
JAARGANG 73 FEBRUARI 2026

VOLUME 73 FEBRUARY 2026

Hoe de VSP zich inzet voor het open debat 13

Anne Bruggink, chair of the USC:
‘We don’t agree, but we carry on together’ 22

More than forty percent of postdocs  
suffer from mental health problems 24

Planes, trains  
and carbon footprints

For most students travelling across Europe,  
flying is the default choice 28

HRM-docent Kilian Wawoe:   
‘Als ik iets niet weet, zeg ik dat gewoon’ 6  

Eerstegeneratiestudenten verbreden  
en verrijken het academisch leven 8


februari 2026 AD VALVAS magazine | 32 | AD VALVAS magazine februari 2026

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

pefc.nl

FOTOILLUSTRATIE 
Rob Bömer

ONAFHANKELIJK MAGAZINE VAN DE VRIJE UNIVERSITEIT

JAARGANG 73 #4 / FEBRUARI 2026

INDEPENDENT MAGAZINE OF VU AMSTERDAM

VOLUME 73 #4 / FEBRUARY, 2026

Blokken
Op dag twee van de tentamenweek heerst er een Aardappeleters-sfeer in 
het NU-gebouw. Maar echt tijd voor avondeten is er nauwelijks tussen het 
blokken door. 
NU-GEBOUW, 27 JANUARI 2026, 19.24 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

4  OPINIE 
Iris Sommer  
Anticonceptiepil uit het 
verdomhoekje

5  WISSELCOLUMN 
Jacintha Ellers  
Een zaklamp tegen 
systeemfalen

15  BESTUURSCOLUMN 
Margrethe Jonkman 
De eerste keer

18  XXL 
Soundcheck

20  COLOFON

21  WEBSITE 
Nieuws News

31  BLOG USC 
Sarah Broekmeulen 
Violence cannot be ignored

32 ONDERNEMINGSRAAD

34 CULTUUR
 Rialto / Sportcentrum
 Griffioen / Restaurant

36 WOUT & DIDO

Nieuwkomers doen het goed
P8–11

Natuurlijk is een universiteit flink wennen 
voor eerstegeneratiestudenten. 
Ondertussen verbreden en verrijken ze 
het academisch leven beslist. Hoe doen ze 
dat?

The disposable worker bees 
of science
P24–27

Postdocs carry out a substantial share 
of academic work, but the conditions 
under which they do so are stressful: 
more than forty percent suffer from 
mental health problems.

International 
travel

COVER

Analyse

Literatuur

For most students 
travelling across 
Europe, flying 
is the default 
choice. Where 
does their fear of 
long-distance rail 
travel come from, 
and is it justified? 
(p28–30)

VSP-voorzitter 
Marlon Uljee strijdt 
voor open debat 
en academische 
vrijheid en wie 
het daar niet 
mee eens is, kan 
een paar hoeken 
van hem krijgen. 
(p13–15)

Schrijver 
Jori Stam is 
gefascineerd door 
de ontwikkeling 
van AI – maar 
vooral opgelucht 
dat tools als 
ChatGPT nog geen 
goede romans of 
poëzie kunnen 
schrijven. (p16–17)

‘Als ik iets niet weet, zeg ik dat 
gewoon’
P6–7

HRM-docent Kilian Wawoe is naar eigen 
zeggen altijd aan het werk. Alles voor de 
maatschappij.

‘We don’t agree, but we carry 
on together’
P22–23

Anne Bruggink is chair of the University 
Student Council this academic year. How 
does she keep everyone together?

B
er

en
d

 V
on

k

T
im

o 
N

ie
u

w
en

h
u

is

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


februari 2026 AD VALVAS magazine | 54 | AD VALVAS magazine februari 2026

W
at was ik blij dat ik 

als achttienjarige met 

de pil kon beginnen; 

een einde aan 

maandelijks buikpijn 

en bloedverlies. 

Ik deed niet aan 

stopweken. Het best bewaarde geheim 

over de pil is dat die helemaal niet 

nodig zijn. Voor Gen Z ligt dat anders. 

