Bluesky
@advalvas.bsky.social
en Mastodon
@advalvas

P
et

er
 V

al
ck

x

‘My mom doesn’t want me to
fight for Palestinian rights’
P26–29

VU for Palestine is fighting for justice for
the Palestinian people, but not everybody
takes kindly to the way they do it. ‘I would
say that 80 to 90 percent supports our
actions.’

‘A large faculty is a more
robust discussion partner’
P22–23

Gregor Halff is the dean of the new
faculty of Social Sciences and Humanities,
a merger of the three faculties of Social
Sciences, Humanities and Religion and
Theology.

4 OPINIE

Jessica van der Schalk-
de Boer
Goed voorbeeld maakt
campus veiliger

5 WISSELCOLUMN

Jacintha Ellers
De werkvloer ruikt naar
macht

15 OPINIE VU

Jeroen Geurts wil dat
de VU een dialogische
universiteit is

18 XXL

Polderloop

20 COLOFON

21 WEBSITE
Nieuws News

31 BLOG USC
Simon Westhoff
An ode to the forever student

32 ONDERNEMINGSRAAD

34 CULTUUR

 Rialto / Sportcentrum
 Griffioen / Restaurant

36 WOUT & DIDO

FOTO-ILLUSTRATIE
Martijn Gijsbertsen

Inhoud Inside VUNU

‘De sfeer ’s nachts is vaak echt
grimmig’
P8–11

Twee op de drie jonge vrouwen worden
lastiggevallen op straat. Toch werd er
tot voor kort geen rekening gehouden
met hun veiligheid bij de inrichting van
de openbare ruimte. ‘Ik fiets niet meer
alleen naar huis.’

‘Academici hebben minder
voeling met hun lichaam’
P6-7

Fysiotherapeut Sido Vleer behandelt
studenten en medewerkers op beide
locaties van Sportcentrum VU.

Toxische man

Soft guy

COVER

Trump is voor
velen hét
voorbeeld van
een toxische
man. Iemand die
moeite heeft met
een pluriforme
samenleving.
Helaas vind je die
overal. Ook aan
de universiteit.
(p12-14)

Hij ís er wel, maar
echt omarmen
doen we hem nog
niet: de zachte
man. Is de wereld
er nog niet klaar
voor, of vertrou-
wen we hem
gewoon niet?
(p16-17)

Testosterone

Men commit the
vast majority of
violent crimes and
sexual offenses
and are more
often involved in
traffic accidents
and fireworks-
related incidents.
Can hormonal
differences be
blamed for these
numbers? (p24-
25)

Y
vo

n
n

e
C

om
p

ie
r

Y
vo

n
n

e
C

om
p

ie
r

P
et

er
 B

re
ed

ve
ld

zomer 2025 AD VALVAS magazine | 54 | AD VALVAS magazine zomer 2025

V
ragen die ik als domein-

manager sociale veilig-

heid regelmatig krijg,

zijn: hoe gaat de VU om

met incidenten? of hoeveel

meldingen zijn er? Het

gesprek over sociale

veiligheid richt zich vaak op wat er

misgaat: pesten, (seksuele) intimidatie

en discriminatie. Ook in ons recente

werkbelevingsonderzoek stond sociale

onveiligheid centraal, en de factoren

die daaraan bijdragen. Begrijpelijk, we

hebben het dan meestal over ernstige

problemen met grote impact, die blij-

vende aandacht vragen.

Het thema wordt daardoor al snel ge-

associeerd met risico’s, incidenten en

klachtenprocedures. Bijna nooit vraagt

iemand: wat gaat er wél goed? En wat

kunnen we daarvan leren? En zo blijft

iets belangrijks onderbelicht.

Sociale veiligheid gaat namelijk niet

alleen over het voorkomen van grens-

overschrijdend gedrag of het goed

a�andelen van incidenten. Het draait

ook om omgangsvormen die ons als

academische gemeenschap versterken.

Wanneer word jij bijvoorbeeld gemo-

tiveerd om het beste uit jezelf te halen

– als student, onderzoeker, docent of

collega? Hoe beter we ook construc-

tieve omgangsvormen herkennen en

waarderen, hoe scherper ongewenst

gedrag afsteekt. Zo wordt het verschil

tussen wat goed gaat en wat niet, zicht-

baarder én bespreekbaarder.

In het licht van dit themanum-

mer noem ik twee voorbeelden van

VU-mannen die voor mij zo’n positief

verschil maakten: René van Wouden-

berg en Haroon Sheikh. René was mijn

docent en later decaan bij de faculteit

waar ik werkte; Haroon jarenlang mijn

H
oe heerlijk moet het zijn om

een man te zijn. Als man

heb je talloze inherente

privileges, zoals een beter

carrièreperspectief, hoger

salaris, ongegeneerd met je benen

wijd kunnen zitten, betere medische

zorg, gewaardeerd worden als vader

ook al heb je maar één papadag per

week, en zo kan ik er nog wel een paar

opnoemen.

Helaas hebben al die geneugten van de

man nogal wat nadelen voor vrouwen.

Het illustreert de ongelijkheid tussen

de seksen, een hardnekkig probleem in

onze samenleving dat te maken heeft

met mannelijke macht. Niet van de

man als individu, maar van de man als

drager van geïnternaliseerde macht.

De onzichtbare overtuiging dat je als

man recht hebt op ruimte, op aandacht,

op dominantie. Die macht is zo diep

verweven met mannelijkheid dat veel

mannen zich er niet eens bewust van

zijn.

Voor veel vrouwen geldt trouwens

hetzelfde. Ook vrouwen gedragen zich

onbewust naar deze machtsongelijk-

heid. Van jongs af aan zijn zij sociaal en

cultureel getraind om in te schikken, in

te schatten, en af te stemmen met het

feit dat mannen de norm zijn in onze

maatschappij. Het is een subtiele vorm

van macht, die zonder dat het expliciet

wordt opgelegd, overal in de maat-

schappij het gevoel van sociale onvei-

ligheid van vrouwen vergroot.

Op het werk bijvoorbeeld leidt geïn-

ternaliseerde macht tot een doolhof

van ingesleten patronen, subtiele

uitsluiting en mannelijke vanzelfspre-

kendheid. Vrouwen navigeren de werk-

vloer als een mijnenveld. Ze wegen

hun woordkeuze, passen zich aan, en

lachen om grappen die niet grappig

zijn, allemaal uit zel�escherming

tegen de vanzelfsprekendheid waar-

mee mannen zich gedragen alsof de

werkvloer hun terrein is. Dat komt niet

omdat mannen ‘fout’ zijn. Zij hoeven

er gewoon niet over na te denken hoe

ze zich gedragen, want ze weten niet

hoe het voelt om structureel geminima-

liseerd te worden. En zolang mannen

het privilege van vanzelfsprekendheid

niet herkennen, blijft de ongelijkheid

bestaan.

Het is tijd dat niet vrouwen zich

aanpassen, maar dat mannen de

werkvloer veiliger voor vrouwen

maken. Dus heren, kijk naar je eigen

positie. Waarschijnlijk ben jij niet het

probleem, maar de kans is groot dat je

er ongemerkt deel van uitmaakt.

leidinggevende. Beiden toonden een

duidelijk moreel kompas en waren

daarin volhardend. Het maakte indruk

dat deze succesvolle mannen in de

samenwerking respect en gelijkwaar-

digheid altijd vooropstelden – ook

wanneer ze moeilijke beslissingen

moesten nemen of als ik er een keer

niets van had gebakken. Daardoor kon

ik feedback omzetten in groeimomen-

ten, durfde ik zelf feedback te geven,

en – misschien wel het belangrijkste –

wilde ik zelf iemand zijn die gelijkwaar-

digheid en respect vooropstelt.

Ik denk ook aan eigenschappen, zoals

constructieve volharding: niet a�aken

bij tegenslag maar blijven zoeken naar

herstel van samenwerking of oplos-

singen voor onderlinge problemen. Of

de rust om iets niet persoonlijk op te

vatten, en de aandacht op de inhoud te

houden – ook als het schuurt. Mensen

die dit nastreven, vergroten de sociale

veiligheid.

Aan de VU werken we op drie sporen

aan sociale veiligheid. We investeren

in een toegankelijk, goed werkend

meld- en klachtsysteem. We zijn scherp

op universitaire organisatiestructuren

die risico’s met zich meebrengen, zoals

hiërarchie, competitie en werkdruk.

En minstens zo belangrijk: we bouwen

actief aan positieve impulsen voor onze

omgangscultuur – onder meer via ini-

tiatieven als Mixed Classroom en The

Art of Engagement. Verwacht geen

checklist. Goed met elkaar omgaan

kent geen vaste formule, maar is iets

wat je samen blijft vormgeven: door

bijvoorbeeld het moeilijke gesprek aan

te gaan, betrokkenheid te tonen en tijd

voor elkaar te maken.

Het goede nieuws? Goed menselijk

contact is een sterke voorspeller van

een gelukkig leven. Hoe maken we

onze campus sociaal veiliger? Door

alert te zijn op ongewenst gedrag én

bewust gewenst gedrag te versterken

bij anderen en bij onszelf.

Jessica van der Schalk-de Boer is

domeinmanager sociale veiligheid aan de VU.

Hoe beter we
constructieve
omgangsvormen
herkennen en
waarderen, hoe
scherper ongewenst
gedrag afsteekt.

DOOR JESSICA VAN
DER SCHALK-DE
BOER
ILLUSTRATIE BAS
VAN DER SCHOT

Goed voorbeeld maakt campus veiliger

Heren, kijk
naar je eigen

positie

Reageren? Mail naar redactie.advalvas@vu.nl.

Jacintha Ellers hoogleraar evolutionaire ecologie

De werkvloer
ruikt naar macht

Reageren? Mail naar redactie.advalvas@vu.nl.

WISSELCOLUMNOPINIE

C
om

pi
er

/r
bb

m
r

zomer 2025 AD VALVAS magazine | 76 | AD VALVAS magazine zomer 2025

‘Acade-
mici
hebben
minder
voeling
met hun
lichaam’

Fysiotherapeut
Sido Vleer
behandelt
studenten en
medewerkers op
beide locaties van
Sportcentrum
VU. ‘Denk aan je
houding en blijf niet
de hele dag achter
je bureau zitten.’

DOOR MAURICE TIMMERMANS
FOTO PETER VALCKX

H
oe ben je als fysiothera-

peut bij de VU terecht-

gekomen? “Ik ben op een

dag het Sportcentrum

binnengelopen om te

vragen of ik er spreekuur

mocht houden. En toen

liep ik meteen de juiste persoon tegen

het lijf, de directeur, die het een goed

idee vond. Het spreekuur was vanaf het

begin een succes, met lange rijen voor

de deur. Niet lang daarna ben ik ook

gaan behandelen. Nu doen we dat met

z’n vieren, voor de VU en voor iedereen.

Ik behandel zelf veel kniegewrichten,

fascinerend hoor, een heel complex

gewricht. Als manueel therapeut richt

ik me specifiek op klachten die voort-

komen uit de wervelkolom.”

Medewerkers of studenten: wie

kloppen het vaakst bij jullie aan?

“Dat houden we niet bij, maar we

doen pakweg achtduizend behan-

delingen per jaar, waarvan zeker de

helft gerelateerd is aan de VU. Als ik

eens door mijn agenda blader. Even

zien: vandaag een student, gister een

student, en nog een...”

