
JAARGANG 73 WINTER 2025/2026

VOLUME 73 WINTER 2025/2026

How to survive the grey Dutch winter 28

Student Lirios Sanchez y Olid
offers a stage for DJ talent at Uilenstede 22

AI chatbots have become our therapists:
always awake, always available, always affirming 24

ChatGPT: helper of killer?
Nieuwsgierigheid is belangrijk, maar blind uitbesteden beslist niet 8

SRVU-voorzitter Jelle Gnoth:
‘Ik kan geen zolderkamercommunist blíjven’ 6

Historicus Ouiam Kaddam onderzoekt
de geschiedenis van de moslims aan de VU 16

Winters

ongemak

Een familieverhaal

van Thomas Heerma

van Voss 12

winter 2025/2026 AD VALVAS magazine | 32 | AD VALVAS magazine winter 2025/2026

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

pefc.nl

COVERILLUSTRATIE
Berend Vonk

ONAFHANKELIJK MAGAZINE VAN DE VRIJE UNIVERSITEIT

JAARGANG 73 #3 / WINTER 2025/2026

INDEPENDENT MAGAZINE OF VU AMSTERDAM

VOLUME 73 #3 / WINTER, 2025/2026

Heerlijk avondje
Terwijl de meesten al weg zijn om Sinterklaas te vieren, is deze PhD-student
zijn robot nog aan het afstellen.
NU-GEBOUW, 5 DECEMBER 2025, 14.01 UUR

FOTO PETER GERRITSEN

Y
vo

n
n

e
C

om
p

ie
r

Volg ons op Twitter
@advalvas_vu
en Instagram
@advalvas

P
et

er
 V

al
ck

x

Inhoud Inside VUNU

28 TIPS & TRICKS
How to survive the grey
Dutch winter

31 BLOG USC
Mirta Vučetić
Find out the right question
to ask

32 PERSONEELSPAGINA

34 CULTUUR
 Rialto / Sportcentrum
 Griffioen / Restaurant

36 WOUT & DIDO

4 OPINIE
Felienne Hermans
Gooi AI de klas uit

5 WISSELCOLUMN
Maurice Crul
Sociologie met
architectonische bril

18 XXL
First Dates

20 COLOFON

21 WEBSITE
Nieuws News

Winters ongemak
P12–15

Vrije Schriiver Thomas Heerma van
Voss beschrijft ‘hoe een familie aan het
eind van het jaar bij elkaar komt om
te laten zien dat ze nog bestaat, dat de
scherven ooit bij elkaar hoorden.’

The dangerous convenience
of a therapist in your pocket
P24–27

AI chatbots have become our free
therapists. But what if that digital
confidant doesn’t deepen our thinking –
but actually narrows it?

ChatGPT:
helper of
killer?

COVER

Religie

Generatieve AI
verandert het
werkveld, ook voor
wie het niet zelf
gebruikt. Nieuws-
gierigheid is
belangrijk, maar
blind uitbesteden
niet. (p8–11)

Historicus
Ouiam Kaddam
onderzoekt de
geschiedenis
van de moslims
aan de VU. (p16–17)

FOTO Peter Gerritsen

‘Ik kan niet voor altijd zolder-
kamercommunist blijven’
P6–7

SRVU-voorzitter Jelle Gnoth ziet dat
studenten zich steeds minder druk maken
om onderwijskwesties en campusbeleid.

‘Sometimes I would DJ for five
hours straight’
P22–23

Lirios Sanchez y Olid offers a stage
for DJ talent including professional
equipment, a live audience and a light
show.

A
I-

ge
n

er
at

ed
 im

ag
e

W
el

m
oe

d
 V

is
se

r

D
id

o
D

ra
ch

m
an

https://twitter.com/advalvas_vu
https://www.instagram.com/advalvas/

winter 2025/2026 AD VALVAS magazine | 54 | AD VALVAS magazine winter 2025/2026

A
ls we het over AI

hebben, hebben we het

over modellen, zoals

ChatGPT, die proberen

menselijke taal te bena-

deren. Maar vanaf het

midden van de jaren

vijftig in de vorige eeuw lag de focus

van AI veertig jaar lang op iets heel

anders: het spelletje schaak.

Natuurlijk probeerde men ook ande-

re problemen op te lossen met hulp

van de computer, bijvoorbeeld hoe je

een tekst vertaalt. Schaak was echter,

zoals technologiehistoricus Nathan

Ensmenger het noemt, ‘het fruitvliegje’

van AI, hét onderwerp waar iedereen

zich op richtte. Schaken bepaalde niet

alleen de onderwerpen die men onder-

zocht, maar ook de manier waarop het

onderzoek werd uitgevoerd. Vergelijk-

baar met het fruitvliegje.

Het fruitvliegje zorgde met zijn ultra-

snelle voortplanting voor een grote

focus op genetische kruising. Minder

aandacht kreeg het effect dat een lange

zwangerschap kan hebben op ontwik-

keling van de genen. Op een vergelijk-

bare manier zorgde de nadruk op

schaken voor een manier van denken:

iets was goed of niet. De koning staat

op het schaakbord schaakmat of niet.

Op die manier kun je een algoritme

sturen richting de juiste keuzes; het

past perfect bij het binaire denken dat

in de computer zit.

Die manier van denken bleef ook in

de taalmodellen hangen. Anders dan

de toenmalige schaakcomputer Deep

Blue werken die modellen nu met

neurale netwerken, geïnspireerd op het

menselijk brein. Toch worden ze gestu-

urd op basis van scores: het ene model

werkt het beste, want het voorspelt taal

het beste. Maar taal is geen schaakspel,

er is geen goed of fout. Neem een zin

als ‘Ik ben een vrouw van veertig’. Of

die klopt, dat hangt af van de context.

E
en klein team sociologen is

vorig jaar een samenwerking

aangegaan met architect en

stedenbouwkundige Lyongo

Juliana en masterstudent Eva

Vlasblom van TU Delft. Lyon-

go en ik ontmoetten elkaar toen hij

Architect in Residence was bij Arcam,

centrum voor architectuur in Amster-

dam. Lyongo bezocht mijn lezing over

de superdiverse stad. Na afloop raak-

ten we in gesprek. Hij vertelde hoe hij

steeds weer vastliep in de witte archi-

tectenwereld, die geen idee had van

de diversiteit aan mensen die moest

wonen in de wijken die zij ontwierpen.

Ik vertelde hem dat in ons onderzoek

naar superdiverse buurten de interetni-

sche ontmoeting niet vanzelf tot stand

komt en dat de architectuur van de

wijken daar vaak ook niet aan bijdraagt.

Lyongo en ik waren op een gegeven

moment nog met z’n tweeën in de

zaal, de rest van de mensen was al lang

vertrokken.

Die avond werd het idee geboren om

samen iets te gaan doen. Ik had eerder

met veel plezier een bouwkundig inge-

nieur begeleid met zijn promotietraject

in de sociologie en begreep daardoor

dat de stap naar een technische

discipline groot is, maar we hebben

de sprong gewaagd. Ik zal door deze

samenwerking nooit meer alleen door

een sociologische bril naar een wijk

kunnen kijken. Ik kijk nu naar de afme-

tingen van een portiek: zullen mensen

elkaar daar juist kunnen ontmoeten

of elkaar geërgerd in de weg lopen? Ik

zie nu het verschil tussen een lift met

een dichte en met een glazen deur

en begrijp wat dat betekent voor het

gevoel van veiligheid voor zowel de

mensen in de lift als op de verdiepin-

gen.

Ik begrijp dankzij Lyongo ook dat

mensen elkaar vooral tegenkomen op

dagelijkse looproutes en dat je op die

routes dus ontmoetingsplekken moet

creëren. Andersom kreeg Lyongo door

onze survey en de diepte-interviews

meer inzicht in hoe mensen hun

portiek, straat en binnentuin in de

praktijk gebruiken. Samen bedenken

we nu met woningbouwverenigin-

gen en gebiedsontwikkelaars van de

gemeente Amsterdam hoe de inrich-

ting van deze publieke ruimtes daarop

kan aansluiten. Stap je comfortzone

uit. Ik kan het je echt aanbevelen.

En belangrijker nog: taal is mooi, lelijk,

grammaticaal juist of juist poëtisch,

ouderwets of straattaal, overtuigend,

meeslepend of droevigstemmend.

Die eigenschappen van taal die niet te

vangen zijn in beter of slechter kunnen

taalmodellen niet sturen. Want die

passen niet in hun manier van denk-

en, in de technieken van ‘wel of niet

schaakmat’.

ChatGPT is inmiddels beschikbaar

voor leerlingen en studenten over de

hele wereld. ‘Kom maar hier met dat

huiswerk. Ik maak het snel voor je af,

en dan kan jij wat leuks gaan doen

met je tijd’, is de verleidelijke lokroep.

Uitleggen dat leren juist gaat over

worstelen, groeien en zelfvertrouwen

ontwikkelen, is zinloos wanneer alle

volwassenen om je heen zelf ook niet

meer willen schrijven of lezen voor hun

eigen werk.

Blijkbaar nemen we als samenleving

het schrijven van teksten lang niet zo

serieus als schaken. We zien het niet

als een activiteit met inherente waarde.

Wat zegt dat over de wereld waarin we

kinderen grootbrengen?

En waarom zou dat dan met lezen

of schrijven wel moeten gebeuren?

We zien aan de schaakwereld dat iets

vrijwillig doen en voor je plezier de

allerbeste bescherming biedt tegen

verstoring door AI. En dat is ook het

verhaal dat we als onderwijs moeten

vertellen. Omgaan met AI betekent niet

zo goed mogelijk opdrachten kunnen

geven aan ChatGPT en collega’s, maar

juist de ruimte krijgen om te ontdekken

hoe mooi het is om dingen zelf te doen.

Felienne Hermans is hoogleraar vakdidaktiek

informatica aan de universitaire lerarenopleiding

van de VU.

Programma’s als
ChatGPT dwingen
ons tot een denkstijl
in getallen en
scores. Veel beter
is het om zelf te
lezen en zelf te
ontdekken.

DOOR FELIENNE
HERMANS
ILLUSTRATIE BAS
VAN DER SCHOT

Gooi AI de klas uit

Ik kijk nu
naar de

afmetingen
van een
portiek

Sociologie met
architectonische bril

Maurice Crul hoogleraar onderwijs en diversiteit

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

WISSELCOLUMNOPINIE

C
o

m
p

ie
r/

rb
b

m
r

mailto:redactie.advalvas%40vu.nl?subject=
mailto:redactie.advalvas%40vu.nl?subject=

winter 2025/2026 AD VALVAS magazine | 76 | AD VALVAS magazine winter 2025/2026

‘Ik kan niet
voor altijd
zolderkamer-
communist
blijven’

Jelle Gnoth is
voorzitter van
studentenvakbond
SRVU. Hij ziet dat
studenten zich
steeds minder
druk maken
om dringende
onderwijskwesties
en campusbeleid.