Onder jongere vrouwen daalde het 

pilgebruik tussen 2018 en 2023 van 

76 naar 46 procent. Het is goed dat 

jongeren nadenken over medicatie 

die ze langdurig gebruiken, maar er 

is te veel misinformatie. Daardoor 

treedt het nocebo-effect op: door 

negatieve verwachtingen ervaar je ook 

daadwerkelijk bijwerkingen, zelfs als de 

pil geen negatief effect heeft. 

Vier veelvoorkomende misvattingen 

wil ik rechtzetten:

1) Van de pil word je depressief

Onderzoek dat pilgebruikers vergelijkt 

met niet-gebruikers laat soms meer 

depressie zien onder pilgebruikers, 

vooral in de groep jonger dan twintig. 

De meeste meisjes en vrouwen 

beginnen met de pil wanneer ze 

seksueel actief worden. Dat kan leuk 

zijn, maar kan ook minder gelukkig 

verlopen. Hoe jonger de meisjes, 

hoe meer kans op narigheid. Als je 

pilgebruikers vergelijkt met niet-

gebruikers, meet je ook het effect 

van (vroege) seksuele activiteit. 

Een beter beeld geven studies die 

vrouwen randomiseren (door toeval 

laten bepalen wie de anticonceptiepil 

krijgt en wie een placebopil). Zulke 

studies laten zien dat de pil geen 

depressie veroorzaakt. Juist voor 

vrouwen die gevoelig zijn voor 

hormoonschommelingen kan continu 

H
et leek me een nuttige 

besteding van de kerstva-

kantie: de spullen voor het 

noodpakket in huis halen. 

Maar na opeenvolgende 

kerstdiners met gezin, 

familie en schoonfamilie gaf mijn 

immuunsysteem het op. De rest van de 

kerstvakantie lag ik kuchend en proes-

tend op de bank. Bij gebrek aan fut om 

daadwerkelijk met flessen water, blik-

voer en batterijen te sjouwen, kon ik 

enkel nog mentale rampvoorbereiding 

doen door de zin en onzin van het over-

heidsadvies te overdenken. 

Onder het motto ‘Denk vooruit’ 

adviseert de overheid een noodpakket 

met proviand voor welgeteld drie 

dagen. Dat roept vooral één vraag op: 

en daarna dan? Na dag drie zitten we 

met lege blikken en een zak kale rijst 

waar niemand zin in heeft en zijn 

we alsnog hulpeloos. De overheid 

wil weerbare burgers die zelfstandig 

een ramp het hoofd bieden. Het 

noodpakket sust ons juist in slaap: met 

die spullen in de kelder hoeven we ons 

nergens meer zorgen over te maken.

Bij de recente vorstperiode 

(tegenwoordig equivalent aan een 

kleine ramp in Nederland) bleek 

trouwens dat het echte probleem elders 

zat. Treinen reden niet, wegen waren 

onbegaanbaar, communicatie haperde. 

Niet onze voorraadkast faalde, maar 

de nationale infrastructuur. Misschien 

is het tijd dat de overheid zichzelf een 

noodpakket aanmeet. Een land dat 

vastloopt bij een paar dagen sneeuw 

heeft geen burger met een noodradio 

nodig, maar een overheid met visie.

De overheid presenteert zich weliswaar 

als vooruitdenkend, met aandacht 

voor mogelijke rampen of zelfs oorlog. 

Het wrange is dat de grootste ramp 

van allemaal allang werkelijkheid 

is geworden: klimaatverandering 

bedreigt vrede en veiligheid door 

overstromingen, hittegolven en 

instortende systemen. Maar daar 

hoeven we blijkbaar geen noodpakket 

voor te hebben. Geen structurele 

investeringen, geen informatieboekje, 

geen echte urgentie.

Nu ik weer beter ben, staat dat 

noodpakket inmiddels in mijn kast. 

Maar laten we niet doen alsof drie 

dagen ingeblikte bonen ons gaan 

redden in een wereld waarin de 

echte crisis langzaam, onafwendbaar 

en grotendeels genegeerd op ons 

a�omt. Het probleem is niet dat we 

onvoorbereid zijn. Het probleem is dat 

we precies weten wat er misgaat, en 

toch blijven doen alsof een zaklamp 

genoeg is.

pilgebruik (dus zonder stopweek) de 

mentale stabiliteit vergroten.