Klinkt alsof jullie meer studenten

dan medewerkers zien. “Ik denk

het wel, ik schat dat de verhouding

60-40 is. De klachten van studenten

zijn divers. Sommigen komen met

sportblessures, overgehouden van een

evenement als de marathon. Anderen

hebben last van hun nek, schouder

of rug, wat samen kan hangen met

telefoongebruik. Ik zie het ook bij mijn

eigen kinderen: onderuitgezakt op de

bank, telefoon ter hoogte van de navel

en de nek naar beneden gebogen.”

En medewerkers, met welke klach-

ten komen die? “Soms met huis-tuin-

en- keukenklachten, na bijvoorbeeld

een val van de trap tijdens het ramen

lappen. Maar meestal met arbeidsge-

relateerde pijn, vaak als gevolg van

steeds dezelfde handelingen, zoals

het invoeren van onderzoeksdata. Wat

we vroeger RSI noemden en nu KANS

[klachten aan de arm, nek en/of schou-

der, red.]. Al is er qua ergonomie veel

verbeterd. Denk aan tafels die omhoog

en omlaag kunnen, zodat je af en toe

kunt gaan staan. Dat scheelt.”

Merk je dat stress vaak een rol

speelt? “Ik hoor met enige regelmaat

dat de werkdruk hoog is. Promovendi

hebben er veel last van, wat ik ook

van dichtbij heb gezien: mijn vrouw is

gepromoveerd. Een proefschrift schrij-

ven is echt uitputtend.”

Jullie krijgen honderden medewer-

kers en studenten per jaar. Waarin

verschillen die van andere cliënten?

“Leuk aan studenten en medewerkers

is dat ze kritisch zijn. Ze willen precies

weten wat er aan de hand is, wat de

behandeling inhoudt. In een praktijk

in Bussum, waar ik ook werk, krijg je

minder van dat soort vragen. Tegelijk

merk ik dat veel studenten en mede-

werkers zodanig in hun hoofd zitten

dat ze minder voeling hebben met hun

lichaam. En dat sommige medewerkers

moeite hebben met bepaalde oefenin-

gen.”

Fysiotherapeuten helpen ook met

het revalideren na een operatie.

Zoals? “Een hoogleraar die met zijn

fiets in het tramspoor raakt en zijn

pols breekt. Een student die van een

hoogslaper dondert. Een portier die

tijdens het skiën zijn kruisband scheurt.

Na de wintersport, in maart en april,

zien we elk jaar een piek. Voor de reva-

lidatie mogen we gebruikmaken van de

trainingsfaciliteiten van het Sportcen-

trum. Dat is uniek. Ik ken fysiothera-

peuten die het moeten doen met alleen

een loopband en een hometrainer.”

Wat geeft je voldoening in je werk?

“Als ik mensen van hun klachten af

kan helpen. Ouderen die al jaren in de

medische molen zitten vanwege onbe-

grepen knieklachten. Of studenten die

vanwege lage rugpijn niet meer kunnen

roeien, terwijl dat sociaal heel belang-

rijk voor ze is. Daar haal ik voldoening

uit.”

Welke tips heb je voor studenten en

medewerkers? “Denk aan je houding,

blijf niet de hele dag achter je bureau

zitten en ga twee keer per week sporten.

Dat de overheid laatst de studenten-

sport aan banden wilde leggen, echt

onbegrijpelijk.”

‘Ze willen
precies

weten wat de
behandeling

inhoudt’

SLEUTELFIGUURInterview

Sido Vleer
47

2006 - heden

Fysiofysiek in
samenwerking met de VU

2011
Masterdiploma Evidence
Based Practice in Health
Care, UvA

2005 - 2011
Fysiotherapeut bij de
Koninklijke Nederlandse
Roeibond

2009
Masterdiploma manuele
therapie, Somt University
of Physiotherapy

2005

Oprichting praktijk
Fysiofysiek in Amsterdam
en Amstelveen

2002

Diploma fysiotherapie,
Hogeschool van
Amsterdam

Fysiofysiek
Fysiofysiek verzorgt
fysiotherapeutische
behandelingen
voor studenten en
medewerkers. De
praktijk heeft vier
vestigingen, waaronder
de twee locaties
van Sportcentrum
VU. Er werken vier
fysiotherapeuten, onder
wie oprichter Sido
Vleer. Fysiofysiek biedt
onder meer manuele
therapie, revalidatie
na een operatie en dry
needling - een vorm
van acupunctuur tegen
spierverkramping. Het
inloopspreekuur is gratis,
de behandeling niet.
Meer info: fysiofysiek.nl.

zomer 2025 AD VALVAS magazine | 98 | AD VALVAS magazine zomer 2025

‘Ondertussen
doen wij
allerlei
dingen die
mannen niet
doen om
veilig thuis
te komen’

‘De sfeer ’s nachts is vaak
echt grimmig’

Twee op de drie jonge vrouwen worden lastiggevallen op straat. Toch
werd er tot voor kort geen rekening gehouden met hun veiligheid bij de
inrichting van de openbare ruimte. ‘Ik fiets niet meer alleen naar huis.’

DOOR EMMA SPRANGERS EN WELMOED VISSER
FOTO’S YVONNE COMPIER

S
tudentencampussen zoals Uilenstede liggen

vaak ver buiten het centrum, waardoor studen-

ten ’s avonds door verlaten gebieden moeten

fietsen om thuis te komen. Dat is met name voor

vrouwelijke studenten niet ideaal.

Een poll op onze Instagram, waarin we vroegen

wat voor maatregelen mensen nemen om veilig

thuis te komen, liet zien dat de meeste vrouwelijke studen-

ten ervoor kiezen drukke routes naar huis te nemen. Zo ook

een 22-jarige masterstudent, die liever anoniem blijft. Ze

groeide op in een dorp en verhuisde vier jaar geleden naar

Amsterdam voor haar studie. “Tijdens de introductieweek

sprong er een man voor mijn fiets, die wilde dat ik afstapte.

Ik dacht: stoppen met fietsen is mijn slechtste optie. Ik heb

hem zoveel mogelijk ontweken, ben half gevallen en al step-

pend op mijn fiets weggekomen.”

Tegenwoordig mijdt ze donkere tunnels, pakt ze als het even

kan openbaar vervoer, en fietst ze na het uitgaan steevast

met vrienden naar huis. Daarbij kiezen ze een drukke route

uit, waarbij iedereen zo lang mogelijk mee kan fietsen – ook

als dat betekent dat ze lang moeten omfietsen. “De sfeer is ’s

nachts vaak echt grimmig. Ik ga dan niet meer alleen naar

huis.”

Onbewust op je hoede

Vrouwen zijn zichzelf vaak nauwelijks bewust van al die

dingen die zij doen als ze alleen door het donker naar huis

fietsen. Het is zo normaal dat ze het zelf niet eens meer

opmerken: de broek die ze over hun jurkje aantrekken, de

sleutelbos in de hand, het wijdbeens fietsen. Duh, dat doet

iedereen toch? Dat is geen nieuws. Net als dat het geen

nieuws is dat je als vrouw soms wordt nageroepen of dat er

ongevraagd iemand naast je komt fietsen. “Dat hoort er nou

eenmaal bij”, zeggen we en we gaan door met ons leven.

In onze Instagrampoll zagen we dat ook terug: de meeste

studenten zeggen dat ze geen voorzorgsmaatregelen nemen

omdat ze zich veilig voelen. “Amsterdamse vrouwen zijn

stoer, het past niet bij ons imago om over dat soort dingen

te zeuren”, zegt Elise Moeskops, raadslid voor D66. “Maar

ondertussen doen wij allerlei dingen die mannen niet doen

om veilig thuis te komen.” Moeskops heeft zelf altijd in de

horeca gewerkt. En is dus vaak op de meest onmogelijke

uren buiten geweest: “Wie is er nou op dinsdagnacht om

twee uur op straat? Nou, ik dus.” Ook zij belt haar partner als

ze naar huis komt, ook zij vermijdt parkjes en uitgestorven

stukken van de stad.

Gastvrije ruimte

Waarom is het eigenlijk normaal dat vrouwen al die voor-

zorgsmaatregelen nemen? Kan de stad niet veiliger worden

ingericht? vroeg Moeskops zich af. “Als je er bij de inrichting

Hoe maak je de stad veiliger voor vrouwen?

MAATSCHAPPIJOpenbare ruimte

‘Jammer dat
het gebeurd
is mevrouw,
maar hier
kunnen wij
weinig mee’

zomer 2025 AD VALVAS magazine | 1110 | AD VALVAS magazine zomer 2025

‘Je moet de
oorzaak
aanpakken,
en dat zijn
toch vaak de
mannen’

camera’s, pieptonen tegen hangjongeren en voetbalkooien

die jongens van de straat moeten houden.

“Terwijl de aanwezigheid van politie en camera’s bij vrou-

wen niet altijd leidt tot een groter gevoel van veiligheid en

zelfs de indruk kan versterken dat het op straat niet pluis

is”, vertelt Schram. In Rotterdam-Zuid onderzocht zij samen

met jonge vrouwen wat zij wél nodig hebben om zich prettig

en veilig te voelen op straat.

“Jonge vrouwen voelen zich veiliger als er informeel toezicht

is”, vertelt Schram, “als er verschillende groepen mensen op

straat zijn en als er onderweg plekken zijn waar ze naartoe

kunnen, zoals een snackbar of kiosk.”

Overzichtelijke straten met horizontale verlichting noemt

Moeskops als belangrijk uitgangspunt voor de inrichting. “In

het verleden werd op onveilige plekken vaak felle verlichting

geplaatst, maar dat werkt dus helemaal niet: dan sta je zelf in

de spotlight en zie je je omgeving helemaal niet meer.”

Maar nog beter is het als de omgeving uitnodigend is om

in te verblijven: als er andere vrouwen op straat zijn, als er

terrasjes zijn of plekken zijn waar je kunt zitten zonder dat je

wordt lastiggevallen. Positieve veiligheid, noemen Moeskops

en Schram dat.

Onveilig op stations

Waar jonge vrouwen liever niet verblijven, zijn verlaten plek-

ken, met name als ze er ’s avonds moeten wachten. Vandaar

dat stations en de gebieden eromheen met tunneltjes en

fietsenstallingen slecht scoren als het gaat om veiligheidsbe-

leving, zoals een onderzoek van Pointer laat zien. Dat de NS

gestopt is met het registreren van genderverschillen, vindt

Schram een gemiste kans. “Juist op stations is er een groot

verschil tussen de veiligheidsbeleving van mannen en vrou-

wen en als je de algehele veiligheid wil vergroten moet je

daar iets mee”, stelt ze.

Ook Schuurmans hangt liever niet te lang rond op stations.

“Als ik de metro moet pakken, plan ik het zo dat ik aankom

vlak voordat de metro komt, zodat ik niet te lang op het

perron sta te wachten. Wanneer ik in de avond loop, heb ik

mijn sleutels in mijn jaszak in de hand, om me mogelijk te

kunnen verdedigen. Maar eigenlijk doe ik dat allemaal niet

bewust, Ik besef dit nu pas. Alleen lopen doe ik sowieso

liever niet. Als het even kan, fiets ik. Zelfs als ik er dan langer

over doe, ik woon maar vijf minuten lopen van het metrosta-

tion.”

Mannen heropvoeden

In steden als Wenen en Stockholm is de veiligheid van

vrouwen al decennialang een uitgangspunt bij het inrichten

van de openbare ruimte. Moeskops nodigde internationale

experts uit om de Amsterdamse ambtenaren te overtuigen

dat deze genderinclusieve kijk op veiligheid belangrijk is.

De gemeenteraad liet zich overtuigen en dat betekent dat

de openbare ruimte de komende jaren wordt ingericht met

meer oog voor de behoeftes van diverse groepen.