DOOR EMMA SPRANGERS
FOTO PETER VALCKX

J
e bent nu een paar maan-

den voorzitter. Hoe bevalt

het je? “Het is wel even

wennen om zo’n centrale

rol te hebben. Ik leverde

altijd vooral kritiek vanaf de

zijlijn, maar op een gegeven

moment dacht ik: ik kan niet voor altijd

een zolderkamercommunist blijven

– een Muppet op het balkon die alles

beter weet en alleen maar klaagt. Ik zag

allemaal dingen die misgingen, maar

deed er zelf niks aan. Over het voor-

zitterschap twijfelde ik wel even, maar

mensen om me heen hebben me over-

tuigd dat ik het zou kunnen. En ik merk

dat het politieke wereldje en de diplo-

matische kant me best goed afgaan.”

Twee jaar geleden stapte bijna het

hele SRVU-bestuur op en vertrok-

ken veel leden. Hoe gaat het nu? “Het

vorige bestuursjaar is daardoor ook

niet helemaal netjes afgelopen, maar

daar wil ik het niet te veel over hebben.

Ik ben een maand ziek geweest, dat

kleurde wel de start van mijn jaar als

voorzitter. Maar het viel me op dat alles

gewoon bleef doordraaien. We hebben

een gezond bestuur dat kan inspringen

waar nodig. Inmiddels zou ik ze ook

echt wel vrienden noemen.”

Jullie doen ook niet meer mee in de

studentenraad, waarom niet? “SRVU

was heel lang de enige medezeggen-

schapspartij. Als je in de medezeggen-

schap wilde, moest dat via de vakbond.

Maar toen kwamen er meer partijen, en

met de komst van de VSP werd het een

soort omstreden politiek gebied waarin

we ook campagne moesten gaan voe-

ren. ChangeVU vult het linkse mede-

zeggenschapsgat, dus toen besloten we

dat het oké was om niet meer mee te

doen als medezeggenschapspartij en

alleen te focussen op de vakbond.”

Zijn die verkiezingen niet belang-

rijk voor jullie naamsbekendheid?

“Naamsbekendheid lijkt me niet de

juiste drijfveer voor het wel of niet

meedoen in de medezeggenschap. We

hebben wel een aantal ludieke dingen

geprobeerd om te kijken wat werkt. De

dag voor het Déjà VU-festival werd het

kampement van VU for Palestine ont-

ruimd door de politie. Tijdens het festi-

val hebben we toen anti-politiebanners

achter ons geplaatst. Toen merkte je

dat mensen wel geïnteresseerd waren

in ons en dachten: zij komen dus op

voor studenten. Maar we zien wel dat

het concept studentenvakbond lijkt te

verdwijnen – dat hoor ik ook bij andere

bonden in het land. Met een overheid

die studenten gebruikt als pinauto-

maat, is het belangrijk dat studenten

zich aansluiten bij de vakbond.”

Waar denk je dat die dalende inte-

resse door komt? “We leven in Neder-

land. Als er een land de vakbonden in

algemene zin heeft afgebroken en een

superliberaal beleid gevoerd heeft en

het onderwijs vermarkt heeft, is het

Nederland wel. De gemiddelde student

ziet studeren als een middel om een

diploma te halen en een baan te krijgen.

Er is een trend van individualisering.

Als ik tegen studenten zeg: ‘jouw studie

zou ook wegbezuinigd kunnen worden’

dan reageren ze met: ‘dan ben ik toch

al afgestudeerd’ in plaats van dat ze

solidair zijn in het doorgeven van een

fatsoenlijk studentenleven aan de

volgende generatie.”

Waar zetten jullie je dan bijvoor-

beeld voor in? “In algemene zin voor

de rechten van studenten. Voor wat

studieverenigingen nodig hebben, voor

betaalbare huisvesting, kijken of er

op de campus gebouwd kan worden,

wat er gebeurt in het onderwijs, hoe

diversiteit en inclusie terugkomt in de

curricula. We hebben een wekelijkse

antikantine waar mensen op donatie-

basis kunnen eten, als reactie op de

stijgende prijzen in het VU-restaurant.

We proberen zo veel mogelijk in te

spelen op wat studenten willen dat er

verandert.”

Hoe verzamelen jullie die input?

“Tijdens de algemene ledenvergadering

bijvoorbeeld. Maar ook via enquêtes.

We staan heel erg open voor mensen

hun mening. En kom vooral langs in

het Dok als je iets te zeggen hebt.”

‘De overheid
gebruikt

studenten
als pin-

automaat’

Studenten-

bond SRVU
bestaat al sinds 1947.
De bond voorziet
studenten onder meer
in gratis juridisch
advies op het gebied
van onderwijs- huur- en
arbeidsrecht. Hij bestaat
uit vier commissies:
internationalisering,
menstruatie-armoede,
huisvesting en
duurzaamheid en zit op
de begane grond van
het hoofdgebouw in het
Studentendok.

Jelle Gnoth
28

2025 – heden

Voorzitter SRVU

2025 – heden
Master politicologie,
specialisatie
internationale
betrekkingen, VU

2023 – 2024
Bachelor filosofie, VU

2020 – 2021
Vwo

2019 – 2020
Hbo, International
Business Administration,
Avans Breda

2018 – 2019
Hbo, Farmacotherapie,
Hogeschool Utrecht

SLEUTELFIGUURInterview

winter 2025/2026 AD VALVAS magazine | 98 | AD VALVAS magazine winter 2025/2026

ChatGPT:
helper of
killer?
Generatieve AI verandert het werkveld,
ook voor wie het niet zelf gebruikt.
Nieuwsgierigheid is belangrijk, maar
blind uitbesteden niet: juist in overleg
met collega’s en eenvoudige klusjes
schuilt waarde.

DOOR TIMO NIEUWENHUIS
ILLUSTRATIES BEREND VONK

K
ranten staan er vol mee: de angst dat generatieve

kunstmatige intelligentie mensen vervangt op

de werkvloer. Zijn we werkelijk inwisselbaar? Op

de Nederlandse arbeidsmarkt zijn al verschui-

vingen te zien. Uit cijfers van het Centraal

Bureau voor de Statistiek blijkt bijvoorbeeld dat

het aantal vacatures al drie jaar lang bijna elk

kwartaal daalt. Bovendien stelt het UWV dat door AI het

aantal vacatures voor specifiek creatieve beroepen, zoals

tekstschrijver, vertaler en grafisch vormgever, met een derde

is afgenomen. Maar ook het aantal vacante functies in de

ICT-sector daalt.

Volgens experts dreigen vooral nieuwkomers op de arbeids-

markt te sneuvelen. Het gebruik van AI zou met name

typische werkzaamheden van startersfuncties weg automa-

tiseren, zoals notuleren en het invoeren van gegevens. Maar

tegelijkertijd kunnen starters AI juist gebruiken om zich

vaardigheden sneller eigen te maken. AI maakt bijvoorbeeld

coderen toegankelijker.

Er zijn talloze ideeën over hoe AI de arbeidsvloer transfor-

meert. Maar welke invloed van AI is daadwerkelijk zicht-

baar? En hoe zien studenten zelf hun toekomstperspectief in

tijden van AI?

Opdrachten uitbesteden

De opkomst van generatieve AI verandert niet alleen indi-

viduele taken of banen, maar hele werkprocessen, volgens

VU-hoogleraar kennis en organisatie Marleen Huysman. Zij

doet antropologisch onderzoek naar de invloed van genera-

tieve AI op werk: “Zoals etnografen vroeger meeliepen met

stammen, lopen wij nu mee bij organisaties om te kijken hoe

werk transformeert door het gebruik van AI.” Zij constateert

‘AI zal je werk
veranderen,
ook al
gebruik je
het zelf niet’

dat werk door AI niet zozeer verdwijnt, maar verandert.

Net als sociale media, beïnvloedt AI je leven indirect omdat

je familie, vrienden en collega’s het gebruiken, ook al

gebruik je het niet zelf. Huysman geeft een voorbeeld: “Het

werkproces van docenten verandert, ook al gebruiken zij zelf

geen AI-tools. Studenten besteden hun opdrachten namelijk

uit aan AI-tools. Daardoor moeten docenten op een andere

manier lesgeven en gaan toetsen. Ze zullen nieuwe vormen

van opdrachten moeten ontwikkelen om te zorgen dat

studenten daadwerkelijk nieuwe dingen leren.”

Brede opleiding kiezen

Studenten lijken niet bang te zijn voor hoe het gebruik van

AI werk verandert. Wel zetten ze vaker in op een brede oplei-

ding. Zo heeft de 19-jarige Tessa, bachelorstudent politico-

logie en psychologie, bewust gekozen om zichzelf breed en

interdisciplinair op te leiden: “Dat beschermt mij misschien

wel tegen de banen die door AI worden overgenomen.’’

Ook Bregje, een 23-jarige masterstudent sociologie, maakt

zich geen zorgen: “Door mijn studie ben ik breed inzetbaar,

dus ik denk dat ik altijd wel iets kan vinden. Beleidsgebieden

waarin je ethiek nodig hebt, vind ik interessant. Maar ethiek

kun je niet uitbesteden aan AI. Dus ik zit wel goed voor de

toekomst.’’ Bregje hoopt wel dat we AI kunnen inzetten bij

een personeelstekort. “AI zorgt er niet voor dat ik later geen

baan heb, maar wel dat ik straks anders moet gaan denken

over mijn invulling van werk in combinatie met AI.’’ Ook

Yassine, een 26-jarige masterstudent ondernemingsrecht

aan de Zuidas, denkt dat het verstandig is rekening te

houden met AI: “Als je nog een studiekeuze moet maken,

kun je vooraf bedenken welke banen makkelijker te automa-

tiseren zijn met AI. Maar voor mijn studie is AI voornamelijk

een aanwinst. Het maakt je research makkelijker omdat je er

sneller dingen mee kunt uitzoeken.”

Versnellende werkprocessen

Werkprocessen veranderen niet alleen, hoogleraar Huysman

ziet ze ook versnellen: “Kijk bijvoorbeeld naar een marke-

tingafdeling. Die maken nu via een AI-tool als Midjourney

met een paar klikken een nieuw campagnebeeld voor een

advertentie. Voorheen kwamen daar veel werkprocessen

aan te pas: het maken van een storyboard, collega’s die feed-

back geven, een artdirector die de uitwerking delegeert aan

graphic designers et cetera. Nu gaan graphic designers geen

beelden meer creëren, maar verbeteren. Een werkproces van

meerdere weken is hiermee gereduceerd tot één dag.”

Ook de 24-jarige Hanna, masterstudent Political Science,

ziet de versnelling die generatieve AI teweegbrengt: “Ik liep

tijdens mijn bachelor stage bij een marketingadviesbureau

in Zuid-Korea. Daar zag ik dat we door de opkomst van AI

veel meer en sneller informatie kunnen verwerken. Van

medewerkers verwacht men ook dat ze sneller en op een

andere manier producten en diensten leveren aan bedrijven

en klanten dan voorheen.”