2) Van de pil word je dik

Veel pilgebruikers melden 

gewichtstoename, maar dat betekent 

niet dat de pil ook de oorzaak is. 

Meisjes beginnen de pil meestal tussen 

16 en 18. Dat is de leeftijd dat ze wat 

rondere vormen krijgen. Dat gebeurt 

met en zonder pil. De anticonceptiepil, 

in gewone dosering, is geen dikmaker. 

Wel kunnen sommige pillen zorgen dat 

je wat meer vocht vasthoudt, de ene pil 

doet dat sterker dan de andere. 

3) Van de pil krijg je minder zin in seks

Waar beginnende relaties spetterende 

seks hebben, wordt dat geleidelijk 

minder naarmate de relatie vordert, 

met of zonder pil. De pil verlaagt het 

vrij testosteron, wat voor- en nadelen 

kan hebben. Er zijn vrouwen die meer 

zin in seks krijgen met de pil, anderen 

minder en de meerderheid merkt geen 

verschil.

4) Van de pil krijg je kanker

Eerdere studies lieten een hoger 

risico op borstkanker zien, maar een 

overzichtsstudie uit 2021 vindt geen 

verschil tussen ever-users en never-

users. Pilgebruikers hebben juist een 

lager risico op eierstokkanker.

Heeft de pil dan alleen voordelen? 

Neen. Het verhoogt de bloedstolling 

en vergroot daarmee de kans op 

bloedpropjes die een vat verstoppen, 

met name in het eerste jaar. Ook kan de 

pil de bloeddruk, de bloedsuiker en het 

cholesterolgehalte verhogen, dus hou 

die in de gaten. Voor rokers en vrouwen 

met hoog risico op hart- en vaatziekten 

zijn dit belangrijke tegenargumenten. 

Je zou ook kunnen besluiten te 

stoppen met roken en wel met de 

pil te beginnen. De sigaret definitief 

uitdrukken levert een gigantisch 

gezondheidsvoordeel op.

Iris Sommer doceert schizofrenie aan de 

VU-geneeskundeopleiding en is hoogleraar 

psychiatrie, UMC Groningen. De integrale versie 

van dit artikel staat op advalvas.vu.nl.

Het is belangrijk 
dat er eerlijke 
informatie over 
de pil is, zodat 
meisjes en vrouwen 
weloverwogen een 
keuze maken.

DOOR IRIS SOMMER  
ILLUSTRATIE BAS 
VAN DER SCHOT

Anticonceptiepil uit het verdomhoekje

Het is tijd 
dat de 

overheid 
zichzelf een 

noodpakket 
aanmeet

Een zaklamp tegen 
systeemfalen

Jacintha Ellers hoogleraar evolutionaire ecologie

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=


februari 2026 AD VALVAS magazine | 76 | AD VALVAS magazine februari 2026

‘Als ik iets 
niet weet, 
zeg ik dat 
gewoon’

HRM-docent 
Kilian Wawoe is 
onbetaald visiting 
professor in Kiev, 
was partijvoorzitter 
van Nieuw Sociaal 
Contract (NSC) en 
is naar eigen zeggen 
altijd aan het 
werk. Alles voor de 
maatschappij.

DOOR EMMA SPRANGERS 
FOTO PETER VALCKX

U 
kreeg een ereprofes-

soraat aan de univer-

siteit in Kiev. Verschilt 

het college geven daar 

erg van de VU? “Het is 

een totaal andere cultuur. 

In Nederland zijn we veel 

informeler. Studenten mogen me hier 

bij mijn voornaam noemen. En als ik 

iets niet weet, dan zeg ik dat gewoon. 

In Nederland wordt het aangeven van 

de grenzen van je kennis gezien als 

kracht. In Oekraïne vinden ze dat raar. 

Als je iets niet weet, dan zeg je gewoon 

maar iets.” 