En die studentencampussen aan de rand van de stad?

Hoe maak je die veiliger? Moeskops: “Ik zou ze graag naar

een betere locatie verplaatsen, maar feit is dat we die niet

hebben in Amsterdam.” De jonge vrouwen die daar wonen,

zijn voorlopig nog op zichzelf aan gewezen, maar als het aan

Moeskops ligt worden hun fietsroutes dus langzamerhand

wel veiliger ingericht.

Op zich een goed idee, vindt Schuurmans, maar ze vindt

het ergens ook jammer dat de oplossing wordt gezocht bij

vrouwen. “Om het probleem op te lossen, moet je de oorzaak

aanpakken en dat zijn toch vaak de mannen, dat durf ik wel

te zeggen.” En dus is er volgens Schuurmans meer nodig dan

alleen verlichting en straatmeubilair. “Er zou ook aandacht

moeten gaan naar heropvoeding van mensen met verkeerde

bedoelingen. Misschien dat het onderwijs daar een rol in

kan spelen. Ik heb eigenlijk nog nooit les gehad over hoe je

met andere mensen omgaat. Je krijgt alleen bijsturing als het

slecht gaat, misschien is het dan al te laat.”

van de stad niet bewust voor kiest om de ruimte veiliger te

maken voor diverse groepen, dan blijft het perspectief van

de dominante groep leidend en dat is de gezonde witte man

in de auto”, stelt ze.

Tot afgelopen maart werd veiligheid voor vrouwen niet

als apart thema meegenomen in plannen voor ruimtelijke

ordening. Toen kwam Moeskops met het initiatiefvoorstel

‘Gastvrije openbare ruimte’, dat werd aangenomen door de

gemeenteraad. Niet alleen toekomstige stadsontwikkelingen,

maar ook bestaande plannen en projecten worden herzien

met speciale aandacht voor het perspectief van de jonge

vrouw. Daarmee wordt veiligheid voor vrouwen een apart

aandachtspunt bij de inrichting van de stad.

Eerder hanteerden beleidsmakers het uitgangspunt dat de

openbare ruimte veilig moet zijn voor iedereen. Op zich

kun je daar weinig tegenin brengen, maar in de praktijk zijn

er grote verschillen in hoe veilig mannen en vrouwen zich

voelen op straat, zo blijkt uit onderzoek: 21,6 procent van

de vrouwen in Nederland voelde zich in 2018 onveilig als ze

alleen in het donker over straat liep, tegenover 5 procent van

de mannen.

En dat gevoel van onveiligheid komt wel degelijk ergens

vandaan: 83 procent van de jonge vrouwen in Nederland

heeft ervaring met seksueel grensoverschrijdend gedrag in

de openbare ruimte. En van de vrouwelijke studenten heeft

52 procent het afgelopen jaar te maken gehad met een vorm

van seksuele intimidatie, niet per se in de openbare ruimte

overigens, maar ook dit cijfer toont aan hoe wijdverbreid

dergelijke ervaringen zijn.

Echt pissed

Toen 23-jarige masterstudent Mirabelle Schuurmans jaren

geleden werd betast tijdens het hardlopen, maakte ze daar

melding van bij de politie. “Ze vroegen om een duidelijke

beschrijving, hoe zijn fiets eruitzag, hoe de persoon eruitzag.

Superstandaard. De conclusie was zo’n beetje: jammer dat

het gebeurd is mevrouw, maar hier kunnen we weinig mee.

Toen was ik echt pissed. Nu roept de politie mensen juist op

melding te doen van betastingen tijdens hardlopen. Blijk-

baar vinden ze het nu wel interessant.”

Schuurmans zou tegenwoordig niet meer zo snel met een

rokje in de metro stappen. “Ik was recent thuis nog aan het

afwegen of mijn rok lang genoeg was, maar ik wilde er ook

niet bijlopen alsof ik tot de Biblebelt behoor. Uiteindelijk

had ik een donkere panty aan eronder, en laarzen tot mijn

knieën, maar alsnog kreeg ik vervelende opmerkingen: Je

kunt je reet goed zien zo!

Ze wielrent veel, maar waar ze in het begin nog weleens

na een rondje in haar strakke sportkleding naar de super-

markt ging, is ze daar ook mee opgehouden. “Op een gege-

ven moment is er een soort quotum bereikt van hoe vaak

mensen die je niet kent iets over je billen kunnen zeggen.”

Otters van de stad

“Jonge vrouwen zijn de otters van de stad”, zegt Moeskops.

Zoals otters een graadmeter zijn voor schoon water, zijn

jonge vrouwen dat voor de veiligheid van de openbare ruim-

te. Moeskops: “Als zij zich veilig voelen, voelen andere groe-

pen zich ook veilig.”

Krista Schram doet als lector publieke veiligheid bij hoge-

school InHolland onderzoek naar de veiligheidsbeleving van

vrouwen en meisjes. Zij legt uit dat het traditionele veilig-

heidsbeleid vaak gefocust is op verjagen en controleren:

‘De omgeving moet uitnodigend zijn om in te verblijven’
Openbare ruimte

zomer 2025 AD VALVAS magazine | 1312 | AD VALVAS magazine zomer 2025

De strategie
van VSP is
niet anders
dan die van
Abraham
Kuyper

D
e conservatieve kenmerken van

toxische masculiniteit zijn terug

te voeren tot het christendom. En

dat is niet zo verwonderlijk. Voor

zowel God als de toxische man staat

vrijheid gelijk aan uniformiteit.

Toxische mannen zijn niet in staat

om met een pluriforme samenleving om te gaan,

en klampen zich daarom vast aan homogeniteit.

Ze propageren rigide opvattingen over wat een

man wel en niet mag zijn, en impliciet dus ook

wat een vrouw moet zijn.

Zo noemt Trump de Bijbel zijn favoriete boek

en de volgelingen van Andrew Tate geloven dat

Tate een messias is. ‘Mensen zien Andrew Tate

en zijn volgers vaak als iets politieks, maar in

werkelijkheid ligt het dichter bij iets spiritueels’,

aldus journalist Matt Shea in de documentaire

Andrew Tate: The Man Who Groomed the World

van regisseur Jamie Tahsin. ‘Veel jonge mannen

zien Andrew Tate als een messiasachtige figuur

die hen heeft gered uit de diepten van hun

onzekerheden, hij is voor hen de sleutel tot geluk

en tot het redden van de samenleving’, aldus Shea.

De volgers van Tate zijn dwalende mannen die

zich geborgen voelen onder de vleugels van een

man die hen een simpele wereld schetst, en hen

macht voorschotelt als een wortel voor een ezel.

Wie denkt dat toxische masculiniteit enkel

buiten de academie speelt, vergist zich. Ook

aan de VU is ze aanwezig. Bijvoorbeeld bij

Marlon Uljee, de oprichter van Vrijmoedige

Studentenpartij (VSP), zo blijkt uit een rapport

van de verkiezingscommissie van de universitaire

studentenraad. Hij voelt zich naar eigen zeggen

niet thuis bij de VU en haar progressieve liberalen

met een Pride-vlag voor het hoofdgebouw.

De toxische man is
een sluipmoordenaar

Trump is voor velen hét voorbeeld van een toxische
man. Iemand die moeite heeft met een pluriforme
samenleving. Helaas vind je die overal. Ook aan de
universiteit.

DOOR VERONIQUE AICHA
FOTO-ILLUSTRATIE MARTIJN GIJSBERTSEN

Afzetten tegen progressieve ideeën

Maar als je naar de oprichter van de VU kijkt,

zou Uljee zich juist wél thuis moeten voelen

aan de VU. Abraham Kuyper stichtte de VU

in 1880, om wetenschap te beoefenen vanuit

een christelijk wereldbeeld, dat wil zeggen:

de man als hoofd van het gezin, de man als

machthebber. Kuyper, met een standbeeld

voor de VU-aula, was vanuit zijn Anti-

Revolutionaire Partij tegen vrouwenkiesrecht

en hij idealiseerde in zijn geschriften het

vrouwbeeld als ‘dienstbaar, kuis en moederlijk’.

De strategie van VSP is niet anders dan

die van Abraham Kuyper, namelijk je

eigen identiteit vormgeven door je af te

zetten tegen progressieve ideeën. Het

fundament van de VU is dus gebouwd op

toxische ideeën over masculiniteit, dan is

het niet zo raar dat de nazaten ervan zich

manifesteren op deze universiteit. Zoals

bijvoorbeeld ook Mark van Vugt, hoogleraar

evolutionaire psychologie. Van Vugt schreef

in een opiniestuk in De Telegraaf: ‘Een

slimme meid heeft haar zwangerschap

op tijd.’ Het lijkt op het eerste gezicht een

onschuldige tip. Maar als je verder leest in

het artikel schuilt er achter die zogenaamd

goedbedoelde raad de impliciete boodschap:

de verantwoordelijkheid voor het maken van

kinderen rust op de schouders van vrouwen,

en wel binnen traditionele rolpatronen. Die

gedachte herinnert aan het oude Burgerlijk

Wetboek, waarin de gehuwde vrouw tot 1956

juridisch handelingsonbekwaam was. Zonder

toestemming van haar man kon ze geen

arbeidsovereenkomst aangaan of zelfstandig

handelen.

SAMENLEVINGEssay

zomer 2025 AD VALVAS magazine | 1514 | AD VALVAS magazine zomer 2025

‘Mannen
moeten
elkaar
aanspreken
op toxisch
gedrag’

Er is voor
mannen een
gebrek aan
ruimtes om
kwetsbaar te
zijn’

Benoem het probleem

Ea Høg Utoft, universitair docent Gender &

Diversity Studies aan de Radboud Universiteit

Nijmegen, onderzoekt sociale veiligheid op

universiteiten. “Toxische masculiniteit wordt

vaak niet expliciet benoemd op universiteiten.

Wat opvalt, is dat degenen die binnen instellingen

verantwoordelijk zijn voor sociale veiligheid

en diversiteit vaak niet over de taal beschikken

of ervoor kiezen die niet te gebruiken om

structurele onderdrukking te benoemen. Termen

als racisme, seksisme of toxische masculiniteit

vermijden ze veelal uit angst voor polarisatie. Het

gevolg is dat deze kwesties naar de achtergrond

worden geduwd, verhuld in goedbedoelde maar

eufemistische beleidsbegrippen.”

Er ontstaat een paradox: hoe kunnen we

een probleem oplossen dat we niet durven

te benoemen? Utoft vervolgt: “Er moeten

dingen veranderen, want het fenomeen van

mobilising masculinity is aanwezig. Je wordt niet

uitgenodigd om te spreken, maar er wordt wel

van je verwacht dat je om hun grappen lacht, dat

is mobilising masculinity, de manieren waarop

mannen in organisaties banden smeden die

anderen uitsluiten.”

De structuren die toxische masculiniteit in stand

houden moeten actief worden aangepakt. Dat

begint bij taal, bij het durven benoemen van wat

vaak onbenoemd blijft.

En bij verantwoordelijkheid: mannen moeten

elkaar aanspreken op toxisch gedrag. Het

ongemak laten voelen door de man, benadrukt

student Philosophy, Politics and Economics

Sofia (21, die niet met haar achternaam in Ad

Valvas wil). “Er is voor mannen een gebrek aan

ruimtes om kwetsbaar te zijn. Voor mannen is

het evengoed belangrijk dat normen over wie zij

zouden moeten zijn, veranderen. Je uitspreken

kan even ongemakkelijk zijn, maar op lange

termijn vermindert het de kans dat het nog eens

gebeurt.”