Leren van anderen dreigt te verdwijnen

Huysman ziet de versnelling van werk ook binnen de advo-

catuur: “Het dagelijks bestaan van starters in de advocatuur

was voorheen gevuld met het opzoeken en analyseren van

juridische correspondentie. Nu besteden junioren dit uit

aan generatieve AI-tools, speciaal ontwikkeld voor de juridi-

sche sector zoals Harvey, en hebben ze ineens veel tijd over.”

Huysman plaatst hierbij een kanttekening: “Het versnellen

van deze werkprocessen heeft invloed op de leercurve van

Arbeidsmarkt ONDERWIJS

winter 2025/2026 AD VALVAS magazine | 1110 | AD VALVAS magazine winter 2025/2026

starters: ze leren juist door het analyseren van die juridi-

sche correspondentie.” Volgens Huysman ben je tijdens het

uitvoeren van ‘simpele taken’ namelijk onderdeel van een

team waarin je leert van anderen, onder andere door hen

te spiegelen. En juist dit dreigt te verdwijnen. “Senioriteit

ontwikkel je niet alleen door expliciete expertise eigen te

maken, maar ook door sociale vaardigheden te ontwikkelen,

zoals het omgaan met collega’s en externen.”

Masterstudent Yassine ziet ook risico’s die komen kijken

bij de snellere werkprocessen: “Toevallig las ik onlangs

dat advocatenkantoren vanwege AI steeds minder worden

ingehuurd voor het opzoeken en analyseren van juridische

correspondentie. Daardoor lopen nieuwe advocaten het risi-

co dat zij niet de juiste vaardigheden leren omdat ze minder

vaak zulke taken uitvoeren. Veel advocaten gebruiken ook

intern AI en creëren zelfs eigen versies van generatieve

AI-tools als Harvey.”

Generatieve AI maakt werk ook individueler. Huysman

vertelt dat werknemers vragen die ze voorheen aan collega’s

stelden, nu vaker aan ChatGPT stellen: “Er wordt onderling

minder kennis gedeeld. Het is, na covid, een extra reden om

minder naar kantoor te gaan. Daardoor leren medewerkers

minder van elkaar binnen de organisatie, wat de sociale

structuren verandert.”

Het is opvallend dat ook studenten ChatGPT steeds vaker

gebruiken als sparringpartner in plaats van hun mede-

studenten. Zo vertelt Youri, een 25-jarige bachelorstudent

Computer Science, dat hij ChatGPT gebruikt om zichzelf te

overhoren voor tentamens. Maar ook de 24-jarige Hanna,

masterstudent Political Science, zegt AI te gebruiken om te

brainstormen of om een probleem op te lossen.

Nieuwsgierig en avontuurlijk

Welke vaardigheden hebben toekomstige werknemers nodig

om zich te wapenen tegen de veranderingen die AI op de

arbeidsmarkt teweegbrengt? Volgens Huysman hebben

nieuwsgierige en avontuurlijke werknemers een streepje

voor. Het is met de opkomst van AI belangrijk geworden om

sneller nieuwe vaardigheden eigen te maken. “Wie een flexi-

bele houding en brede interesse heeft, zal de voordelen die

AI-tools bieden, eerder benutten.”

Huysman adviseert studenten en jonge werknemers AI te

gebruiken, en er hun voordeel mee te doen. Studenten lijken

haar visie te delen. Zo vertelt de 25-jarige Youri, bachelorstu-

dent Computer Science, dat hij overweegt extra vakken rich-

ting AI te gaan volgen. “Ik merk dat er veel vacatures voor

stages en banen zijn op dit gebied. Ik denk dat je AI goed

kunt gebruiken om jezelf verder te ontwikkelen.’’

Andere studenten voelen zich genoodzaakt om met AI-tools

te werken. Ook masterstudent ondernemingsrecht Yassine:

“Het is een hulpmiddel dat je eigenlijk wel moet gebruiken.

Je hebt geen keus meer. Als je het niet gebruikt loop je achter

de feiten aan. Advocaten die AI gebruiken, zullen advocaten

vervangen die dat niet doen.’’

Ook de 24-jarige Hanna, masterstudent Political Science,

voelt zich genoodzaakt AI te gebruiken. ‘’Ik heb vrienden die

dagelijks veel met AI werken, terwijl anderen er juist terug-

houdend mee omgaan. Ik denk dat we in een tijd leven waar-

in je eigenlijk geen keuze meer hebt: je loopt een achterstand

op als je niet vaardig bent in het gebruik van AI. Tegelijk

vind ik het belangrijk om kritisch te blijven over wat AI doet

en produceert. Je moet niet klakkeloos overnemen wat het

produceert.”

‘Een
werkproces
van
meerdere
weken is
gereduceerd
tot één dag’

Arbeidsmarkt
ADVERTENTIE

https://sire.nl/

12 | AD VALVAS magazine winter 2025/2026

Winters ongemak
Een familie komt aan het eind van het jaar
bij elkaar om te laten zien dat ze nog bestaat,
dat de scherven ooit bij elkaar hoorden.

DOOR THOMAS HEERMA VAN VOSS
ILLUSTRATIES DIDO DRACHMAN

Vrije Schrijver LITERATUUR

winter 2025/2026 AD VALVAS magazine | 1514 | AD VALVAS magazine winter 2025/2026

I
n de laatste week komt iedereen terug, dat is de afspraak.

Ooit vierden we kerstmis uitgebreid met zijn zessen –

kalkoen, cranberry’s, aardappels, een ieder jaar nog

iets hogere boom, torens van cadeautjes; het waren

dagen waarin veel goedgemaakt moest worden. Sinds

ze in haar eentje woont, onttrekt mijn moeder zich aan

wat ze ‘al dat kerstgedoe’ noemt. Geen dode dieren

meer, geen boom, en ook niet meer de paar plichtmatige

vuurpijlen die mijn vader altijd insloeg en die hij met mijn

twee broers afstak in onze verder lege straat. Maar de

afspraak is ongeschonden gebleven. Wanneer ik ’s ochtends

bij het opstaan word omringd door duisternis, wanneer er

in de supermarkt jingle bells of happy new year hoor, weet

ik dat het tijd is om te vertrekken. Ik wurm mezelf in mijn

dikke jas en ik stap in de trein, ik blijf net zo lang zitten tot

de conducteur tegen mijn schouder tikt, meneer, we zijn

aangekomen bij onze eindbestemming.

 Koud is het niet – het is nooit meer echt koud hier, in

deze uithoek waar snelwegen hun neus voor ophalen en

mensen tijdens de winter juist vooral wegtrekken. Maar de

wind is er altijd, in ieder seizoen. Zodra ik het stationnetje

verlaat, trekt die aan mijn haren, mijn wangen. Ik betreed

het binnenstadje waar ik mijn hele jeugd sleet, hangend,

niksend. Al lopend vraag ik mijn telefoon wat er eigenlijk

met de wind zal gebeuren zodra het klimaat nog verder

opwarmt: geen wetenschappelijke consensus, maar de

verwachting (>75% kans) is dat er meer wind zal ontstaan en

er bestaat ook (>15% kans) op structurele stormen.

Na de slijterij rechtsaf, bij het pleintje de tweede steeg links:

ik weet de weg nog precies. De route is in mijn systeem

geëtst – toch loop ik alert rond, het lukt me nooit om

helemaal te ontspannen. Ik heb altijd het vreemde idee

behouden dat ik iets moet afmaken in dit plaatsje, iets

rechtzetten misschien, al weet ik niet precies wat.

 Behalve mijn moeder is iedereen van de familie allang

ergens anders naartoe verhuisd. Mijn broers en zussen en

hun gezinnen, ze hebben zich over Europa verspreid zoals

scherven op de vloer belanden wanneer een glas kapot valt.

Gescheiden landen – gescheiden levens. Alleen in de laatste

week van het jaar komt de familie-appgroep plotseling tot

leven, blijkt iedereen nog te bestaan. Misschien is dat ook

verlopen volgens zo’n geijkt patroon dat ik ze van tevoren

had kunnen uittekenen, in een flits krijg ik zelfs het idee

dat ik dat ooit heb gedaan, dat dit acteurs zijn die hun

script volgen. In andere omstandigheden had ik me aan

die voorspelbaarheid gestoord, hier stelt het me ook gerust,

zoals een liedje dat je al jaren kent je kan kalmeren.

Misschien wiegt het gepraat me ook een beetje in slaap, want

pas met vertraging dringt tot me door dat ook mijn oudste

zus er vreemd jong uitziet. Hè, waar zijn de rimpels in haar

voorhoofd gebleven? Ze heeft bijna lichtgevend blond haar

en haar indringende ogen waarmee ze recht naar mij kijkt.

“Nou?” vraagt ze.

“Wat?”

“Wat voor persoonlijkheid heb jij, weet je dat al? Jij had als

enige niet meegedaan aan die persoonlijkheidstest in de

app.”

Dat bericht heb ik gemist, wellicht omdat het omringd

werd door allerlei praktische berichten, vliegschema’s,

routebeschrijvingen, aankomsttijden.

“Ik ben een logician”, zegt mijn moeder gniffelend. Over

haar gezicht – ik zie het nu pas – hangt een vreemde gloed.

Haar haar verft ze al jaren, maar ze lijkt nu ook de weg naar

hydraterende zal�es te hebben gevonden. Of is er een dokter

aan te pas gekomen?

Mijn jongste zus houdt haar telefoon omhoog. “En kijk, dit

ben ik, een diplomat.” Haar scherm wordt gevuld door

woorden en cijfers. Extraverted – 55%, Intuitive – 68%,

Feeling – 83%, Turbulent – 77%.” Ik snap die aantallen niet,

samen zijn ze toch veel meer dan honderd procent? Iedereen

aan tafel blijkt al te weten wat voor persoonlijkheid ze

bezitten. Mijn jongste broer is een campaigner. Mijn nee�e

een logician, mijn oudste zus een protagonist.

 “Wat zou jij zijn?” vraagt mijn moeder. “Ik denk dat jij

een defender bent.”

“Een depressieve defender”, zegt mijn broer, en zijn vrouw

tikt hem corrigerend tegen zijn schouder.

“Ik vind je meer een dromer”, zegt mijn jongste zus. “Zullen

we testen wat je bent?” Iedereen reageert enthousiast en

niemand bedoelt het flauw of opdringerig, maar ik schud

mijn hoofd. Ik wil niet dat mijn persoonlijkheid doorgrond

wordt, zeker niet met mijn familie als publiek. Wat zou

uit die test komen, welke woorden zouden bij mij komen

bovendrijven? In zichzelf gekeerd? Depressief, ja?

Vijftien procent kans op structurele stormen?

Nog altijd kijkt iedereen naar mij. Ineens ben ik misselijk –

een onzichtbare hand grijpt mijn maag vast. Ik kom overeind.

Op de wc houd ik mijn telefoon omhoog, via de camera

bekijk ik mijn inhammen, de lijnen in mijn voorhoofd, de

krasjes bij mijn ogen. Ik maak een foto van mezelf en stuur

die naar een app met de vraag of mijn gezicht verjongd kan

worden. Binnen een paar tellen is het gebeurd: mijn haar

komt terug en wordt lichter, mijn huid blinkt, en van een

paar centimeter afstand word ik bekeken door die jongere

afsplitsing van mezelf, een afgezant van een vroeger leven.