“En om nog iets te noemen: ik had ’s 

ochtends een promotie voordat ik les 

moest geven. De promovendus maakt 

dan een hele tafel met eten voor alle 

docenten. En met wodka. Ik heb dat 

drie keer afgeslagen totdat ik doorhad 

dat dat gewoon niet kon. Dan sta je 

daarna wel om 10 uur les te geven met 

een glas wodka op.” 

Hoe kwam u in Kiev terecht? “Ik 

vloog vaak naar Georgië via Oekraïne, 

dat was de goedkoopste vlucht. Een 

bekende van mij uit Oekraïne zei: als je 

toch overstapt, waarom kom je niet een 

keer gastcollege geven in Kiev? Dat was 

in 2013, op het moment dat de Maidan-

protesten begonnen. Dat heeft enorme 

indruk op me gemaakt. Het land wilde 

meer richting het Westen en minder 

richting Rusland. Toen dacht ik: ik wil 

een bijdrage leveren met iets waar ik 

verstand van heb, en dat is psychologie. 

Sindsdien geef ik daar elk jaar les.” 

Hoe is het om college te geven aan 

studenten in oorlogsgebied? “Best 

wel heftig. Je voelt het zodra je de 

grens overgaat van Oekraïne. Er kan op 

elk moment een drone komen. Als er 

een stoel omvalt in het lokaal ernaast, 

is iedereen alert. Dat kun je een paar 

dagen aan, maar niet vier jaar achter 

elkaar. Ons stresssysteem is daar niet 

voor bedoeld. Ook op dit geluid [er gaat 

een vliegtuig over, red.] reageren ze 

meteen.” 

U haalde 35 Oekraïense studen-

ten en een paar familieleden naar 

Nederland. Hoe gaat het met hen? 

“Ja, daar moet ik de VU wel voor bedan-

ken. Ik ben ze gewoon gaan halen 

en heb tegen iedereen gezegd: help 

even. De VU heeft zich toen van haar 

allerbeste kant laten zien. Ik zal nooit 

vergeten wat een student zei toen ze 

net in Nederland aankwam: dit zou 

wel eens drie maanden kunnen duren. 

We zijn nu vier jaar verder, dan moet 

je opeens de omslag maken naar een 

leven opbouwen. Dat lukt niet iedereen. 

De meesten zijn nu afgestudeerd: drie 

zijn getrouwd, er is een kind geboren 

en eentje heeft een huis gekocht. Ze 

appen me nog vaak.”

U was ook partijvoorzitter van 

NSC, waar u de kritiek kreeg dat het 

beleid te top-down was. Is dat niet 

soms gewoon nodig? “Na de Tweede 

Wereldoorlog zijn er maar drie partijen 

succesvol opgericht: D66, de SP en de 

Partij voor de Dieren. De rest ligt op het 

kerkhof. Die partijen begonnen klein 

en hadden een duidelijke top-down 

structuur. Een politieke partij is een 

vereniging, maar je moet wel een koers 

hebben. Als er veel mensen aan het 

stuur trekken, werkt dat niet.”

 

Veranderde die periode uw kijk op 

de politiek? “Ik denk het wel. Politieke 

partijen werden altijd ingedeeld langs 

twee assen: links-rechts en waarden. 

Maar ik ben erachtergekomen dat er 

een derde as is: de rechtsstaat. Iedereen 

wil de rechtsstaat voor zichzelf, maar 

niet altijd voor de ander. Daar heb ik 

me echt in vergist.” 

Is er een gemene deler in uw 

verschillende werkzaamheden? “Ik 

heb me altijd ingezet voor de samenle-

ving: vrijwilligerswerk met daklozen en 

ik zat in de commissie van een deten-

tiecentrum. Voor de gastcolleges word 

ik niet betaald. Ik ben heel dankbaar 

dat ik dit allemaal kan doen.”

‘Iedereen wil 
de rechts-
staat voor 

zichzelf, 
maar niet 

altijd voor de 
ander’

Oekraïense 

studenten 

naar de VU
In maart 2022 maakte 
Kilian Wawoe met de 
vicedecaan van de Taras 
Shevchenko universiteit 
in Kiev een plan om 
Oekraïense studenten 
naar de VU te brengen 
om daar hun studie af te 
kunnen ronden. Wawoe 
reed drie keer op en 
neer met een busje en 
regelde verblijf voor hen 
in Nederland.