Dus voor iedereen, spreek je uit als je toxisch

gedrag ziet of meemaakt. Want zoals de

Amerikaanse dichter en activist Audre Lorde

schreef: ‘Je zwijgen zal je niet beschermen.’

Duizend druppels breken je

Op het eerste gezicht lijkt toxische masculiniteit

nog onschuldig. Want het is meestal niet één

grote duidelijke aanval, maar het zijn juist kleine

herhaalde opmerkingen als: niet huilen, doe niet

zo zacht of een echte man heeft controle. Steeds

opnieuw diezelfde boodschap: je mag geen

emoties tonen, je moet sterk zijn, je moet de baas

zijn.

Het doet me denken aan een Chinese

marteltechniek waarbij steeds weer een druppel

water op precies dezelfde plek op iemands hoofd

valt. Op het eerste gezicht lijkt het onschuldig,

maar na verloop van tijd breekt het iemand

mentaal. Toxische masculiniteit werkt net zo.

Net als de voortdurende waterdruppels kan deze

trage propaganda schade aanrichten. Niet alleen

bij mannen zelf, die zich steeds meer afsluiten of

onzeker worden, maar ook bij de mensen om hen

heen.

Student Sofia vat het treffend samen: “Toxische

masculiniteit is een systeem van waarden dat

wordt gekenmerkt door een gebrek aan empathie

en een hiërarchische machtsdynamiek waarin

de één altijd boven de ander staat.” In haar

Siciliaanse jeugd heerste het idee dat een man pas

veel om je geeft als hij jaloers is. “Vrouwen zoeken

daarom actief naar een jaloerse man, omdat ze dat

zien als een teken van liefde.”

Hoer en madonna

Ik sluit af met twee persoonlijke voorbeelden.

Vroeger vond ik de foto’s van Helmut Newton

mooi, de vrouw als hypersensueel wezen. Nu

irriteren ze me, want ik kan ze niet meer

loskoppelen van een geïdealiseerd en statisch

beeld van wat een vrouw moet zijn volgens de

toxische man.

Dezelfde irritatie ervaar ik met de beroemde

roman Anna Karenina van Leo Tolstoj,

waarvan nu een voorstelling te zien is van het

International Theater Amsterdam, inclusief

kritiek op de toxische blik van Tolstoj. Deze

auteur heeft me als jong meisje geleerd wat liefde

is, althans dat maakte ik mezelf wijs. Nu lees

ik er alleen nog maar honderden voorbeelden

van toxische masculiniteit in terug. Nadat Anna

is vreemdgegaan schrijft Tolstoj: ‘Ze had zo’n

vreselijke misdaad begaan en haar schuld was zo

immens dat haar niets restte dan zelfvernedering

en het afsmeken van vergiffenis.’ Anna’s dood

door de trein was geen zelfmoord, het was

moord door de schrijvende handen van Tolstoj

met zijn toxische kijk op vrouwen. De vrouw als

machteloos, ondergeschikt en kwetsbaar wezen is

precies zoals de toxische man haar wil zien, zodat

hij zichzelf kan definiëren als machtig, superieur,

zonder kwetsbaarheid. De vrouw als hoer en

madonna, een bijbels stereotyperend beeld

dat toxische mannen uitbuiten om vrouwen te

kleineren. In de christelijke traditie wordt Maria,

de moeder van Jezus, verheven tot het ultieme

voorbeeld van zuiverheid, gehoorzaamheid en

maagdelijkheid. Daartegenover staat de zondige

vrouw als symbool van moreel verval.

J
e komt net uit Rome, wat heb je daar precies

gedaan? “Het was een reis op initiatief van

VU-theoloog Jan Jorrit Hasselaar, een pelgrima-

ge in het teken van de hoop. Er waren geestelijke

leiders, vertegenwoordigers van universiteiten,

studenten, christenen, moslims, joden, huma-

nisten. We zijn in het Vaticaan geweest, zijn

daar door de Heilige Deur gegaan, die maar eens in de 25

jaar geopend wordt, tijdens een Jubeljaar. We hebben in

een kring met elkaar gesproken over hoop in een tijd waarin

zoveel ellende is; wat er nodig is voor het creëren van hoop,

ook wat universiteiten kunnen doen.”

Wat kan de VU doen? “Wat we al doen met A Broader Mind,

van studenten professionals maken met verantwoordelijk-

heidszin en zelfreflectie. Dialoog creëren op de campus, wat

betekent dat je ook dingen moet aanhoren die je ongemak-

kelijk maken, daarnaar luisteren, want alleen zó maak je

verbinding met de ander, door te beseffen dat de wereld vol

zit met mensen met soms totaal andere denkbeelden, dat het

westerse denken niet de enige manier van denken is. AI kan

daarbij nuttig zijn. Dat je met een programma werkt dat zegt:

Leuk dat je Plato aanhaalt, maar heb je weleens gehoord van

deze Afrikaanse denker, die is ook heel relevant voor je paper.”

Op zich niks nieuws, toch? De VU doet dat al heel lang.

“Dat is ook zo, maar we willen de focus erop versterken. A

Broader Mind zo inbedden dat alle 32.000 studenten het als

deel van hun opleiding meekrijgen, niet meer facultatief.

Ook reflecteren op academische vrijheid, de mogelijkheden

en verantwoordelijkheden die deze met zich meebrengt. Ik

wil dat universiteiten een rol hebben bij de peace building in

de wereld.”

Oorlogen zul je niet gaan stoppen. “Ik denk meer aan

een vliegwieleffect, waarbij verschillende activiteiten elkaar

versterken en je uiteindelijk iets bereikt. We zijn geen Green-

peace, maar wel een vrijplaats waar moeilijke gesprekken

kunnen plaatsvinden, waar je met elkaar kunt definiëren

wat het goede is. Wat is het goede om te doen als je econoom

bent? Ik denk dan aan de zorg dat er geen mensen worden

achtergelaten in armoede. Of als medicus, zorg organiseren

tot diep in de wijk, dicht bij de leefomgeving van de patiënt.

Studenten tandheelkunde verzorgen nu al gratis mondzorg

aan mensen die dat niet kunnen betalen…”

Dat is veel te woke naar de smaak van sommige mensen.

“We moeten daarover met elkaar in gesprek, als mensen van

allerlei denkrichtingen, dat is heel erg in de geest van Abra-

ham Kuyper, de stichter van de VU. Die was ook van de pluri-

formiteit, de eenheid in diversiteit. Hope-driven denken,

niet kibbelen en vechten. De VU moet een dialogische

universiteit zijn, voor vrijheid en diversiteit staan en andere

universiteiten daarin meekrijgen.”

‘Leuk dat je Plato
aanhaalt, maar ken
je deze Afrikaanse
denker?’
Rector Jeroen Geurts heeft
in Rome het licht gezien. Hij
wil dat de VU een plek wordt
waar moeilijke gesprekken
uiteindelijk tot een betere
wereld leiden.

DOOR PETER BREEDVELD

Essay Dialoog OPINIE VU

A Broader
Mind
A Broader Mind is
een extracurriculaire
en interdisciplinaire
cursus gericht op
persoonlijke ontwikkeling
en betrokkenheid bij
maatschappelijke
vraagstukken, zoals
succes en falen, armoede
en duurzaamheid.
Studenten worden
uitgedaagd om over de
grenzen van hun studie
naar de maatschappij
en naar zichzelf te kijken
zodat ze, in de woorden
van de VU, ‘niet iets,
maar iemand worden’.

Reageren? Mail naar redactie.advalvas@vu.nl.

zomer 2025 AD VALVAS magazine | 1716 | AD VALVAS magazine zomer 2025

Mannen
die in stilte
in therapie
gaan, passen
niet in het
algoritme

Hij ís er wel, maar
echt omarmen
doen we hem nog
niet: de zachte man.
Is de wereld er nog
niet klaar voor, of
vertrouwen we hem
gewoon niet?

De zachte man in je broekje

V
oormalig officier bij de

Britse marine en ex-

Love Island-kandidaat

Marvin Brooks staat

met een schort om in

zijn keuken. Een vrou-

welijke voice-over zegt

honger te hebben, en dus loopt hij zijn

882.000 volgers door een recept voor

een simpele pasta. Op de achtergrond

klinkt soulmuziek, zijn keuken is

gehuld in sfeerlicht.

Dingen waar mannen twintig jaar

geleden nog voor ‘gay’ zouden worden

uitgemaakt – je huid verzorgen, een

dagboek bijhouden, in therapie gaan –

worden steeds meer genormaliseerd en

krijgen een groter platform op sociale

media, merkt visagist en activist Matt

Bernstein in zijn podcast op. Ook in

populaire cultuur rukt deze ‘nieuwe’

representatie van mannelijkheid op, en

moet het een naam krijgen: de soft guy.

De machoman vertolkte lange tijd

de standaard mannelijke hoofdrol in

(Hollywood)films. Journalist en film-

criticus Peter Canavese onderscheidt

vier archetypen: de stoïcijnse man, de

tough guy, het beest, en de Griekse God.

In tijden van schaarste werd er steevast

een blik Hugh Grants opengetrokken

op het moment dat een filmscript om

een zachte, enigszins stuntelige, emo-

tioneel beschikbare man vroeg.

Inmiddels kent het grote doek meer

soft guys, zoals Timothee Chala-

mets Elio in Call me by Your Name,

Asa Butterfields personage Otis in

Netflix-serie Sex Education en zo’n

beetje elke rol van Michael Cera. Maar

de rise of the soft guy wekt ook weer een

oude discussie op over de onderliggen-

de motieven van deze benaderbare, op

het oog veilige man.

Wokefishing

Is die soft guy niet gewoon een fuckboy

die zijn motieven beter weet te verhul-

len, vragen critici zich af. Brooks schrijft

bij zijn kookfilmpje: ‘Make this for your

partner and you’ll get maximum marks

with minimal effort!’. De soft guy zoals

die zich online manifesteert, gebruikt

zijn kwetsbaarheid niet zozeer voor

verbinding, maar als subtiele vorm van

controle: empathie als manipulatie-

middel.

Mannen zien dat vrouwen niet meer

vanzelfsprekend in katzwijm vallen

voor de bronstige ridder op het witte

paard, en passen dus een soort code-

switching toe door zich zacht op te stel-

len, zonder daadwerkelijk iets achter

hun (hydraterende gezichts-)masker te

veranderen. Dit wordt ook wel ‘woke-

fishing’ of ‘feminist baiting’ genoemd.

Amerikaanse acteur Justin Baldoni

voerde openlijk campagne tegen toxi-

sche mannelijkheid, presenteerde zich

als bondgenoot van vrouwen en wordt

nu beschuldigd van seksueel grens-

overschrijdend gedrag en discriminatie.

De vuistregel is inmiddels: een man die

op een datingapp zegt feministisch te

zijn, kun je beter wegswipen.

Zelfzorg

De soft guy-beweging wordt niet

alleen aangegrepen om vrouwen het

bed in te krijgen, sommigen zien er

ook een verdienmodel in. In een door

60 miljoen mensen bekeken Insta-

gram-filmpje neemt influencer Ashton

Hall de kijker mee in zijn American

Psycho-achtige ochtend vol zogenoem-

de selfcare. Om 4 uur ’s ochtends gaat

hij in bad, gevolgd door push-ups, hij

smeert om half 6 een bananenschil

over zijn gezicht, daarna schrijft hij

in zijn dagboek en doet hij een boks-

training. Tegen de tijd dat het 8 uur

’s ochtends is, heeft hij al drie keer

gedoucht.

Kniediep in zijn routine vliegen de

peperdure producten je om de oren.