Steken in mijn maag, in mijn borstkas.

Pas na minuten lukt het me overeind te komen en verlaat ik

de wc.

Aan tafel wordt vrolijk verder gepraat, niemand kijkt mijn

kant op, alsof ik hier helemaal niet ben, alsof ik kijk naar een

herinnering die op de hoogste resolutie wordt afgespeeld.

Intuïtief draai ik bij het tafereel vandaan. “Even een frisse

neus halen, buikpijn”, zeg ik, al betwijfel ik of iemand me

hoort.

 Het weer is nog onstuimiger dan zojuist – de wind duwt

mijn lichaam richting zee. Bij de kade begroeten twee amper

versierde kerstbomen me met een diepe buiging, hun stam

lijkt bijna te trekken. Het strand is een donkere vlakte, het

kolkende schuim een witte laag aan de rand. Ik wrijf over

mijn onderbuik en meen het gelach uit mijn ouderlijk huis

te horen komen, het lijkt naar me toe te waaien, maar dat zal

verbeelding zijn.

Dan zie ik het. Een silhouet – een schaduw? Nee, een man.

Ik krijg niks van zijn gezicht mee, alleen een wolkje van zijn

adem. Toch weet ik meteen wie het is. Dit is niet de afspraak,

iedereen hoort terug te komen, maar hij niet. De stemmen

uit mijn ouderlijk huis worden harder, net of iemand de

volumeknoop omhoog draait, nu weet ik zeker dat ik ze hoor.

Ik wil bij die stemmen vandaan lopen en naar de man toe

gaan, maar ik blijf op mijn plaats. Misschien houdt de wind

me tegen. En langzaam stapt de man bij me vandaan, hij loopt

naar het wit, tot het water hem omhelst. Zo blijf ik staan, zo

sta ik daar nog altijd, ik weet dat er mensen van vroeger op me

wachten, ik weet dat het jaar bijna afloopt, dat er ook bijna iets

nieuws begint, en ik blijf kijken tot ik niets meer zie.

de reden waarom we dit doen: om elkaar te laten zien dat we

nog bestaan, dat de scherven ooit bij elkaar hoorden.

Zelfs in de winkelstraat is het rustig. De etalages zijn

stillevens vol kerstkitsch, als confetti is de kunstsneeuw over

speelgoed en over vuurwerkpakketten verspreid. De paar

passanten dragen jurken en maatpakken, ze sjouwen plastic

tassen, ze zijn duidelijk op weg naar diners. Wat zouden ze

denken als ze mij zien? Een kalende man van midden veertig,

waar gaat die in zijn eentje heen? Ze kijken geen van allen.

Bijna ben ik er, ik maak een omweg want ik ben toch te vroeg.

Ik loop langs de kustlijn en door de steeg waar ik voor het

eerst zoende – verstild, volgzaam, zoals ik vrijwel alles in dit

stadje heb gedaan en misschien ook daarbuiten. De wind

trekt aan mijn broekspijpen, remt me af, naast me hoor ik de

zee klotsen.

 Dan ben ik er. Het rijtjeshuis dat ooit het middelpunt van

mijn universum vormde – zwart baksteen, een witte deur

waarvan ik de sleutel nog altijd heb. Maar ik bel aan om mijn

komst in te leiden, om niet zomaar binnen te dringen.

Anders dan ik verwachtte staat niet mijn moeder, maar mijn

oudste broer in de deuropening. Een gezicht dat lijkt op

het mijne, met meer haar dan ik me kan herinneren; zijn

glimmende voorhoofd vertoont geen enkele rimpel. Dat was

vorig jaar toch anders? Heeft hij iets aan zijn gezicht laten

doen?

Eenmaal binnen blijkt de rest van de familie ook al aanwezig.

“We hebben toch pas over een kwartier afgesproken?” Mijn

vraag wordt overstemd door de kinderen die rennend en

schreeuwend tikkertje spelen, ze lijken amper gegroeid sinds

vorig jaar.

De tafel is gedekt. Even twijfel ik of ik me in de tijd heb

vergist, het voelt bijna alsof ik niet iets maar een hele dag

te laat ben, zo vanzelfsprekend zit iedereen er al. Ik omhels

alle aanwezigen, of zij mij, ik neem plaats op mijn vaste

plek, beleefdheden worden uitgewisseld, hoe-was-de-

reis, hoe-gaat-het. Zoals gebruikelijk is mijn jongste zus

drukdoende met servies en servetten, mijn moeder hoort

alles glimlachend aan – iedereen vervalt in de oude rol, ook

ik, ik kijk stilletjes rond.

 Het eten belandt op tafel, aardappels, salade – ik mis de

kalkoen. Er wordt geproost op onze vader, de gesprekken

Vrije Schrijver

winter 2025/2026 AD VALVAS magazine | 1716 | AD VALVAS magazine winter 2025/2026

Schoon-
makers
vroegen om
een gebeds-
ruimte maar
werden niet
gehoord

Iftarmaaltijd
georganiseerd door
Islamitische
Studenten-
vereniging
Amsterdam

raar godsdienstwetenschap Anton Wessels. Vanaf de jaren

90 waren er bijeenkomsten met moslims, moskeebezoeken

enzovoort.”

Al in de jaren 70 waren er pogingen om een gebedsruimte

voor moslims op de VU-campus te krijgen. Het waren de

schoonmakers die daarom vroegen, maar ze werden niet

gehoord, vertelt Kaddam. “Pas in 1981 kwam vanuit de VU

zelf een initiatief om te onderzoeken of er behoefte aan een

gebedsruimte was.” Kennelijk wees het onderzoek uit dat er

geen behoefte was, totdat islamitische studenten in de jaren

90 een handtekeningenactie startten voor een gebedsruimte.

“Hun argument was dat hiervoor juist aan de VU, als univer-

siteit met een christelijke identiteit, ruimte moest zijn. Juist

christenen zouden hen moeten begrijpen”, aldus Kaddam.

Pas in 1998 kwam er voor het eerst een gebedsruimte op de

VU-campus, in de kelder, naast een meditatieruimte voor

mensen van alle gezindten. De gebedsruimte werd daarna

naar boven verplaatst en leidde toen tot veel landelijke

ophef, omdat de VU zou ‘islamiseren’.

Islamitische studentenvereniging (ISA)

Kaddam is zeer geïnteresseerd in islamitische studentenver-

enigingen. Vanaf de jaren 80 begonnen er verenigingen voor

onder andere Turkse, Surinaamse en Indonesische studen-

ten op te komen. Vooral oud-rector Taede Sminia moedigde

dit aan en was daarna ook erg betrokken bij moslimstuden-

ten. Veel van die clubs verdwenen weer snel, maar de Turkse

studentenvereniging Anatolia, opgericht in 1999, bestaat nog

steeds. Er kwam ook een Marokkaanse vereniging, Selsa-

biel, maar die bleef ook niet lang. De eerste islamitische

vereniging lijkt MashriQ te zijn geweest. Die organiseerde

evenementen rond het Suikerfeest en dergelijke. “Ik vond

daar een flyer van”, vertelt Kaddam. “Ik ontdekte ook dat

het niet altijd even makkelijk was om een ruimte te krijgen

voor evenementen. Er was toen wel sprake van tegenwer-

king. Veel mensen vroegen zich af van, ‘moet dat nou, die

etnisch-culturele verenigingen?’ Pas toen de VU een duide-

lijk diversiteitsbeleid ging voeren, met een diversity officer,

werden zulke verenigingen geaccepteerd.”

In januari zal Kaddam beginnen aan het oral history-deel van

haar onderzoek, de interviews met (voormalige) studenten en

medewerkers. Na een bachelor American Studies in Nijmegen

deed ze een master geschiedenis aan de VU. Zij kende onze

universiteit al van bijeenkomsten van de islamitische studen-

tenvereniging ISA. “Die trekt studenten vanuit het hele land.”

Voor die oral history zoekt Kaddam ervaringsdeskundigen

met een islamitische achtergrond. “Die zijn belangrijk omdat

hun stemmen niet altijd terug te vinden zijn in de archie-

ven”, aldus Kaddam. Haar eigen islamitische achtergrond

ziet ze als een voordeel bij het afnemen van de interviews.

“Vaak blijven niet-moslims die moslims interviewen steken

bij algemeenheden en generalisaties. Dan gaat het vaak over

‘mensen als jij’ en de moslimgemeenschap, of mensen probe-

ren er juist een kumbaya-verhaal van te maken. Ik kan als

moslim meteen de diepte in.”

Wie tussen 1980 en 2020 aan de VU studeerde, een islamitische

achtergrond heeft en mee wil werken aan het onderzoek van Kaddam, mail

naar: o.kaddam@vu.nl.

D
ocenten aan de VU zaten eind 2004 met de

handen in het haar. Er zaten moslimstudenten

in hun colleges die biomedische wetenschap-

pen studeerden, maar de evolutietheorie afwe-

zen. Wat moesten ze hiermee? Het ging maar

om een handvol orthodoxe moslims, maar er

werd een drukbezochte bijeenkomst belegd.

Iemand opperde dat docenten zich moesten verdiepen in

de belevingswereld van moslimstudenten, in hun geloof en

de Koran. Een docent riep wanhopig: “Ik ben al zo druk met

het bijhouden van mijn vakliteratuur, moeten we nou ook de

boeken van deze mensen gaan lezen?!” Het werd een natio-

nale rel, met Kamervragen en alles.

Het was niet de eerste keer dat moslims aan de VU als

probleem werden gezien, vertelt junior-onderzoeker Ouiam

Kaddam, die onderzoek doet naar de geschiedenis van

moslims aan de VU. Eind jaren 80 speelde de Rushdie-affai-

re, toen de Iraanse Ayatollah Khomeini een fatwa uitsprak

over schrijver Salman Rushdie. “Toen vond een verschuiving

plaats in de houding ten aanzien van moslims in het Westen,

die ook aan de VU terug te zien is. Door de Rushdie-affaire

werd die houding wantrouwiger.”

Ook de Golfoorlog drukt volgens Kaddam een stempel.

“Daarvóór werden moslimstudenten vooral gezien als Turken

en Marokkanen, buitenlanders en allochtonen, maar hier-

door kwamen ze echt in beeld als moslims, als vertegen-

woordigers van de islam.” Na de aanslag op de Twin Towers

op 9 september 2011 werd dat natuurlijk alleen maar erger.

Oude Ad Valvassen

Kaddam spit de VU-archieven door, op zoek naar alles wat

er over moslims is geschreven. Ze bladert ook door oude

jaargangen van Ad Valvas, dat indertijd schreef over de rel

rond de evolutietheorie. Kaddams onderzoek maakt deel

uit van het project ‘Diversiteit aan de Vrije Universiteit. Een

mondelinge geschiedenis van islam aan de VU 1980-2020’.

Haar archiefonderzoek is nog maar de voorbereiding voor

een serie oral history-interviews die ze zal gaan afnemen bij

(oud-)studenten en -medewerkers van de VU.