Kilian 

Wawoe 
53

2023 – 2025  

Partijvoorzitter Nieuw 
Sociaal Contract (NSC)

2010 – heden  

Universitair docent 
Human Resource 
Management, VU

2010  

Promotie, VU

1999 – 2010  

Human Resources 
Manager, ABN Amro Bank 
in verschillende landen

1992 – 1999  

Bachelor en master 
psychologie, Universiteit 
Utrecht

SLEUTELFIGUURInterview


februari 2026 AD VALVAS magazine | 98 | AD VALVAS magazine februari 2026

‘Er komt 
aandacht 
voor ander 
type vraag-
stukken’

hun kracht staan? En wat hebben zij vanuit hun positie juist 

te bieden aan de academische wereld en de maatschappij? 

Meerwaarde voor gemeenschap

Maurice Crul, VU-hoogleraar onderwijs en diversiteit, was 

zelf ooit ook eerstegeneratiestudent: “Studeren werd thuis 

belangrijk gevonden, maar je moest wel met je beide voeten 

op de grond blijven staan; er waren veel familieleden die 

niet gestudeerd hadden.’’ Hij zag hoe anderen niet dezelfde 

kansen als hij kregen en werd zich bewust van zijn privilege. 

Crul vindt het belangrijk dat eerstegeneratiestudenten in 

contact blijven met hun achtergrond: “Ik denk dat velen 

denken dat ze iemand anders moeten worden omdat zijzelf 

niet uit een academisch milieu komen. Maar het is juist 

heel belangrijk om jezelf te blijven en altijd goed contact 

te houden met de wereld waar je vandaan komt. Niet het 

contact te verliezen met je familie. Dat is ook een meerwaar-

de voor de universitaire gemeenschap.’’ 

Jorine Geertsema, VU-docent en projectleider bij Stay 

Prepared: een programma voor eerstegeneratiestudenten, 

was zelf ook de eerste van haar familie die ging studeren: 

“Ik denk dat velen zich bij hun eigen familie niet helemaal 

thuis voelen met hun nieuwe universiteitsidentiteit. Er 

moet meer begrip komen vanuit beide situaties: zowel 

vanuit de universiteit als de gezinnen. Ik zou het heel leuk 

vinden als je bijvoorbeeld je ouders kunt meenemen naar de 

universiteit.’’ 

Arbeidsperspectief

Eerstegeneratiestudent Lee-Lee Bakboord (19), bestuurs- en 

organisatiewetenschap, komt wel vooroordelen tegen: “Men 

denkt te vaak hoe hoger opgeleid iemand is, hoe interes-

santer en slimmer die is. Dat vind ik niet gepast. Ik vind dat 

mensen de verschillen in het onderwijs moeten respecteren 

en waarderen. Je hebt gewoon diverse vormen van onder-

wijs. En bij de een past het een beter dan bij de ander.’’ 

Tijdens het kiezen van een studie vonden mijn ouders de 

baankansen van een studie belangrijk. Als eerstegeneratie-

student zag ik mijn universitaire opleiding minder als een 

H
et was een zonnige middag toen ik, samen met 

mijn ouders en grootouders, als eerste van de 

familie een universitair diploma in ontvangst 

nam. Na de afstudeerceremonie gaf mijn 

moeder tijdens een lunch een speech: ze zei 

trots en met tranen in haar ogen dat ik voor het 

“hoogst haalbare” was gegaan. Terugkijkend op 

mijn studententijd ben ik vooral dankbaar dat ik de kans heb 

gekregen om te studeren aan de universiteit. Helaas voelde 

ik me, zoals veel eerstegeneratiestudenten, wel onzeker: 

hoor ik hier wel, ben ik slim genoeg, kan ik dit wel? Nu voel ik 

ook juist de meerwaarde dat ik niet uit een academisch nest 

kom. Mijn ouders hebben mij geleerd dat intelligentie niet 

alleen uit de boeken komt, om ondernemend te zijn, en om 

mensen niet te beoordelen op hun achtergrond. 