Een ijsbad voor je gezicht? Doen, maar

dan wel met mineraalwater van Sara-

toga (3 dollar per fles). Een blok zeep

is niet genoeg, je hebt ook een stoom-

reiniger nodig voor je poriën, en een

LED-masker tegen rimpels. Opvallend

in zijn filmpjes: de maaltijden, de

komkommers voor zijn gezichtsbad,

zijn zoveelste handdoek – het wordt

hem allemaal aangereikt door een

vrouw van wie alleen de arm af en toe

in beeld komt.

Schijnbeweging

En daar lijkt de crux te zitten. Mannen

claimen online hun soft guy era, maar

de uitvoering ervan is performatief,

terwijl traditionele rollen in de coulis-

sen doorsluimeren. Waar de meeste

influencers nog moeite doen hun

motieven iets te verbloemen, laten

minder bekende socialemediagebrui-

kers die façade al achterwege. In talloze

Instagram- en TikTok-filmpjes vertel-

len mannen – vaak zittend in gepar-

keerde auto’s – dat ze in hun soft guy

era zijn, en dat het dus tijd is dat hun

vrouwelijke partners de financiële

lasten gaan dragen. TikTokker Lil

Goodie (ja, echt) zegt in een filmpje

dat de soft guy era zijn ogen opende.

“Vrouwen willen langetermijnrelaties.

Dan zit er maar één ding op: ze moeten

ook voor de dates gaan betalen.”

Als ‘zacht zijn’ slechts een pose is, hoe

serieus worden echte pogingen dan

genomen, van bijvoorbeeld de mannen

die een paar maanden geleden tijdens

een avond van Emancipator in Amster-

dam al knutselend hun mannelijkheid

aftastten, de mannen die in stilte

naar therapie gaan of van mannen die

verlangen naar meer vaderschaps-

verlof? Die zijn niet flitsend genoeg

voor het algoritme, en zo blijft het

dominante beeld dat van de soft guy

als strategisch imago: oppervlakkig,

opportunistisch en tijdelijk. Het woord

era suggereert namelijk ook dat het een

trend is met een houdbaarheidsdatum.

De vraag is of er daarna nog ruimte is

voor de zachte man die het meent.

DOOR EMMA SPRANGERS
ILLUSTRATIE MERLIJN DRAISMA

Is die soft guy niet gewoon een fuckboy?
Rolpatronen MAATSCHAPPIJ

18 | AD VALVAS magazine zomer 2025

Polder-
loop

FOTO

PETER VALCKX

Nog een laatste keer
rekken en strekken,
zitten die veters
wel goed vast? Aan
de start van de
jaarlijkse Uilenstede
VU Polderloop
door Amstelveen
maken de ruim 300
deelnemers zich
klaar voor de vijf
of tien kilometer
langs slootjes,
door weilanden en
parken. De snelste
drie lopers bij de
dames en heren
winnen een prijs,
de rest krijgt een
smoothie. (ES)

XXL

Werken bij de VU
Bijdragen aan een betere wereld, door onderscheidend

onderwijs en grensverleggend onderzoek. Dat is de ambitie

van de Vrije Universiteit Amsterdam. Persoonlijke vorming

en maatschappelijke betrokkenheid staan hierbij centraal.

Vanuit verschillende disciplines en achtergronden werken

wij samen aan innovaties en nieuwe inzichten op het hele

wetenschappelijke spectrum.

Aan de VU werken ruim 6.150 medewerkers en volgen ruim 31.000

studenten wetenschappelijk onderwijs. De uitstekend bereikbare

VU-campus ligt in het hart van de Amsterdamse Zuidas.

Ben jij geïnteresseerd in werken bij de VU?

Kijk dan op: werkenbij.vu.nl

Werk jij al bij de VU? Hou dan de interne vacatures

in de gaten op: interne-vacatures.vu.nl

Reacties (max. 300 woorden) op
Advalvas-artikelen zijn welkom
op redactie.advalvas@vu.nl. De
redactie behoudt zich het recht voor
uw bijdrage eventueel in te korten.

Als conservatief christen ben ik zeer

teleurgesteld in de inhoud van de

vorige editie van het magazine Ad

Valvas. Het is überhaupt een ranzige

voorkant die nul komma nul reke-

ning houdt met studenten die seks

als een gave van God zien binnen het

huwelijk. Erg teleurstellend. Ik hoop

dat jullie er in het vervolg rekening

mee houden. Verder is God goed en

geeft Jezus eeuwig leven. Alleen bij

Hem is ware vreugde en vrijheid te

vinden. Hem van harte aanbevolen.

Tom Korporaal, universitaire

studentenraadslid

Ranzige voorkant

Summer 2025 AD VALVAS magazine | 2120 | AD VALVAS magazine zomer 2025

A
n

n
a

J
an

se
n

N
ou

r
K

h
am

is

ADVALVAS.VU.NL
JOURNALISTIEK PLATFORM VAN DE VRIJE UNIVERSITEIT

Nieuws, interviews, blogs en achtergrondverhalen
Elke dag actueel op advalvas.vu.nl

Niks missen? Abonneer je op onze wekelijkse Ad Valvas
Mail Update: https://tinyurl.com/updateadvalvas

ONDERWIJS

Onderwijsinstellingen hanteren ieder hun eigen beleid in het

omgaan met ov-stakingen in tentamentijd. Volgens sommige univer-

siteiten hadden studenten rekening kunnen houden met de staking

en hadden ze eigen vervoer kunnen regelen, zij krijgen dus geen

extra herkansing. “Te streng”, vinden sommigen.

POLITIEK

Oppositiepartijen zien hun kans schoon

CAMPUS

‘De oorlog in Gaza kunnen we niet stoppen’

Onduidelijk beleid rond NS-stakingen

“Nu de racistische en extreemrechtse PVV het kabinet uit is, kunnen

we die pijnlijke bezuinigingen op het onderwijs van tafel vegen”, zei

DENK-Tweede Kamerlid Doğukan Ergin tijdens het debat over de

Voorjaarsnota. NSC zet de deur alvast op een kier voor een “sympa-

thiek amendement”.

Dat zegt rector Jeroen Geurts in een reactie op de ontruiming van het

tentenkamp van VU for Palestine. Die (gewelddadige) ontruiming

gebeurde een dag nadat VU-bestuurslid Marcel Nollen door demon-

stranten werd aangevallen op de campus. “De blauwe plekken gaan

wel weer weg.”

ADVALVAS.VU.NL/EN
JOURNALISTIC PLATFORM OF VU AMSTERDAM

News, interviews, blogs, features
Daily updated on advalvas.vu.nl/en

Don’t miss out! Subscribe to our weekly Ad Valvas Mail
Update: https://tinyurl.com/updateadvalvas

INTERNATIONALISATION

Bruins can continue internationalisation

KNOWLEDGE SECURITY

Dutch universities must screen students and researchers in sensitive

fields like nuclear physics and rocket technology as part of the

knowledge embargoes, and can ask for exemptions. Of the 2,000

exemption requests, only fifteen were denied in the past five years. A

broader national screening system is coming, raising concerns about

academic freedom and international collaboration.

Fifteen red flags in five years

DÉJÀ VU

First peace, then sustainability

The Dutch House of Representatives often shelves pending

legislation when new elections are coming up, but not this time. It

decided that Education Minister Bruins can go through with the

‘Balancing Internationalisation’ bill, aimed at reducing the number

of international students in the Netherlands.

Multiple speakers during last week’s sustainability summit at the

Déjà VU festival, touched on the ongoing wars in Ukraine and the

Middle East and student encampments on campus, stating that

tackling major issues relies on the condition of peace. “Students feel

abandoned, they need the trust from the people on this campus.”

Redactieadres

De Boelelaan 1105

BelleVue, Kamer 1H-43

1081 HV Amsterdam

redactie.advalvas@vu.nl

Hoofdredacteur

Peter Breedveld (interim)

Redactie

Bryce Benda, Nour Khamis,

Emma Sprangers, Welmoed

Visser

Eindredactie

Win Castermans, Emma

Sprangers

Secretariaat

en VU-advertenties

Anna Jansen (020) 5985630

secretariaat.advalvas@vu.nl

Art-direction/vormgeving

Rob Bömer – rbbmr.nl

Medewerkers

Yvonne Compier, Dido

Drachman, Merlijn Draisma,

Martijn Gijsbertsen, Bas van

der Schot, Taalcentrum-VU,

Peter Valckx, Berend Vonk,

Wout van Zaale

Copyright HOP-kopij

Hoger Onderwijs Persbureau,

Amsterdam

Commerciële advertenties

Bureau Van Vliet

(023) 5714745

Druk

Senefelder Misset,

Doetinchem

JOURNALISTIEK PLATFORM VAN DE VRIJE UNIVERSITEIT
WWW.ADVALVAS.VU.NL

WEBSITECOLOFONMAIL

ADVERTENTIE

Summer 2025 AD VALVAS magazine | 2322 | AD VALVAS magazine Summer 2025

‘The pressure
to merge

comes
mainly from

the outside’

‘A large
faculty
is a more
robust
discussion
partner’

Gregor Halff is
the dean of the
new faculty of
Social Sciences
and Humanities,
a merger of the
three faculties of
Social Sciences,
Humanities and
Religion and
Theology. ‘I like
bringing people
together.’

BY PETER BREEDVELD
PHOTO YVONNE COMPIER

Y
ou hesitated when

you were asked to be

interviewed for this

column, because it is

called ‘Key Figure’. “I

hesitated because that

is not how a university

functions, with so-called key figures.

We are all doing it together, aren’t we.”

That’s the idea behind this

column, that everyone at VU is a

key figure. VU does not function

without its researchers, lecturers

and administrators, but also not

without, for example, the people

who oversee the bicycle parking.

You are now a key figure because

you are the dean of a newly merged

faculty. “But scientists do not need a

dean in their daily work. Most of the

work they do, they can do just fine

without deans.”

Perhaps they can even do it

better without deans or other

administrators. “That is not how I see

it, but I can imagine that people have

days when they think that.”

You are leading the new faculty

that consists of the former faculties

of Social Sciences, of which you

were the dean, of Humanities and

of Religion and Theology. What

makes you want to herd that many

cats? “Well, I mainly consider it an

honour. Every day I learn new things

and I meet completely different people

than I did in recent years. And I like

bringing people together and forming

new coalitions. That often results in

good things. That’s what I wanted to do

here, too.”

During the first meetings of staff

and employees about the upcoming

merger, you said that you were

initially sceptical about the merger.

What changed your mind? “There

wasn’t a sudden change of view – more

a process. In the beginning, I wondered

what problem it was exactly that would

be solved with a merger. But I also

understood the perspective of the

Executive Board. Look, the pressure

to merge comes mainly from the

outside. It’s related to the financing

of the university and the discussion

about intellectual domains and the

educational landscape.”

Do you mean the populist wind

blowing from The Hague, the

anti-intellectualism? “The current

wave of populism certainly doesn’t

help, but there have been a few things

going on for a while now. I call them

the four great disappointments of

my generation. First, in the 90s we

thought that our freedom would only

increase. Well, that’s not what has

happened in the past 30 years. Second,

we did not take our responsibility

for the earth, which we are now in

the process of destroying. Third, we

thought that peace would expand, that

has clearly not worked out either. The

fourth disappointment has to do with

our belief in technology, which we

expected would provide solutions for

everything. Now it seems that AI is

going to surpass humanity in terms of

cognitive abilities.”

And how is this merger faculty

an answer to that? “A large faculty is

a more robust discussion partner than

three smaller faculties, there is also a

bit of administrative protection in it.