“Dit onderzoek raakt aan de identiteit van de VU, daarom

wordt dit mede gesubsidieerd door de VU-vereniging”, zegt

universiteitshistoricus Ab Flipse, samen met historicus

Norah Karrouche initiator van het project. Zelf hebben

zij het nodige voorwerk gedaan. Zo liet Karrouche in haar

colleges Oral History van de bachelor geschiedenis studen-

ten alumni met een islamitische achtergrond interviewen

over hun studietijd. Flipse dook de archieven in. “De oudste

vermelding van een moslim aan de VU die ik heb kunnen

vinden was van een zekere meneer Hasnan, een uit Indone-

sië a�omstige student economie die zich in 1952 inschreef

aan de VU.” De eerste promovendus met een moslimachter-

grond was Hashem Hisham Rif’at uit Nablus, een Palestijnse

stad. Hij ontving zijn bul in 1964. In 1985 werd de eerste isla-

mitische hoogleraar aangesteld aan de VU, een kernfysicus

uit Libanon, professor Muhsin Harakeh.

“In de jaren 50 en 60 schreef zich elk jaar een handvol

studenten in die islam als hun religie opgaven”, aldus Flipse.

“Ze waren een zeer kleine minderheid binnen een studen-

tenpopulatie die voor het overgrote deel uit gereformeerden

bestond.” Met de sterke groei van de studentenpopulatie

nam ook het aantal moslims toe.

Moslims begrijpen

“In de jaren 70 en 80 groeide de belangstelling voor moslims”,

vertelt Kaddam. “Er werden initiatieven ontplooid om meer

inzicht in de islam te krijgen en moslims beter te begrijpen.

Onder andere het studentenpastoraat organiseerde lezingen

met moslims als Abdulwahid van Bommel en met hoogle-

‘Juist van christenen werd
begrip voor moslims verwacht’

Historicus Ouiam Kaddam onderzoekt de geschiedenis
van de moslims aan de VU. ‘Na de fatwa over Rushdie
werd de houding jegens moslims wantrouwiger.’

DOOR PETER BREEDVELD
FOTO PETER GERRITSEN

Religie CAMPUS

18 | AD VALVAS magazine winter 2025/2026

First
Dates

FOTO

PETER GERRITSEN

Deelnemers maken
van tevoren een
profiel aan en
worden gekoppeld
aan een partner.
Twee uur kunnen
ze kennismaken
tijdens een
betaalbaar
driegangendiner
met drank. Stellen
die niet op de foto
willen, plakken een
hart op hun tafel.
Deze datingavond
op 26 november
van de Vereniging
Bewoners
Uilenstede is
drukbezocht, er
hangt een warme
ontspannen sfeer in
Il caffè. Dresscode:
casual chic. (WC)

XXL

Winter 2025/2026 AD VALVAS magazine | 2120 | AD VALVAS magazine winter 2025/2026

U
n

sp
la

sh

N
ie

k
va

n
 d

er
 H

oe
k

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

CAMPUS

Studenten Aardwetenschappen kochten een tweedehands gra�ist

die ze overdwars in hun opa’s auto naar de VU reden om tegen de

dreigende bezuinigingen te protesteren. De kist haalde het landelijk

nieuws en werd een iconisch protestsymbool. Nu de afdeling is gered,

willen de studenten er weer vanaf.

REORGANISATIE

Communicatie & Marketing moet bezuinigen

DEFENSIE

VU krijgt Defensiecentrum

Iconische gra�ist kan weer op Marktplaats

De dienst Communicatie & Marketing gaat volledig op de schop.

Voor 44 mensen vervalt hun functie. Hoeveel er daadwerkelijk

hun baan verliezen is nog onduidelijk door een constructie met

functieverschuivingen. Maar de sfeer tijdens de bijeenkomst was

nogal gelaten. Naar verwachting wordt eind februari 2026 een

definitief besluit genomen.

De komst van dat Centrum Defensie en Weerbare Samenleving

brengt volgens CvB-voorzitter Margrethe Jonkman niks nieuws

onder de zon. Om wapentuig ontwikkelen zal het niet gaan, wel om

het ‘weerbaar maken van de samenleving’. En om het genereren van

extra inkomsten voor de VU – blijkt uit het Jaarplan.

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

SCIENCE

House wants collective tackle of big tech

CAREER PROSPECTS

For Engineering students and students in healthcare or education,

expectations are that their sector will continue facing labour

shortages, resulting in good job security for graduates. But those

with economics or social studies degrees face weaker prospects, with

less work in their area of expertise and a lower salary.

Engineers are solid, economists struggle

DEFENCE

VU is creating Center for Defence

The Dutch House of Representatives unanimously urges the

government and higher education institutions to jointly reduce the

dependence on US tech giants. One of their plans is to stimulate

European alternatives like Nextcloud, since this software can take

over several tasks currently fulfilled by Microsoft.

The planned Center for Defence and Resilient Society on campus

is nothing new under the sun, according to chair of the executive

board Margrethe Jonkman. It won’t concern developing weaponry,

but it will concern ‘making society resilient’. And generating an

impulse in the income of the VU – the annual plan shows.

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, Peter Gerritsen,

Thomas Heerma van Voss,

Timo Nieuwenhuis, Bas

van der Schot, 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

WEBSITEWEBSITECOLOFON

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

Houd je van schrijven,
fotograferen of filmen?

Word student-reporter!

en krijg journalistieke bijscholing
in ruil voor een prachtig podium
om op te publiceren.

Mail de redactie: redactie.advalvas@vu.nl,
of loop binnen in de redactiekamer 1H43
(gebouw Bellevue), dan bespreken we
samen de mogelijkheden.

Ad Valvas, journalistiek platform van de Vrije Universiteit

ADVERTENTIE

http://werkenbij.vu.nl
http://interne-vacatures.vu.nl
http://advalvas.vu.nl
http://advalvas.vu.nl
https://tinyurl.com/updateadvalvas
https://advalvas.vu.nl/campus-cultuur/laagdrempelige-duurzaamheid-op-de-green-fair/
https://advalvas.vu.nl/campus-cultuur/vu-krijgt-centrum-defensie-en-weerbare-samenleving/
https://advalvas.vu.nl/campus-cultuur/iconische-grafkist-aardwetenschappen-kan-weer-op-marktplaats/
http://advalvas.vu.nl/en
http://advalvas.vu.nl/en
https://tinyurl.com/updateadvalvas
https://advalvas.vu.nl/en/student-society/unanimous-house-wants-government-and-universities-to-tackle-big-tech-together/
https://advalvas.vu.nl/en/student-society/forecast-solid-job-prospects-for-engineers-economists-may-struggle/
https://advalvas.vu.nl/en/campus-culture/vu-is-creating-center-for-defence-and-resilient-society/
https://www.advalvas.vu.nl/

22 | AD VALVAS magazine December 2025 December 2025 AD VALVAS magazine | 23

‘House
parties are
the perfect

place to
learn how to

DJ’

‘Sometimes
I would DJ
for five hours
straight’

With Lirios Invites
at Uilenstede,
student Lirios
Sanchez y Olid
offers a stage for
DJ talent including
professional
equipment, a live
audience and a light
show.

BY BRYCE BENDA
PHOTO YVONNE COMPIER H

ow long have you been

DJing? “I started DJing

two years ago. After two

months of practising at

home, I took a DJ course

at Uilenkatten, an event

organisation founded

by students at Uilenstede. Since then,

I’ve asked everyone I know if I could

DJ at their house parties. A year long, I

went from house party to house party.

Sometimes I would DJ for five hours

straight.”

That sounds like a great way to

learn. “Absolutely. You can practise

in your room, but house parties are

the perfect place to learn how to DJ.

You find out who you are as a DJ and

you learn how the audience reacts to

your music. I often started the evening

with hit songs and then ended with

music I prefer to play, such as techno.

Whatever I do, I think it’s important to

surprise both the audience and myself,

that keeps it fresh and interesting.”

What made you start Lirios

Invites? “There are so many talented

DJs at Uilenstede who work incredibly

hard but can’t get gigs. Because they

either don’t have enough followers

on social media for example, or they

lack content to share, or they don’t

fit the standard marketing image. I

think every DJ deserves a fair chance

to start somewhere. That’s why I offer

emerging DJs a stage at my event, with

a great line-up, professional equipment,

a live audience and a killer light show.

The event is recorded so that the DJs

have content to share on their social

media afterwards.”

Are the parties a success? “There

have been two editions so far, and the

last one attracted a hundred visitors.

I’m very happy with that. Many

visitors said they had a great time,

which is really important to me. And

the parties are accessible: because I

receive funding from the municipality

of Amstelveen, tickets only cost 6

euros. For that amount, you can dance

all night, but there are also games for

people who want to hang out and have

a chat.”

It seems tough to organise

everything on your own. “It has

certainly been difficult, as I had no

experience in organising events. But I

do like to throw myself in at the deep

end. I’ve learned that unexpected

things can happen that you have to

solve last minute. At the last edition, a

security guard called in sick just before

the start, which could have caused

problems with admitting visitors. The

people from De Landing [the former

Griffioen building at the Uilenstede

campus, Ed.] helped out and together

we arranged for another security guard.

That was quite stressful.”

Is your event something that

Uilenstede has been missing? “I

think so: people often describe

Uilenstede as a little grim, while there

are so many creative and talented

people here. With this event, I want

to put Uilenstede on the map. You

don’t have to go all the way into the

city centre and spend a lot of money

to have a great party. I want to show

that Uilenstede is more than just house

parties and drinking beer.”

What would you advise aspiring

DJs? “Take initiative and don’t give up!

Nine times out of ten you won’t get a

response, but sometimes it works. And

try to DJ at as many house parties as

possible to gain experience.”

Lirios
Sanchez y
Olid
23

2025 – now
Lirios Invites

2024 – now
Master’s Communication
Science: Media and
Democracy, VU
Amsterdam

2023
DJ course Uilenkatten

2023 – now
DJ Lirios

2020 – 2024
Bachelor’s Political
Science, VU Amsterdam

Lirios Invites

The Lirios Invites parties
take place at De Landing,
the former Griffioen
building at the Uilenstede
campus. Tickets cost
€6, including service
charges. The next and –
for the time being – last
edition of Lirios Invites
will take place on Friday
23 January. Follow @
liriosinvites on Instagram
to stay updated.

KEY FIGUREInterview

Winter 2025/2026 AD VALVAS magazine | 2524 | AD VALVAS magazine Winter 2025/2026

‘If a chatbot
starts
affirming
your fears,
it has the
opposite
effect’

T
hey create workout schedules, produce

a tasty recipe from the four unrelated

ingredients in your cupboard, guide you

past the tourist traps to the best eateries

in a new city, and, it turns out, give life

advice. The convenience of a well-informed

conversational partner in our pocket has

seeped into the domain of mental healthcare. And that’s

perhaps not surprising: unlike a human therapist, an AI

chatbot is free, low-threshold, immediately accessible

and available at every hour of the day and night. You

don’t need to fight for a GP referral, end up on a waiting

list, or start a long search for a therapist you ‘click’ with.