Mijn verhaal staat niet op zichzelf. Elk jaar is er een grote 

groep studenten die als eerste van hun familie naar de 

universiteit gaat: in studiejaar 2022/2023 was dat 18 procent 

van de studenten. Aan de VU is dat zelfs één op de drie. Dat 

is geen toeval. 

De Vrije Universiteit werd in 1880 opgericht door Abraham 

Kuyper om academisch onderwijs toegankelijker te maken 

voor de protestants-christelijke gemeenschap, opdat ze op 

die manier kon emanciperen. Emancipatoir denken hoort 

sindsdien bij de identiteit van de VU. Zij plukt hier nu de 

vruchten van: ze is de meest diverse universiteit van Neder-

land. 

Alles zelf uitvinden

Eerstegeneratiestudenten krijgen te maken met nieuwe 

subculturen en mogelijkheden. Maar er ligt geen uitgestip-

peld pad voor ze klaar: ze moeten alles zelf uitvinden. Het is 

bekend dat ze tegen specifieke drempels oplopen. Ze kennen 

het academische onderwijssysteem minder goed en voelen 

ze zich soms een imposter. Ook kan er een loyaliteitsconflict 

ontstaan met het thuisfront dat de academische wereld hele-

maal niet kent. Tegelijkertijd hebben deze studenten een 

unieke positie. Ze staan in twee werelden: de academische 

en de ‘gewone’. Hoe kunnen eerstegeneratiestudenten in 

Nieuwkomers  doen het goed

Natuurlijk is een universiteit 
flink wennen voor 
eerstegeneratiestudenten. 
Ondertussen verbreden en 
verrijken ze het academisch 
leven beslist. Hoe doen ze dat?

DOOR TIMO NIEUWENHUIS

Jorine Geertsema, docent en projectleider bij Stay Prepared:
‘Ik zou het leuk vinden om mijn ouders mee te nemen naar de 
universiteit’

Maurice Crul, hoogleraar onderwijs en diversiteit:
‘Blijf in contact met je familie’

STUDENTENEerste generatie
Yv

on
ne

 C
om

pi
er

T
im

o N
ieuw

enhuis


februari 2026 AD VALVAS magazine | 1110 | AD VALVAS magazine februari 2026

‘Je moet de 
culturele 

codes kennen 
en spreken’

Geen achterstand maar kracht

Misschien voelt een eerstegeneratiestudent dat hij een 

achterstand heeft, maar zijn/haar achtergrond geeft juist een 

kracht: je kunt een bruggenbouwer zijn tussen de ‘gewone’ 

en de academische wereld. Volgens hoogleraar Crul vergro-

ten en verrijken eerstegeneratiestudenten de diversiteit 

aan perspectieven op de universiteit: “Ze volgen vaak een 

alternatieve route, soms hebben ze ook al gewerkt, of werken 

ze naast hun studie. Daarnaast kunnen ze ervaringen 

meenemen hoe het bijvoorbeeld is om ongelijkheid mee te 

maken of om op te groeien in armoede. Het onderzoek op de 

universiteit wordt beter wanneer de onderzoekers uit diver-

se groepen komen. Daarmee komt er aandacht voor ander 

type vraagstukken.’’ 

Ook hoogleraar Ghorashi ziet dat eerstegeneratiestudenten 

de ivoren toren van de universiteit kunnen afzwakken. Ze 

kunnen academici meer in aanraking laten komen met de 

diversiteit in de samenleving: “Eerstegeneratiestudenten 

zijn bruggenbouwers.”

Vaker streetsmart

Student Bakboord deelt deze visie: ‘’Ik denk dat je de 

perspectieven van de theoretisch opgeleide meekrijgt, maar 

ook die van de andere kant. Je hebt een diverser wereldbeeld 

en daarmee een breder referentiekader.’’ 