But aside from that, as an intellectual

coalition we are better equipped to

enter into collaborations with the beta

and technology sciences and with

economics. Because you can’t leave

the solutions to the big problems in for

instance the field of the environment

to them alone. You need social sciences

and humanities; that’s what they are

for: exploring the human dimension of

everything.”

The new merger faculty has

some challenges ahead of it too.

“Internationalization is one of those

challenges. We’re forced to reduce

internationalization, to accept fewer

international students. But with fewer

of them, the campus will change

considerably and we have to ensure

that our students get an international

experience in other ways and we have

to invest in that. With a more aggressive

approach, encouraging students to do

their internship abroad. We have to pay

a lot of attention to that.”

Gregor Halff
55

2025 – now
Dean of Social Sciences
and Humanities;
professor, Vrije
Universiteit Amsterdam

2023 – now
Member of the
Supervisory Board, Open
Universiteit

2022 – 2025
Dean of Social Sciences;
professor, Vrije
Universiteit Amsterdam

2018 – 2022
Member of University
Executive Board;
professor; dean,
Copenhagen Business
School

2017 – 2023
Visiting Professor
for Corporate
Communication,
University of Jyväskylä
in Finland

2016 – 2022
Visiting Faculty Member,
ESMT Berlin

2008 – 2018
Professor of Corporate
Communication &
Deputy Dean, Singapore
Management University

Merged
faculty
The newly merged
faculty has been in effect
since April this year. The
three former faculties will
continue on as separate
schools under one board.
The road to the merger
was not always smooth,
with heated discussions
between the participation
council and the Executive
Board.

KEY PEOPLEInterview

Evolutionary
one-way street
Why do some animal species have males and
females, while others are hermaphroditic and can
reproduce with any member of their species – or even
by themselves? Evolutionary biologist Joris Koene
explores this question.

Once a species has gone down the path of separate
sexes in evolution, it’s not easily reversed, Koene
explains. In that sense, all mammals and birds are in an
evolutionary one-way street.

Many snails and worms, on the other hand, are
hermaphrodites – they are both male and female at the
same time – just like some fish. They can reproduce
with any partner. Additionally, insects like beetles
and bees can reproduce asexually: unfertilized eggs
become males, fertilized eggs become females.

In certain circumstances, crocodiles and snakes can
reproduce without the involvement of males.

Some fish can even change their sex during their
lifetime, says Koene. All these adaptations can be
useful when mates are scarce.

Summer 2025 AD VALVAS magazine | 2524 | AD VALVAS magazine Summer 2025

Participants
thought
they looked
tougher than
they actually
did

Testosterone
was a major
contributing
factor to the
financial
crisis

W
hen discussing

the biological

differences between

men and women,

one substance stands

out: testosterone.

Men have about

ten times more of this hormone in

their blood than women. Testosterone

causes boys to grow beards, develop

deeper voices, and build more muscle

mass. It also drives more risk-taking

and competitive behaviour in men.

Testosterone plays a key role in

reproduction: it ensures that men are

interested in sex and motivates them

to compete for the attention of women.

Without testosterone, humanity might

have gone extinct long ago, but the

hormone also causes society quite a bit

of trouble.

Assertive birds

Juvenile delinquents with higher

testosterone levels are more likely to

be incarcerated for violent crimes,

according to research. Stock traders

with high testosterone levels take more

risks, and according to the author of

this study (a former trader himself),

testosterone was a major contributing

factor to the financial crisis.

Testosterone also explains

behavioural differences in animals. For

example, mice that were sandwiched

in the womb between two brothers

provide less parental care to their

offspring later on than mice that were

situated between two sisters, due to

higher prenatal testosterone exposure,

says VU biologist Joris Koene.

In bird species that lay eggs over

several days, the eggs that are laid

later in the sequence, receive more

testosterone. Koene explains: “The

chicks from the later-laid eggs are at

an evolutionary disadvantage because

they’re smaller than their older siblings,

but that’s compensated for by an

increased drive to beg for food – thanks

to the extra testosterone.”

Placebo effect

Still, the relationship between

testosterone and behaviour is

far from straightforward. While

some studies show that men with

higher testosterone levels are more

aggressive and competitive, whether

this manifests, depends heavily on

context. ‘If you administer testosterone

to subjects but don’t give them any

specific task, nothing happens. It

only has an effect when the social

environment calls for it’, said

neuroscience professor Jack van Honk

in an article for De Correspondent.

There’s also a placebo effect:

participants who believed they had

received testosterone behaved more

aggressively – even if they hadn’t.

Conversely, participants who had

received testosterone but believed they

had not, behaved less competitively.

Making more noise

Not only do testosterone levels vary

greatly between individuals, so does

the brain’s sensitivity to testosterone.

The receptors in the brain that respond

to testosterone are formed in boys

while still in the womb and continue

developing in early childhood. These

sensitivity differences are partly

genetic, but the mother’s hormone

balance also plays a role. If a mother

experiences high levels of stress

during pregnancy – and therefore high

cortisol levels – this can disrupt the

development of testosterone receptors.

And of course, social factors also

significantly shape male behaviour.

A bizarre, but pleasant effect
Men commit the vast majority of violent crimes and sexual
offenses and are more often involved in traffic accidents and
fireworks-related incidents. Can hormonal differences be
blamed for these numbers?

BY WELMOED VISSER
ILLUSTRATION BEREND VONK

Boys are encouraged to be tough and

less to be empathetic. Boys are more

likely to receive negative attention

when they behave outside expectations,

while girls are more often praised for

conforming. These kinds of factors

also help explain why men, later in life,

tend to make more noise in all sorts of

ways.

Back to testosterone. The hormone

doesn’t only cause social trouble. It

also drives men to protect members of

their group, motivates them to act in

the group’s interest, and encourages

them to put group safety above

personal safety.

Preference for spicy food

It almost seems like a hobby for

scientists to study the sometimes

comical effects of testosterone. The

research on the male hormone is so

abundant that it could fill libraries.

One study, for example, found that

testosterone influences men’s self-

perception: when given testosterone,

participants thought they looked

tougher than they actually did.

Another study showed that in a

game setting, men given testosterone

were quicker to punish fellow

players for unfair behaviour but

also more generous when treated

fairly themselves. Men with elevated

testosterone levels also tend to be

more honest in games—but worse at

collaborating.

They behave more flirtatiously

toward women and are more likely to

interpret female friendliness as sexual

interest. Finally, men with higher

testosterone levels have a stronger

preference for spicy food.

In short, testosterone influences

how a person interprets and

approaches the world, shaping

their preferences and irritations.

Our non-binary illustrator Dido

Drachman once described the effect of

testosterone gel as: “Suddenly, nothing

seemed to matter to me anymore. In

a way, it was pleasant – but it was also

bizarre.”

The online version of this article has links to the

relevant research articles. See advalvas.vu.nl/

en/a-bizarre-but-pleasant-effect/

Testosterone SOCIETY

Summer 2025 AD VALVAS magazine | 2726 | AD VALVAS magazine Summer 2025

‘If we’re not
fighting for
Muslims,
who will?’

‘Why should
we change
our
language
to make
people feel
comfortable?’

A
ysel, which is a

fictionalized name,

studies at VU and

protests against

the Israeli violence

against Gaza and for

an academic boycott

of Israel as part of the group VU for

Palestine. She would rather do this

interview under her real name, she

says. She and her two companions,

let’s call them Sufjan and Floris,

would also rather have signed their

call to fellow students to speak out

against the horrors in Gaza, recently

on the Ad Valvas website, with their

real names.

But they are afraid to do so.

International students in countries

like the US and Germany have been

deported for speaking out and they

themselves have been intimidated –

sometimes violently by groups armed

with clubs, more often on social media

where pro-Palestinian activists have

been doxed and threatened. Politicians

have criminalized their protests

and suggested expelling protesting

students. “I have a double nationality”,

Aysel says, “and I know it’s

unconstitutional, that a majority of the

voters is against it, that therefore it will

never happen, but Geert Wilders has

been threatening to revoke the Dutch

passports of citizens with a double

nationality for years and years. What

if protesting against Israeli violence is

deemed a crime by our government?

How will that affect my life?”

One day, she and some other

activists were escorted from the

VU main building. It made a big

impression on her. Back home, she

cried. “I don’t want to be afraid. I hate

to be in this position”, she says. “I

believe in this stuff. I fight for this stuff,

I really want to do this under my own

name.” “Yeah”, Su�an says. “It’s not

that we’re not proud of what we stand

for.”

Fighting for Muslims

Aysel’s mother is dead against her

activism. “She says: ‘Let the others do

it, let the white people protest’, she

really says that. And I go: ‘Mom, if

we’re not fighting for other Muslims,

who will?’, you know.”

VU anthropologist Sinan Çankaya

complained in an interview with

NRC Handelsblad that the protesters

on his campus are mainly white and

international students, while kids with

a migration background are studying

diligently.

Su�an says he has talked with

many such students. “They say it feels

unsafe for them with all the police and

security around, that they’re more

at risk, given their more precarious

position in society.” He says the

subject of Gaza is also a big taboo

at VU. “However, when you see how

many students signed our petition

and how many support we get from

student organizations, I would say that

80 or 90 percent of the students at VU

sympathizes with our actions.”

Arrested by the police

Recently, VU for Palestine occupied

the BelleVue building. Aysel, Su�an

and Floris are still shocked that the VU

Executive Board had them arrested

instead of speaking with them. “In Ad

Valvas, the board said that they would

soon invite us for a talk, but that’s been

‘My mom doesn’t want me to
fight for Palestinian rights’

VU for Palestine is fighting for justice for
the Palestinian people, but not everybody
takes kindly to the way they do it. ‘I
would say that 80 to 90 percent supports
our actions.’

BY PETER BREEDVELD

Pe
te

r B
re

ed
ve

ld

a month and a half ago now and still we

have heard nothing”, Aysel says.

It was VU for Palestine, however,

who walked away from the last of a

series of meetings with the board

months ago. “There was no point

in continuing those negotiations”,

Su�an says. “There was no moving

forward. We were not listened to and

we were not respected.” Floris says

some students were “infantilized”

and spoken to condescendingly,

particularly students of colour. “Some

of the things the board and its staff

said were racist”, Su�an states. “Which

doesn’t mean that they are racists”,

Aysel clarifies. “You can say something

racist or act in a racist way but that

doesn’t mean you are racist in

general.”

Tone policing

There was no direct reason for

them to call it quits at a given moment.

“There were many things that added

up”, says Floris. “For starters, we

weren’t allowed to call the meetings

‘negotiations’, the board said it was

a dialogue”, Aysel adds. “But we had

to promise beforehand to not make

public what was said during the

meetings. What kind of dialogue is

that?”

According to the three activists, the

board policed their tone and choice

of words. They wouldn’t accept the

term ‘genocide’, they criticized their

posts on Instagram and demanded

that they be removed or rephrased.

The board didn’t want to talk about

Palestine. “They were always steering

“We are surprised and disappointed by VU for
Palestine’s rendition of the conversations that have
taken place. We want to take everyone’s experience
seriously, but we do not recognize ourselves in how the
conversations have been presented, nor in the facts
that were discussed.

Precisely because we realize how emotional and
complex the situation surrounding the war in Gaza
is, we have opted for guidance by an independent
moderator. In doing so, we wanted to create a safe
and equal space in which different perspectives could
coexist and be heard.

Like the demonstrators, we are very concerned about
the war and the gross human rights violations in Gaza.
At the same time, we believe that only through open,
respectful dialogue, however difficult, can common
understanding and lasting change be possible. Even
now that the conversation seems to be stalling, we
remain prepared for an honest and substantive
exchange.”