Figures from international market research agency

Kantar show that worldwide, slightly more than half of

AI users turn to chatbots for emotional advice. Especially

in moments of loneliness, indecision or emotional

overload, people appear to grab their phone. The

10,000 participants in the study said, for instance, that

they turned to AI to avoid burdening others with their

suffering, to gain a neutral perspective, and to vent

without the risk of being judged.

Chatting along nicely

But that is precisely where the danger lies, says

VU clinical psychology researcher Tara Donker.

Since chatbots are programmed to be empathic and

non-judgemental, people dare to share things they

would not tell friends or a therapist. “That’s how an

emotional bond forms. But because chatbots mostly

focus on giving affirmation, a confirmation bias also

emerges. They chat along with you instead of asking

follow-up questions.”

Mark Hoogendoorn, AI expert at the Department of

Computer Science and active within the AI & Health

Center at VU, also sees that chatbots fall short in their

responses. “The software is mainly designed to ensure

you have a pleasant chat experience and return as a user.”

And that leads to undesirable situations, according to

Donker. “In therapy, having a devil’s advocate is very

important. By asking follow-up questions and offering

alternative explanations or thoughts, blind spots become

visible. Especially with anxiety, it is crucial that the

client’s thinking patterns are challenged. If a chatbot

starts affirming your fears, it has the opposite effect.”

As a result, mental health care professionals have

identified something they call ‘chatbot psychoses’:

situations in which people enter a delusional state after

intensive contact with a chatbot. They receive diagnoses,

become isolated from their environment, and get advice

of which the basis is unclear. “And whereas a therapist

calls the crisis team if a client is heading towards a

dangerous situation, a chatbot is mostly focused on

simply providing information,” says Donker.

Busy lines at 113

How dangerous it can be to entrust your deepest

emotional suffering to a chatbot has become painfully

clear through several cases of people who took their

own lives after speaking with one. OpenAI, the company

behind ChatGPT, determined itself that 0.15 per cent of

the 800 million weekly active ChatGPT users talk to the

chatbot about “potential suicidal plans or intentions”.

That’s 1.2 million people.

In the aftermath, OpenAI saw itself forced to

add extra safety features in a software update. For

prompts containing certain “trigger words”, users

would then receive not just an answer but also – or

only – a recommendation for psychological help. In the

Netherlands this includes, for example, the 113 Suicide

Prevention Hotline. But fine-tuning those built-in

safety triggers is far from easy. Hoogendoorn: “In GPT-4

there was too little advice to call 113, but in GPT-5 it is

recommended far too often. Many more calls now end

up at 113 from people who are not thinking about suicide

at all.”

Free misinformation

A major question also remains: where exactly

do chatbots get their information? According to

Hoogendoorn, that is difficult to determine. “For

most chatbots there is extremely limited insight into

what data is being used.” What we do know: chatbots

generally cannot bypass paywalls. The software collects

information at high speed, but often cannot access

research articles or scientific papers that require a

(free) subscription.” Hoogendoorn: “So information can

also come from forums, religious websites, blogs from

just about anyone saying: I’ve found a way out of my

depression.” In effect, that’s not much different from

the content we encounter on social media, says Donker –

where harmful misinformation is also widely spread.

Stored data

And what about the security of all the input we

disclose to our chatbots? A human therapist is bound

The dangerous convenience of a therapist in your pocket
AI chatbots have become our free therapists: always awake, always
available, always affirming. But what if that digital confidant doesn’t
deepen our thinking – but actually narrows it?

BY EMMA SPRANGERS
IMAGE AI-GENERATED

AI-chatbots THERAPY

Winter 2025/2026 AD VALVAS magazine | 2726 | AD VALVAS magazine Winter 2025/2026

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.

ADVERTORIAL

Several
people took

their own
lives after
speaking

with a
chatbot

by professional confidentiality. Those who pay for AI

software can often opt out of having their data used

to train the algorithm. “But the data is still stored,

probably somewhere in the United States. And it’s not

unthinkable that at some point the government will say:

we want that data. I doubt that a company like OpenAI is

strong enough to refuse,” says Hoogendoorn.

Who bears responsibility for all these risks? So far,

it mainly seems to be the users themselves – except

for the handful of successful lawsuits brought against

the tech giants behind AI software. “Companies

have little motivation to reveal how their software

draws on information. As long as they are not held

accountable, they don’t need to offer that transparency.

Clear, legislative regulations must be created that AI

must comply with. And experts such as healthcare

professionals should really be involved much earlier

in the development of this software. Without clinical

expertise you cannot determine what is safe or usable.”

Teaching empathy

We must not blindly follow a chatbot’s output, but

Donker does believe chatbots can help people structure

their thoughts. “I hear from psychologists around me

that their clients use them, and that some things really

weren’t correct. Therapists often say: bring it in, and

we’ll look at it together during the therapy session.”

Beyond the risks of unsupervised individual AI use,

both Hoogendoorn and Donker also see opportunities

for AI to take over or supplement administrative tasks

in (mental) healthcare – for example summarising a

conversation with a client, drafting letters, or explaining

certain treatments. And clinical researcher Donker is

currently working on the app ZeroOCD, in which people

with contamination anxiety are gradually exposed, via

augmented reality, to dirt, harmful substances and

diseases as a form of exposure therapy. “This is how you

gradually learn: this does not pose an immediate danger.

Your brain then forms new connections.”

Donker does not expect therapists to lose their

jobs due to advancing AI. She does envision a hybrid

form in which AI can support human therapists. “I

think psychologists could also learn a thing or two

from chatbots when it comes to showing empathy

to clients.” Both Donker and Hoogendoorn believe

human therapists will not be replaced. 70 percent of

respondents in the Kantar study still preferred a human

conversation partner when discussing an emotional

topic. In the end, we may simply grow tired of someone

who always agrees with us.

Tara Donker VU clinical psychology
researcher:

‘In therapy, having a devil’s advocate is
very important’

Mark Hoogendoorn AI expert at the
Department of Computer Science:
‘Companies have little motivation to
reveal how their software draws on
information’

AI-chatbots

Winter 2025/2026 AD VALVAS magazine | 2928 | AD VALVAS magazine Winter 2025/2026

V
in

ce
nt

 K
uy

ve
nh

ov
en

H
or

tu
s

Ja
nu

s
va

n
de

n
Ei

jn
de

n

If you were sun-and-fun-loving, you would have gone to Spain on exchange

F
irst of all: don’t panic! The grey season only lasts

from mid-November until the end of March, if we’re

lucky. Sometimes spring can be dreary too. Does

that seem endless? It’s all a matter of perspective.

You could use these months to improve your piano

playing skills, read the entire works of Marcel

Proust or take up Indonesian cooking.

Depressing? Sure. Where do you think the Dutch

Reformists got their ideas from? Life is but a vale of tears. If

you were sun-and-fun-loving, you would have gone to Spain

on exchange, but since you’re here, there must at least be

some part of you craving greyness. Well then, you’d better

enjoy it.

Staying the winter in the Netherlands gives you embodied

knowledge of Dutch culture. It gives you time to think about

how Rembrandt, marijuana and your English-taught Master’s

programme are all in some way or another rooted in this

soggy river delta with its endless days of grey.

And besides taking extra vitamin D and using light therapy

if your circadian clock gets all messed up, there are ways to

make the dark half of the year a bit more enjoyable.

Ice skating at
Museumplein or
Jaap Edenbaan
Museumplein is one of the
cosiest places in the city during
winter. You can practice the
Dutch sport of ice skating and
eat and enjoy koek en zopie
afterwards. Nowadays, zopie
means hot chocolate but in the
past, it referred to an alcoholic
drink made of bock beer, rum,
eggs, cinnamon and clove. Koek
is a cookie.

If you get the hang of it, the Jaap
Edenbaan is for real ice skating.
It’s a beautiful open-air ice rink
in the eastern part of the city.
You can take skating courses or
skate at your own pace with the
wind in your hair. For students
there is ice-skating club SKITS.
See: jaapeden.nl/en/skits

Christmas markets
Next to the ice rink at Museumplein, there’s a Christmas market.
Compared to German and English Christmas markets, it’s small and
simple, but hey, we’re Calvinists trying to adapt to global culture.

If you like it green: there’s a sustainable Christmas market at Café de
Ceuvel in Amsterdam Noord. See: deceuvel.nl/en/events

Amsterdam Light Festival
Every year, the canals of Amsterdam light up with works from artists
from all over the world. The theme for this coming winter is ‘Legacy’.
Taking a canal cruise is one of the best ways to see the installations.
See: amsterdamlightfestival.com/en

Hortus winter evenings
The Hortus of Amsterdam opens during winter evenings and the
trees and plants are beautifully lit. There are special activities like a
campfire and a storyteller.
See: dehortus.nl/en/hortus-winter-evenings

How to survive the
grey Dutch winter

With its endless days
of rain, fog and grey
skies, winter in the
Netherlands can be
utterly depressing.
Especially if you come
from a sunnier region
and have your friends
and family living far
away.

BY WELMOED VISSER

Stay active
Second-year Communications

student Isabella Blu Ptito-Echeverria

was pleased to discover that biking is

possible in Amsterdam all year round.

Coming from Montreal, Canada, she

was used to leaving her bike in the shed

during winter months because of the

snow. “Biking is a great way to exercise

in winter”, Ptito-Echeverria says. It

takes her half an hour to bike to the VU

campus. “I often got wet last winter”,

she remembers, “but I got used to it. I

have a raincoat and an extra pair of dry

clothes with me.”

Rachma Lutfiny Putri, PhD student

in Anthropology, also bikes to stay

warm, but coming from Indonesia,

she is still not used to the windiness

of the Dutch winter. “I often forget

my gloves”, Putri says, “and when my

hands are cold, my whole body feels

cold.”

Putri also exercises at home in

winter. She follows high-intensity

interval trainings on Youtube. “It keeps

me warm”, she says.

Go out and find your
people

For Ptito-Echeverria the darkness is

an issue. She must stay active in order

not to get depressed. “I am just doing

things to keep me going”, she says.

Ptito-Echeverria found her scene in

small alternative live music venues in

Amsterdam, like the Vondelbunker and

OCCII. “It’s a small, warm community.

I keep meeting the same people at

concerts.” In winter, she especially

likes the warmth and physicality of

dancing in mosh pits.

Ptito-Echeverria also writes her own

songs and goes to open mic nights with

her guitar. “I wanted to present new

work every week, so it also gave me

something to do last winter.”

Eat warm snacks
Putri noticed she grows hungry

more often in the Dutch winter than

at home in Indonesia. “I need a warm

snack to keep me going so I go to Febo

or Smullers to buy a kroket [a deep-

fried croquette filled with ragout, Ed.].”

And how about the typically Dutch

winter snack called oliebollen?

Putri, who has lived in the

Netherlands for three years: “I didn’t

like them at first, it is basically fried

dough with nothing in it, but the

second time I tried them, I liked them

better.”

Cook and eat with
other people

Putri likes trying out new recipes.