Executive Board’s
reaction

CAMPUSVu for Palestine

Occupation of the BelleVue building by activists of VU for Palestine, April 9, 2025

Summer 2025 AD VALVAS magazine | 2928 | AD VALVAS magazine Summer 2025

Samen laten we gevlucht talent bloeien

Stichting voor Vluchteling-Studenten UAF begeleidt sinds 1948 gevluchte studenten,

professionals en wetenschappers bij hun scholing en aansluiting op het Nederlandse

onderwijssysteem en de arbeidsmarkt. Met persoonlijke begeleiding, financiële

ondersteuning en toegang tot netwerken helpen we hen hun kennis, talenten en ambities

volop te benutten. Dat is goed voor vluchtelingen én goed voor Nederland.

Het UAF helpen kan op veel manieren. Met geld, met tijd of door een actie

te organiseren.

Doe mee! Help gevlucht talent op weg via uaf.nl/help-mee

Homa

‘Mijzelf vooruithelpen
ervaar ik als een
enorme vrijheid’

Homa uit Afghanistan

studeerde Internationaal

Recht aan de VU.

‘We’re not
targeting
people, we’re
targeting
a terrorist
state’

away from the things we had on our

agenda”, Su�an says. “It was just a way

to placate and stall us.”

Terrorist state

VU for Palestine demands that

VU discloses its ties with Israeli

institutions, but VU refuses and as a

semi-public institution is not legally

obliged to do so. “We’re not seeking

the names of Israeli academics”, Floris

says. “We don’t care about specific

individuals, we’re not targeting

people. We’re targeting an apartheid

state, a terrorist state because Israel is

committing a genocide.” Su�an adds:

“The accusation that our demands

would be antisemitic is therefore quite

absurd.”

They react somewhat evasively

when asked whether they think Israel

has a right to exist. “No state has a

right to exist”, Su�an says. “Not Italy,

not France, not Rhodesia. Israel is no

exception. People have a right to exist.

The Palestinian people have a right to

exist. And both Jews and Palestinians

have a right to live there. But Israel in

itself, as an apartheid Zionist state, as

a settler-colonialist state, has no right

to exist.”

Antisemitism

They realize that many people

consider their actions antisemitic,

which they say is a result of “Zionist

propaganda”. “During one of our

actions, a staff member came by”,

Floris recounts. “She said something

like: ‘I’m Jewish, this is hateful towards

me’. We tried to talk to her but she said

we were antisemites and shouted ‘Fuck

you’ and things like that.”

Some Jewish students at VU are

dismayed by the Palestinian flags

at protests and by slogans like ‘Free

Palestine’. About ten of them, at a

recent meeting of the Jewish student

association VUJU, expressed a desire to

emigrate to Israel because of this.

Su�an says he can’t believe they

would want to emigrate “because

of a few flags and slogans.” Aysel

has an Israeli friend who supports

the Palestinian cause but still feels

uncomfortable seeing a Palestinian

flag. “We would like to talk with people

who feel intimidated by us, explain

our side. Our core values are not to be

antisemitic, Islamophobic, racist – we’re

against all kinds of discrimination. We

just don’t want to be complicit in the

genocide that’s going on in Gaza.”

“It really personally saddens me

that these students don’t try to engage

with us at all”, Floris says. “I feel like

although they’re really close to us,

they seem scared of us for no apparent

reason.”

Free Palestine

Wouldn’t it help to avoid slogans

that are perceived as offensive or

associated with Hamas, and to not use

the term ‘Zionist’ as if Zionism is a

crime? Someone like Erella Grassiani,

a staunch Israeli-Dutch activist for

Palestinian rights, also expressed her

aversion to its simplistic use.

“Why should we change our

language to make people feel

comfortable?” Aysel says. “We should

not make ourselves smaller or more

malleable. We’re not using these

slogans flippantly, because they sound

nice. We actually mean it, you know.”

Moreover, they are convinced that

most Jewish students and staff at VU

support their cause. “I understand

that many Jewish students who are

pro-Palestinian are afraid to speak

out”, Floris says. “But many people in

our group are Jewish. I think for every

Zionist Jewish person at VU there are

two Jewish pro-Palestinians.”

This interview with VU for Palestine (VfP) took place
some three weeks before Marcel Nollen of the
Executive Board was attacked by a large group of
activists of VU for Palestine. He was pushed and
shoved, beaten and obstructed when he tried to leave.
One activist shouted slogans through a megaphone
held close to his ear. The next day police disbanded
the encampment VfP held on the campus square and
made arrests, leading to a violent confrontation.

VU for Palestine, at the request of the group’s lawyer,
declines to comment on the attack on Nollen, which
was partially witnessed by an editor of Ad Valvas. A
spokesperson for VfP states that activists are the ones
being continuously intimidated by VU. He says the
Executive Board has hurt VU for Palestine’s feelings
in its online statement, using phrases like ‘we as a VU
community’, “as if we are not part of that community”.
He also berates the board for not addressing the police
violence used during the eviction of the encampment,

“while one activist was beaten so hard he had to be
treated at the hospital.”

Attack of Marcel Nollen

A
nn

a
Ja

ns
en

VU for Palestine
ADVERTORIAL

Encampment of VU for Palestine on the

campus square, June 5, 2025

Summer 2025 AD VALVAS magazine | 3130 | AD VALVAS magazine Summer 2025

• Retention of training & transparency

in budget cuts

• Human rights framework &

academic responsibility

• Fully reimbursed first-aid training

for associations

What’s going on
A selection of the topics that the USC is

currently considering or negotiating.

Voor vrienden van de VU

De oprichters van de VUvereniging wilden in

1879 een andere universiteit in Nederland.

Los van de overheid, voor eigen keuzes met

een eigen kompas. Een universiteit die staat

voor rechtvaardigheid, medemenselijkheid

en verantwoordelijkheid voor elkaar en

voor de wereld. Zo ontstond de bijzondere

universiteit waar iedereen welkom is:

de Vrije Universiteit.

De VUvereniging subsidieert jaarlijks met

1 miljoen euro bijzondere projecten en

activiteiten op het snijvlak van onderzoek,

onderwijs, zorg en maatschappij. Daarnaast

organiseren we verrassende en inspirerende

evenementen.

De VUvereniging is een maatschappelijk

netwerk voor vrienden van de VU.

Lid van de VUvereniging ben je

al voor €10 per jaar.

Je bent van harte welkom.

Lid worden

kan hier
www.vuvereniging.nl

When I graduated from high school, I had

a clear plan: finish my bachelor’s degree in

three years, and then head into the world well-

prepared. But I got to know myself better: my

avoidance, my restlessness, my chaotic way of

working. And so, almost without realizing it, I

became a forever student.

Hopping from one study programme to

another, simply because you have no idea

where you want to be in ten

years. Staying up countless

nights with housemates, friends,

and strangers at Uilenstede.

Spending more time in your

study association’s lounge than

in tutorials or lectures — without

any sign of guilt.

At first, the label ‘forever

student’ felt like failure.

Questions at family gatherings.

Peers who seemed ‘ahead’. A

broader sense that everything

has to be efficient, fast, and

market-oriented. As if higher education were

a production line, and you the end product,

expected to be ‘finished’ in three or four years.

But let’s be honest: that image doesn’t hold

up. The university is, above all, a place where

you’re allowed to wander, fail, and start over.

Learning isn’t a means to an end — it’s a

goal in itself. Just ask former Prime Minister

Jan-Peter Balkenende, who spent five years at

Uilenstede. Or his successor Mark Rutte, who

took eight years to complete his bachelor’s

degree.

And so, as expectations begin to erode,

you learn to embrace the label of ‘forever

student’. You acknowledge and integrate your

shortcomings — because that’s where growth

truly happens. And you realize performance

isn’t limited to exam results; you learn just as

much outside the classroom.

The student association lounges, where

you initially came for fun, turn out to be

incubators of initiative: together

with its members, you try to

shape policy into something

more personable, more playful,

something that actually fits

student reality.

The fight against budget cuts

— through which an entire

study program can apparently

disappear, leaving dozens of

students without an alternative

— teaches you to stand up for

those without a voice.

The protests for Palestine

show you that the call for justice is rarely

comfortable, but precisely because of that, all

the more important.

These moments shape you more than any

exam ever could. They require courage,

patience, and empathy — qualities developed

most thoroughly in the space between failing

and trying again.

I’ll stay a forever student. Swaying and

stumbling, but always moving forward.

Because what’s a forever student, if not

someone who refuses to stand still?

usr@vu.nl | instagram@vu.usr | HG StudentenDOk, room OD-12

ADVERTORIAL

Y
vo

n
n

e
C

om
p

ie
r

An ode to the forever
student

The university student council is the representative participation council of and
for students of VU Amsterdam. The council concerns itself mainly with the quality
and accessibility of education at VU Amsterdam and with the student policy of
this university. The council consults with the executive board periodically.

Simon Westhoff

General Councillor

usr.simon.westhoff@vu.nl

The fight
against budget
cuts teaches
you to stand
up for those
without a voice

ADVERTORIAL

E: OR@VU.NL | WWW.VU.NL/OR | JAARGANG 72, NUMMER 8, JULI 2025

De VU zit midden in een ombuigings-

operatie: er moet bezuinigd worden,

maar ook slimmer gewerkt en meer

verdiend. Wat betekent dit voor

medewerkers, studenten en de

zeggenschap binnen onze universiteit?

De Ondernemingsraad (OR) deelt

haar zorgen, maar ook haar inzet:

transparantie, zorgvuldigheid en

betrokkenheid staan voorop.

Wij vinden dat iedere ingreep met mogelijk baanverlies

een schriftelijke onderbouwing vereist. Het CvB vindt dat

informeel overleg vaak volstaat. Dat vinden wij onvoldoende,

en daarom hebben wij juridische ondersteuning inge-

schakeld. Het gaat hier om de toekomst van afdelingen en

opleidingen van de VU en om de bestaanszekerheid van

mensen — daar hoort maximale zorgvuldigheid bij.

Decentrale verschillen zijn groot

Op decentraal niveau, bij faculteiten en diensten, worden

de verschillen steeds zichtbaarder. Sommige ODC’s worden

goed geïnformeerd en betrokken bij plannen, maar andere

krijgen nauwelijks informatie of worden pas laat bij het

proces betrokken. Van ODC-voorzitters horen wij dat zij

soms pas uit de wandelgangen vernemen wat er speelt.

Dat ondermijnt niet alleen het vertrouwen, maar ook de

effectiviteit van besluitvorming. Medewerkers voelen zich

dan overvallen, niet gehoord, en onveilig.

Bezuinigingen in politiek perspectief

De aanleiding voor deze operatie ligt deels buiten de VU:

landelijke politieke keuzes hebben grote gevolgen. De

instroom van Nederlandse studenten daalt, maar tegelijk

verhindert de regering dat universiteiten actief buitenlandse

studenten aantrekken. Deze combinatie zet de financiële

positie van universiteiten onder druk. Wij vinden het dan ook

een beleidsfout van de regering om te bezuinigen op kennis

en onderwijs. Wie nu snijdt in wetenschap, betaalt daar later

de prijs voor in economisch en maatschappelijk opzicht. De

OR begrijpt dat de VU moet meebewegen in deze politieke

realiteit, maar dat daarin behoedzaam en verstandig moet

worden geopereerd, waarbij goed doordacht moet worden

in hoeverre bezuinigingen nu de in de toekomst zullen

uitwerken, zowel wat betreft positie en ambitie van de VU

als brede en maatschappelijk betrokken universiteit als de

verdiencapaciteit.