Cooking for friends is one of the things

that keeps her going in winter. She

likes to experiment with spices that

give warmth. One of the things Putri

likes to cook in winter is egg drop soup,

a Chinese-style soup with sesame and

egg. Raw egg is dropped in the hot

soup and forms swirly bits. Putri adds

chicken and broccoli to her version.

“My friends say they like it”, she says.

Read Dutch poetry
When the rain is pouring down your

window and none of your friends have

time, you can get by on poetry.

The poem November by J.C. Bloem

is one of the most famous poems in the

Netherlands. It captures the depressing

atmosphere of the Dutch winter in

such an excellent way, it might actually

crack you up.

It’s good for your language skills to

read Bloem in Dutch, but to give you

an impression, here’s the first stanza in

English, translated by John Irons.

It’s raining and it is November:

Autumn lays siege now to the heart

That sadly, though more wont than ever,

Endures its secret pains apart.

Other poets who are a perfect read

during melancholy winter nights are J.

Slauerhoff and Gerrit Achterberg, Leo

Vroman and Hans Dorrestijn.

TIPS & TRICKSHibernation

W
el

m
oe

d
V

is
se

r

https://www.jaapeden.nl/en/skits
http://deceuvel.nl/en/events/
https://amsterdamlightfestival.com/en
https://www.dehortus.nl/en/hortus-winter-evenings/

Winter 2025/2026 AD VALVAS magazine | 3130 | AD VALVAS magazine Winter 2025/2026

• Student facilities

• Earth Sciences

• Government and university budget cuts

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

Science has always been my way of

understanding the world. Since I was little,

I’ve always wanted to know why things work

the way they do. Not just in theory, but also

in ways that could actually help people. That

curiosity is what pushed me to leave Croatia

and go study abroad. After completing my

BSc in Biomedical Sciences at VU, I’m now

pursuing a Master’s in Oncology, the study of

cancer, a field that challenges me every day

with its complexity.

In research, every discovery is a product of

teamwork, critical thinking, and

the freedom to explore new

ideas. You learn quickly that

when questions stop, progress

stops, and I believe the same

goes for how we teach and learn.

Oncology constantly reminds

me that science isn’t abstract;

it’s deeply human. Behind every

cell sample, there is a person

with a story, a family, with struggles and

aspirations. That perspective shapes how

I approach everything I do outside the lab,

especially in the University Student Council.

As the Coordinator of Education and Research,

I often deal with policies, procedures, and

frameworks. But I try to look at them the way

I look at research, by asking what impact they

have on the students, which I’m meant to

represent.

And I think that’s what makes my perspective

so different. In science, you’re trained to listen

to data, but also to doubt your assumptions.

You learn that collaboration beats competition,

that progress comes from sharing knowledge,

and that ethical decisions matter just as much

as technical ones. I aspire to bring that same

mindset to the council work: evidence-based

but empathetic, analytical but

still human.

For me, education should feel

alive: connected to the world

around us, driven by curiosity,

and open to every perspective.

The VU shouldn’t be a place

where people think they have

all the answers, but a place

where we can admit we do not

know everything and instead find out the right

questions to ask. We are all connected, and

only through working together can we find

those answers, whether it is in oncology or in

the University Student Council, because that’s

how real change actually happens.

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

ADVERTORIAL

M
ar

ie
ke

 W
ijn

tj
es

M
ar

ie
ke

 W
ijn

tj
es

Find out the right question
to ask

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.

Mirta Vučetić

Coordinator of Education and Research

usr.mirta.vucetic@nl

Science isn’t
abstract, it’s
deeply human

ADVERTORIAL

mailto:usr%40vu.nl?subject=
https://www.facebook.com/vu.usr
https://www.instagram.com/vu.usr/
https://www.instagram.com/vu.usr/

ze bij elkaar op en welke triggers zijn er?
We kunnen ook kijken naar de momenten
waarop het probleem verergerde of het
een conflict is geworden. Bijvoorbeeld het
moment waarop mensen over de ander zijn
gaan praten met anderen, waardoor ‘de
boosdoener’ steeds negatiever afgeschil-
derd werd. Als je mensen daarover laat
praten, blijkt dat ze vaak een verschillende
beleving hebben van die momenten.’

Geerte: ‘Vaak zie je dat het een opeenvol-
ging van momenten is, waardoor mensen
in een soort beeld terechtkomen van die
ander en kunnen ze niet meer kijken naar
diegene zoals ze wellicht eerder ooit heb-
ben gedaan. Mediation kan helpen om
beetje bij beetje te komen tot een ander
beeld dat ze van de ander hebben.’

Arie: ‘Mediation geeft altijd duidelijkheid.
Maar wat het voor mensen oplevert is na-
tuurlijk verschillend en hangt ook af van de
bereidheid van medewerkers om te zoeken
naar een oplossing en het eigen aandeel
daarin. Soms lucht het gewoon helemaal
op en komen ze er samen in gesprek uit.’

Hoe kan mediation helpen bij het verster-
ken van sociale veiligheid?

Arie: ‘Bij problemen rond sociale vei-
ligheid kan het over veel verschillende
dingen gaan. Bijvoorbeeld over pesten,
waarbij mensen niet naar een koffiezetap-
paraat durven te lopen als er twee andere
collega’s staan. Of over fysieke integriteit;
tot waar wil je dat iemand je nadert of
niet? Het kan ook gaan over uitingen van
irritaties. Bijvoorbeeld dat de een er last
van heeft dat iemand schreeuwt, terwijl
de ander zegt dat het gaat om gepassio-

neerd discussiëren. Er zitten altijd twee
kanten aan.’

Geerte: ‘Het bespreken van sociaal onveilig
gedrag is vaak gecompliceerd. Want stel
dat iemand aangeeft zich onveilig te voelen
door het gedrag van een ander en dat die
ander zich daar niet in herkent. Als medi-
ator kan je dan helpen om het concreter te
maken door mensen de momenten te laten
benoemen die zij als sociaal onveilig of
grensoverschrijdend hebben ervaren.

Marise: ‘Op het moment dat mensen te maken
krijgen met grensoverschrijdend gedrag of
een conflict, hebben ze van nature de neiging
ervan weg te gaan. Dus te vluchten of te be-
vriezen in plaats van het gesprek aan te gaan.
Daar ligt volgens mij de hoogste drempel,
maar óók de makkelijkste weg naar terug.
Tegelijkertijd zijn de meeste mensen daar niet
in getraind en hebben we weinig ervaring om
te zeggen: dit heb ik als onprettig ervaren.
Daarbij is er op de een of andere manier ook
sprake van een grote angst dat er dan van
alles misgaat. Terwijl de meeste mensen er
volgens mij wel een gesprek over zouden wil-
len hebben. Het is dus moeilijk en juist daarom
is het belangrijk dat mensen geen schroom
voelen om er hulp bij te vragen.’

Zien jullie factoren binnen de organisa-
tiestructuur die een risico vormen voor
sociale veiligheid?

Arie: ‘Binnen de VU is er bij faculteiten het
systeem van roterend leiderschap, waarbij
medewerkers tijdelijk de rol van leidingge-
vende op zich nemen binnen hun team. Dan
krijg je diffuse situaties. Want de overgang
van collega naar leidinggevende kan leiden tot

spanningen of verwarring over rolverhoudin-
gen, grenzen en vertrouwen binnen een team.’

Geerte: ‘Bovendien is niet iedereen voor-
bereid op een leidinggevende rol. Daarom
zou het goed zijn om mensen meer voor te
bereiden op de tijdelijke rol, ook samen met
de teams waar het om gaat. Want het feit
dat mensen eerst gelijkgeschakeld zijn, de
ander vervolgens leidinggevende wordt en
later weer collega wordt, dat doet iets met de
relatie en de dynamiek binnen teams.’

Wat zou er verder kunnen worden ge-
daan om sociale veiligheid te versterken?

Arie: ‘Het trainen van gespreksvaardig-
heden is belangrijk. Ik heb het altijd over
afstemmen, afspreken - en de moeilijkste
- elkaar aanspreken. Dat moet je oefenen
als leidinggevende met je team. En dan niet
alleen maar terugkijkend in de vorm van
feedback, maar ook vooruitkijkend: wat
vinden wij wenselijk gedrag?

Geerte: ‘Ik heb het idee dat het bewustzijn
van sociale veiligheid is gegroeid. Het is nu
van belang dat er aandacht voor komt hoe
er mee om te gaan. Bijvoorbeeld door men-
sen hier ook op te trainen in de BKO en de
SKO. Dat leidinggevenden erin mee worden
getraind. Dat studenten er meer over leren
en dat het een aanvullend onderdeel wordt
in het onderwijssysteem. Dus eigenlijk dat
het institutioneel breed wordt ingezet.’

De mediators van de interne mediationpool
van de VU kunnen helpen door vanuit ver-
schillende perspectieven te kijken en met
elkaar in gesprek te komen en te blijven,
ook als het spannend of moeilijk is. In deze
Personeelspagina vertellen Geerte Faas,
Marise van Amersfoort en Arie Koops zij
hoe zij medewerkers begeleiden, wat medi-
ation oplevert en hoe het kan bijdragen aan
het versterken van sociale veiligheid.

Geerte Faas is ook arbeidsjurist bij de
diensten Bestuurszaken en HRM, Arbo &
Milieu en oprichter en coördinator van de
mediationpool. Marise van Amersfoort is
ook programmamanager en trainer op het
gebied van conflict en mediation bij het
Centrum voor Internationale Samenwer-
king. Arie Koops is ook directeur van het
VU Sportcentrum.

Wanneer kan mediation helpen?

Marise: ‘Als mensen te maken hebben met
problemen in de samenwerking, moeizame
communicatie of het gevoel hebben dat er
over hun grenzen wordt gegaan. Het voe-
ren van gesprekken daarover is vaak lastig.
Want als mensen in gesprek gaan, hebben
ze vaak hun antwoord al klaar. Ze willen
dan reageren en zijn sneller geneigd om

aanvallend of defensief te zijn. Met media-
tion krijgen mensen de kans om te reflec-
teren op hun ervaringen in de situatie.

Wat doen jullie als mediators?

Geerte: ‘Wij begeleiden mensen om met
elkaar in gesprek te gaan, om de commu-
nicatie weer te herstellen of om een andere
oplossing te vinden. Bij mediation gaat het
niet om wat er nou precies is gebeurd, maar
veel meer over de vraag wat daar achter ligt.’

Marise: ‘We gaan altijd eerst apart met
mensen in gesprek om hun perspectief op
de situatie te horen. Dus: Waarom wil je in
gesprek? Waarom kies je voor mediation?
Het is belangrijk dat mensen intrinsiek ge-
motiveerd zijn om het gesprek aan te gaan,
ook al vinden ze het vaak spannend en zien
ze er misschien tegen op. Beide partijen
moeten wel het gevoel hebben dat dit nodig
is om de relatie te verbeteren. Daarom
stellen we altijd de vraag of deelnemers
bereid zijn om te reflecteren op hun rol in
de interactie met de ander en of ze bereid
zijn om mee te bewegen.’

Arie: ‘Daarbij werkt mediation vanuit een
paar basisprincipes. Mensen nemen vrijwil-
lig deel, de gesprekken zijn vertrouwelijk en
wij geven geen advies. We begeleiden het
gesprek, maar we zijn er niet om mensen te
zeggen welke kant ze op zouden moeten. Het
gaat om de bereidwilligheid om naar elkaar
te luisteren en te kijken of er dan ruimte ont-
staat om tot een oplossing te kunnen komen.’

Kan iedereen bij jullie terecht?

Arie: ‘Ja, alle medewerkers kunnen onze
hulp inschakelen. In de praktijk zien we dat
medewerkers en leidinggevenden zelf bij
ons komen en ook via verwijzers zoals HR-
adviseurs, bedrijfsartsen, bedrijfsmaat-
schappelijk werk en de ombudsman. Ook
vertrouwenspersonen kunnen medewer-
kers op onze dienstverlening wijzen.

Wat levert mediation op?

Marise: ‘Als mediators hebben we ver-
schillende manieren om een gesprek in te
steken. We kunnen kijken naar de dynamiek
en de interactie tussen mensen. Wat roepen

PERSONEELSPAGINA
ONDER REDACTIE VAN HRMAM VU, JAARGANG 73, NUMMER 3, DECEMBER 2025

Mediation draagt bij
aan sociale veiligheid

Redactie Personeelspagina > HRMAM

Tekst en foto > Angelique Bergers

Vormgeving > Designstudio VU

Een sociaal veilige werk- en studieomgeving kenmerkt zich doordat

iedereen zich vrij en gesteund voelt om kwesties aan te kaarten

en door ruimte voor open dialoog over omgangsvormen. Daarom

stimuleren we elkaar om incidenten in een vroeg stadium met

elkaar te bespreken. Dit vraagt van iedereen zowel respect voor

verschillen als de bereidheid en vaardigheid om ongemakkelijke of

moeilijke gesprekken aan te gaan. Niet iedereen vindt dat makkelijk

of vanzelfsprekend. Mediation biedt hierbij ondersteuning.

Arie Koops

Geerte Faas

 ‘Op het moment dat mensen te maken

Marise van Amersfoort

Meer weten over mediation?

Scan de QR-code.

winter 2025/2026 AD VALVAS magazine | 3332 | AD VALVAS magazine winter 2025/2026

Left-
Handed Girl
Draait op zondag
14 december
met Engelstalige
ondertiteling en
vanaf donderdag
18 december met
Nederladstalige
ondertiteling

Check de agenda
en speeltijden op
rialtofilm.nl

winter 2025/2026 AD VALVAS magazine | 3534 | AD VALVAS magazine winter 2025/2026

Ukulele in comedy-
jazzbar

Nieuw
Universiteits-
gebouw
De Boelelaan 1111

Rialto VU

Left-Handed Girl

W
e zijn als mensheid nog nooit zo

verdeeld geweest, en juist daarom

probeert muzikant Gavin Reijnders in

Jazzebelle hartstochtelijk positief te

blijven. De wereld samenbrengen met een ukulele

is misschien een hopeloos idee. En misschien wat

veel gevraagd voor een viersnarig instrument.

Maar dat weerhoudt Reijnders er niet van om het

te proberen. Samen met jazzcomponiste Nadine

Rypkema steekt Reijnders zijn humoristische

ukulele-sound in een nieuw jazzy jasje en maakt

hij van ons theater een echte comedy-jazzbar.

In 2019 belandde Reijnders met zijn ukulele

in de finale van het Leids Cabaret Festival. Na

de finalistentour speelde hij op plekken als het

Amsterdam Fringe Festival en Lowlands.

Eric-Jan Hartstra, communicatiemedewerker

Ook fit in het
nieuwe jaar

Lekker met je
handen eten

SFEER Prima. Geen overdaad aan versiering,

maar er hangt wel een grote Eritrese vlag en

onder de klok is een muurschildering. Op tafel

staan grote rieten manden voor de gerechten, ze

zijn zowel decoratief als kleurrijk.

ETEN De menukaart is overzichtelijk. Eerst zien

we allerlei soorten Tibs, vleesgerechten met een

speciale kruidenmix. Daarna volgen nog meer

vleesgerechten en ze sluiten af met vegetarische

opties. Na lang wikken en wegen bestellen we

het Selam Special-menu. Een selectie van acht

gerechten van de menukaart, waarvan twee

vegetarisch. Ze worden samen op één grote injera

geserveerd, een soort lichtzurige pannenkoek. In

een mandje krijgen we nog een extra injera erbij.

BEDIENING We zijn goed geholpen.

TIP De kalfstibs, onze favoriet.

AANRADER Ja zeker. Het eten uit de Ethiopische

en Eritrese keuken is beslist lekker. Het Afrikaans

is voor ons weer eens wat heel anders. Bovendien

is het leuk om met je handen te eten. Je pakt met

de injera het eten op.

PRIJS Het menu kost 40 euro voor twee

personen. Zonder meer een redelijke prijs.

Daan van Leeuwen, masterstudent Accounting

& Control

VU
Griffioen
Nieuw
Universiteits-
gebouw
De Boelelaan 1111

Gavin
Reijnders

Jazzebelle
Donderdag 12
februari

Aanvang: 20 uur

Toegang: 13 euro
voor studenten,
7,50 voor
VU-medewerkers

griffioen.vu.nl

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

V
anaf 1 januari 2026 kunnen alle

VU-medewerkers weer het VU-in-

Beweging-abonnement afsluiten.

Voor slechts 27,50 euro per jaar sport

je onbeperkt en profiteer je van een uitgebreid

en gevarieerd sportaanbod. Het huidige

medewerkersabonnement blijft geldig tot 1

januari 2026, dus er verandert dit jaar nog niets.

Let op: tijdens de kerstvakantie is onze

OZW-locatie (de Rode Pieper) gesloten, maar je

bent van harte welkom om te blijven sporten op

locatie Uilenstede. In het nieuwe jaar zal ook ons

nieuwe groepslesrooster ingaan. Zie onze site.

Blijf fit, energiek en in beweging bij Sportcentrum

VU.

Eline Schüchner, communicatie & marketing

N
a jaren op het platteland te hebben

gewoond, is de alleenstaande moeder

Shu-Fen samen met haar twee dochters

I-Ann en I-Jing teruggekeerd naar

Taipei. Daar probeert ze door keihard te werken

aan de kost te komen als uitbater van een

noedelkraampje. Alsof dat al niet voor genoeg

hoofdbrekens zorgt, is de rebelse tiener I-Ann

gestopt met school, terwijl de vij�arige I-Jing een

heel ander probleem heeft. Ze is linkshandig en

dat vindt haar grootvader maar niks, het is ‘de

hand van de duivel’. En daaruit concludeert ze

dat ze dus niet verantwoordelijk is voor wat die

linkerhand allemaal uitspookt. Die conclusie

blijft niet zonder gevolgen.

Isis van der Knaap, online marketing

El
in

e
Sc

hü
ch

ne
r

R
os

a
Q

ui
st

Selam
Afrika
Dapperstraat 94H

selamafrika.nl

CULTUUR

https://rialtofilm.nl/nl/locaties
https://rialtofilm.nl/nl/locaties
https://rialtofilm.nl/nl/locaties
https://rialtofilm.nl/
https://sportcentrumvu.nl/
https://griffioen.vu.nl/
https://griffioen.vu.nl/
https://sportcentrumvu.nl/
https://www.selamafrika.nl/

36 | AD VALVAS magazine winter 2025/2026

D
ie voorbijgangers moesten

eens weten. Het was een

novembernamiddag en

ik wandelde naar het

Postkantoor Westerstraat.

In mijn rugzak bevond zich

het belangrijkste papiertje

dat ik in mijn korte leven heb moeten

verzenden: een brief voor informateur

Sybrand Buma. Dat kan kennelijk niet

per mail; de man leest alleen fysieke

post. Dat is toch niet te geloven, dat is

echt erg.

Deze rol werd mij toebedeeld omdat

de stichting waarvoor ik werk het

initiatief nam tot de brief namens de

voltallige mediasector (Roddelpraat

niet meegerekend). De ondertekenaars

waarschuwen dat techgiganten, sociale

media en generatieve AI de rol van

journalistiek steeds meer overnemen, wat

onze betrouwbare informatievoorziening

in gevaar brengt. Ze roepen de formerende

partijen op tot eendrachtig media- en

technologiebeleid.

Met zo’n machtig document in je Eastpak

gaat het idee toch door je hoofd spoken. Wat

als ik die envelop nu in de gracht werp?

Nee, serieus. Maakt het écht verschil dat zo’n velletje

daadwerkelijk op Buma’s bureau terechtkomt in de dikke

stapel ‘brandbrieven’ van alle andere sectoren? Garandeert

dat dan politieke verandering? Of loopt de weg naar succes,

zoals ik vermoed, via de media?

Twee dagen na mijn postbodeavontuur maakten we de brief

wereldkundig en dat bleef niet onopgemerkt. Vele kranten

schreven erover, het werd een hot topic op radio en tv, en

onze directeur verscheen zelfs in het NOS Journaal. Het was

niet geheel toevallig deze dag dat toekomstig premier Rob

Jetten verklaarde zich “enorm” te kunnen vinden in onze

brief.

Politiek aan talkshowtafels is geen afspiegeling van de

werkelijkheid, het is de werkelijkheid. Dat schreef Bas Heijne

toen Wilders anderhalf jaar geleden roeptoeterde dat hij

Timmermans zou aanklagen. Dat hij dat in werkelijkheid

niet deed, is onbelangrijk. Het beeld in de media bepaalt de

perceptie van de burger, en daarmee het alom heersende

beeld van wat waar is.

Neem de piratenverhalen over Buma’s oud-mede-

informateur Hans Wijers. Hij zou, werd geschreven, een

lijsttrekker publiekelijk hebben uitgemaakt voor leugenaar

– tamelijk onhandig voor een informateur – maar al snel

bleken die geruchten ongegrond. Toch was de werkelijkheid

intussen al zo stevig gereconstrueerd dat Wijers geen andere

mogelijkheid zag dan aftreden.

Onze mediakanalen zijn doorslaggevend voor wat wij als

waarheid beschouwen. Stel je eens voor wat er gebeurt als

ondoorgrondelijke buitenlandse algoritmes of zelfdenkende

AI-systemen nog dominanter worden dan nu. Kranten zijn

misschien niet onfeilbaar (zie de kwestie-Wijers), maar

kunnen we doorgaans in ieder geval vertrouwen op hun

journalistieke principes.

Mediasector stuurt brief naar informateur. Als burgers zo’n

nieuwskop lezen moeten ze daarop kunnen vertrouwen. Ik

heb hem de gracht dus maar bespaard.

Mediabrief

WOUT & DIDO

FOTO’S Yvonne Compier

Dido Drachman
illustrator

en striptekenaar

Wout van Zaale
is masterstudent
bestuurskunde

https://www.didodrachman.com/