Transparantie en realisme in moeilijke tijden

Ombuigen is pijnlijk. Maar pijnlijke beslissingen vragen om

openheid. Wij zien bij veel bestuurders en medewerkers

begrijpelijke reacties als ontkenning, uitstel of hoop dat

het wel meevalt. Maar de beste manier om met slecht

nieuws om te gaan is helderheid en eerlijkheid. Alleen

dan kunnen we ons voorbereiden, oplossingen zoeken en

onderlinge solidariteit versterken. Het is aan het CvB, de

faculteitsbesturen én de medezeggenschap om hierin hun

verantwoordelijkheid te nemen.

Medezeggenschap is mensenwerk

Goede medezeggenschap vraagt tijd, ruimte en onder-

steuning. OR-leden krijgen één dag per week om hun

werk te doen, ODC-leden vaak maar twee uur. Dat is in

deze tijden ontoereikend, als leden zich moeten verdiepen

in complexe reorganisatiedossiers. Gelukkig zijn er

leidinggevenden die hier coulant mee omgaan, maar dat is

geen vanzelfsprekendheid. Daarnaast is scholing cruciaal.

Medezeggenschap is geen vanzelfsprekende vaardigheid —

het vergt kennis van regelgeving, tact en dossierkennis. Wij

pleiten voor structurele ondersteuning hiervan.

Samen verder: een oproep aan de VU-gemeenschap

De OR gelooft dat we deze moeilijke tijd alleen samen

doorkomen. Dat vraagt inzet van iedereen: van bestuurders,

van medewerkers en van studenten. We hebben iedereen

nodig om de VU toekomstbestendig te maken — zonder

haar identiteit en kernwaarden te verliezen. Transparantie,

samenwerking en zorgvuldigheid zijn de sleutelwoorden.

Wij roepen iedereen op om betrokken te blijven, vragen te

stellen en signalen met ons te delen.

Laat van je horen

Hoe gaat het bij jouw faculteit of dienst? Word jij goed

geïnformeerd? Wordt jouw ODC betrokken? Laat het ons

weten via OR@vu.nl. Samen maken we het verschil.

Dr. Marius Rietdijk, voorzitter Ondernemingsraad

Wilt u meer informatie krijgen of informatie met ons delen?

Zie de OR pagina Ondernemingsraad:

vu.nl/nl/over-de-vu/organisaties/ondernemingsraad

of mail naar or@vu.nl!

Colofon
Commissie Communicatie OR: Marius Rietdijk, Aalt Smienk,

Remko van der Vos en Marlies de Vries

Beeld: Yvonne Compier

Vormgeving: VU Designstudio

 facebook.com/ondernemingsraad.vu

Eerste gevolgen: reorganisaties en ontslagen

De ombuigingen zijn niet langer toekomstmuziek — ze

worden voelbaar. De eerste ontslagen zijn gevallen bij de

Recruitment-afdeling binnen HRM. Vooral de situatie bij

Aardwetenschappen trekt de aandacht: daar verdwijnen

niet alleen functies, maar staat ook de continuïteit van

onderzoek en onderwijs onder druk. Voor medewerkers zijn

deze veranderingen ingrijpend. Achter elk ‘formatieplaats’

zit immers een mens met een gezin, een carrière

en zorgen over de toekomst.

Wat doet de medezeggenschap?

Als OR zien we het als onze kerntaak om toe te zien op een

zorgvuldige besluitvorming. Wij hebben adviesrecht bij

majeure beslissingen, zeker als het gaat om reorganisaties

waarbij gedwongen ontslagen vallen. Helaas lopen de

opvattingen van het College van Bestuur (CvB) en de OR

uiteen over wat als ‘belangrijk’ telt.

Ombuigen doet
pijn - maar laat
medezeggenschap
niet los

zomer 2025 AD VALVAS magazine | 3332 | AD VALVAS magazine zomer 2025

Griffioen.vu.nl/
voorstellingen

zomer 2025 AD VALVAS magazine | 3534 | AD VALVAS magazine zomer 2025

Er zit altijd iets
voor jou tussen

Nieuwe
Universiteits-
gebouw
De Boelelaan 1111

Rialto VU SFEER Knus, klein en persoonlijk.

Minimalistisch interieur met houttinten, enkele

plantjes en kaarsverlichting.

ETEN Ik bestel oyster mushrooms & hummus. De

paddenstoelen zijn heerlijk knapperig met een

vlezige structuur. Een handje granaatappelpitten

zorgt voor een lichtzoete, frisse toon. Mijn

vriendin bestelt kip ondergedompeld in een

frisse yoghurtsaus met komkommer en dille.

Als bijgerecht nemen we gegrilde aubergine met

ricotta, verrassend zacht en smeuïg.

BEDIENING Vriendelijk met een mooie glimlach.

TIP Het yoghurtijs als toetje, een sensatie met

honing en citroenrasp.

AANRADER Zeker, proef hier de mediterrane

keuken op z’n best.

PRIJS Betaalbaar, voor 50 euro heb je sowieso

ieder een hoofdgerecht met drankje en toetje. Als

je ook nog bijgerechten wilt proeven ben je wel

meer kwijt, maar dat is het waard.

Rivka Elbaz, masterstudent marketing

The
Handmaiden
draait vanaf 26 juni.

Check de agenda
en speeltijden
van de filmreeks
Portret van
verlangen op
rialtofilm.nl

W
at verlangen betekent, is voor iedereen

anders. Daarom vroegen we onze

eigen collega’s naar films die hén

raken. Die iets zeggen over intimiteit,

over overgave, over verlangen dat niet in hokjes

past. Het resultaat is een zomerprogramma

vol persoonlijke favorieten, scherpe randjes en

gelaagde verhalen.

Portret van verlangen is een zinderende zomerse

filmreeks in Rialto VU en Rialto De Pijp waarin

seksuele verlangens worden getoond buiten

het traditionele perspectief. Met films als The

Handmaiden, Raw, Portrait de la Jeune Fille en

Feu.

Isis van der Knaap, online marketing

Portret van
verlangen

I
n september start ons nieuwe cursusseizoen:

jouw plek voor creativiteit, expressie en

ontspanning op de campus. Met meer dan

zeventig cursussen en workshops, van beginner

tot gevorderd, zit er altijd iets voor jou tussen.

Schrijf, schilder, dans, zing, fotografeer of adem

gewoon even uit. Hier mag je experimenteren.

Of je nu gitaar speelt, eindelijk die hiphoples

probeert, je eigen mode ontwerpt, tarotkaarten

leert leggen of ontspannen gaat tekenen in

de tuinen: bij Griffioen kan het allemaal. Ben

je student of medewerker? Dan krijg je altijd

korting. Ontdek nu het uitgebreide aanbod op de

website.

Nicole Aalbers, cultuurmarketeer

Koop nu je
startbewijs

Verleidelijk
mediterraan in
Oost

Mitts
Javastraat 49a

mittsamsterdam.nlVU
Griffioen

Nieuwe
Universiteits-
gebouw
De Boelelaan 1111

Wil je ook GRATIS
ETEN, in ruil voor
een restaurant-
recensie?
Mail
naar redactie.
advalvas@vu.nl

Sport-
centrum
VU

VU campus
(OZW-gebouw)
Boelelaan 1109
020-5983656

maandag–vrijdag:
12–20 uur
zaterdag en
zondag: gesloten

Uilenstede
Uilenstede 100
020-5985090

maandag–vrijdag:
08–23 uur
zaterdag en
zondag: 10–18 uur

sportcentrumvu.nl

W
il jij dit jaar op 21 september meedoen

aan de Dam tot Damloop met team

VU? Verzeker je dan van een startbewijs

voor de leukste loop van het jaar.

Studenten krijgen voor slechts 30 euro een

startnummer, een trainingsschema, een VU-

hardloopshirt en vijf loopclinics. Medewerkers

betalen daar 40 euro voor.

Ook kun je tegen een meerprijs deelnemen

aan de wekelijkse trainingen op dinsdag.

Ga jij de uitdaging aan? Inschrijven kan via:

sportcentrumvu.nl/evenementen/damloop-2025-

team-vu. Let op, deelname is alleen mogelijk

voor studenten en medewerkers van de Vrije

Universiteit.

Caroline Altona, communicatie & marketing

U
SC

CULTUUR

36 | AD VALVAS magazine zomer 2025

W
ilders heeft het kabinet

laten vallen. Al vele

analyses hebben de revue

gepasseerd, maar vandaag:

wat leert de kabinetsval ons

over onze gesprekken?

Tijd voor een lesje politicologie. In de

politieke wetenschap bestaat er zoiets als

issue ownership. Dit houdt in dat kiezers

een bepaald thema het sterkst affiliëren met

een specifieke partij. Als het over klimaat

gaat, denkt men bijvoorbeeld gauw aan

GroenLinks. Landbouw? BBB. Europa? Volt.

En de PVV, dat mag niet verbazen, is al

sinds jaar en dag de issue owner op migratie.

Dit alles is niet onbelangrijk. Uit

politicologisch onderzoek blijkt namelijk

dat een partij op veel zetels kan rekenen

Uitgelachen kamerplant
wanneer de verkiezingscampagne

draait om het thema waarvan die

partij issue owner is. Onder kiezers is

het A-merk altijd het populairst.

Politici weten dit. Daarom sturen zij

het maatschappelijk debat zo veel

mogelijk naar het issue dat zij ownen.

Nu snap je ook dat Wilders het

kabinet liet vallen over zíjn kwestie:

migratie. De politieke strateeg hoopt

dat het tot verkiezingsdag nergens

anders over gaat.

Dat kun je cynische politiek vinden,

maar geef hem eens ongelijk.

Wij, simpele zielen, doen niet

anders. We sturen conversaties

voortdurend in de richting van onze

eigen hobby’s en interesses. Een

gesprek met vrienden in de kroeg

over het opzetten van dieren is net

wat vermakelijker als je zelf een

opleiding taxidermie hebt afgerond.

De issue owner heeft makkelijk

praten.

Dit in tegenstelling tot het

onwetende hoopje mens dat

meewarig meeknikt en hoopt dat het

gesprek zo snel mogelijk een andere

afslag neemt: de issue loser. Deze

term ben ik nog nooit tegengekomen

in een wetenschappelijk artikel,

maar uit jarenlang empirisch

onderzoek kan ik vaststellen dat de

issue loser bestaat. In ieder geval in

mijn vriendengroep.

Hij is het spiegelbeeld van de owner.

Hij weet van toeten noch blazen,

of heeft op z’n minst dat imago.

Voetbal, beleggingen, films, series en

Formule 1; er is helaas een heel lijstje

onderwerpen waarbij ik deze niet te

benijden rol in mijn vriendengroep

vervul.

Goed om te weten: zolang het

bewuste onderwerp ter tafel

is, heb je als issue loser voor je

gesprekspartners dezelfde waarde als

een kamerplant. En probeer je mee te

praten, dan loop je het risico fouten

te maken van het kaliber ‘Alexander

Hamilton is toch ook een coureur?’.

En dan ben je een uitgelachen

kamerplant.

Resumerend: wat leren wij van

politiek Den Haag? Zonder verstand

van zaken, hou je je beter even

gedeisd. Duurt het je te lang, dan

moet je het gesprek kapen door over

jouw stokpaardjes te beginnen. En

als dat niet werkt, kun je altijd nog

je vriendengroep laten vallen. Over

migratie natuurlijk.

WOUT & DIDO

FO
TO

’S
 Y

vo
nn

e
C

om
pi

er

Dido Drachman
illustrator

en striptekenaar

Wout van Zaale
tweedejaars media

& journalistiek