Ook masterstudent Hassan* denkt dat hij als eerstegenera-

tiestudent andere ervaringen meebrengt die van meerwaar-

de zijn. Bijvoorbeeld dat zij ook uit minder veilige wijken 

komen en daarmee meer ‘streetsmart’ zijn.

Bakboord stapte over van de hbo-opleiding Social Work naar 

bestuurs- en organisatiewetenschap aan de VU. Ze wil een 

verschil maken in het beleid binnen de zorg: “Tijdens mijn 

stage liep ik aan tegen de manier waarop het beleid momen-

teel is gestructureerd binnen de zorg. Toen besefte ik dat ik 

een positieve bijdrage kan leveren aan dat beleid. Degene 

voor wie jij beleid maakt, zijn natuurlijk niet allemaal theore-

tisch opgeleid.”

Hoogleraar Ghorashi constateert dat beleidsmakers te veel 

afstand hebben van de mensen voor wie zij beleid maken. 

Zij bestempelt hiermee de meerwaarde van ervaringsken-

nis: “Als je beleid maakt, moet je de ervaringskennis van de 

mensen die aan tafel zitten meenemen, ook de ervaringen 

vanuit hun gemeenschap.” 

Dit dubbele perspectief stelt mensen in staat om de samen-

leving door de ogen van de ander te bekijken. Ze hebben 

dan niet langer het privilege om in hun eigen bubbel te 

blijven. Ghorashi besluit: “Die mensen hebben potentieel 

de competentie om diverse werelden te begrijpen en te 

verbinden. Wij als universiteit hebben de mogelijkheid die 

potentieel te voeden en aan te wakkeren. En dat is juist de 

kracht die wij in de samenleving nodig hebben in tijden 

van polarisatie.”

Shirley en Hassan zijn gefingeerde namen. De echte namen zijn bekend bij 

de redactie.

route naar een carrière, maar meer als een weg naar zelfont-

wikkeling en verrijking. 

De ouders van docent Geertsema vonden het arbeidsperspec-

tief van haar studie ook belangrijk: “Mijn studiekeuze heb ik 

deels laten beïnvloeden door mijn ouders. Toen ik het er even 

over had om Frans te gaan studeren, vroegen mijn ouders: wat 

ga je daarmee worden? Is dat nou wel een goed idee?’ Op basis 

van zulke reacties maak je toch andere beslissingen.”

De eerstegeneratiestudenten die ik sprak, lijken zich ook 

anders tot werk en studie te verhouden dan hun ouders. 

Bhomika Kumar (18), bachelor geneeskunde. Haar ouders, 

die uit India zijn geëmigreerd, zeiden tegen haar: Doe wat 

je wilt, we zijn hier gekomen met een reden. Dus als jij onder-

zoek wilt doen of als jij een lange studie, zoals geneeskunde, 

wilt doen, zullen we je steunen. Toch merkt Kumar dat haar 

ouders het belangrijk vinden dat hun kinderen iets doen 

dat werkzekerheid biedt. Waar haar ouders zich richten op 

financieel rondkomen, wil Kumar vooral zoveel mogelijk 

kennis vergaren.

Shirley* (30), master bestuurskunde, citeert haar vader: “Ik 

leef niet om te werken, maar ik werk om te leven.” Zelf hoopt 

ze haar werk en persoonlijke interesses samen te voegen: 

“Ik hoop dat ik iets kan doen waar ik ook heel veel energie 

uithaal. Ik denk dat dat echt de rijkdom is in het leven. Ik 

ben pas op mijn 25ste gaan studeren. Eerst werkte ik in de 

horeca en op een gegeven moment was ik dat zat en toen 

wilde ik iets gaan doen wat ik echt heel leuk vind.” 

Verbinding voelen en netwerken

De term eerstegeneratiestudenten kende ik niet totdat ik 

tijdens mijn master hierover een artikel las in het opinieblad 

De Groene Amsterdammer. Dit bewustzijn kan je wel helpen, 

want het feit dat je dezelfde capaciteiten en diploma’s hebt, 

betekent nog niet automatisch dat je je thuis voelt in een 

academische omgeving.

Halleh Ghorashi, VU-hoogleraar diversiteit en integratie, 

deed onderzoek naar eerstegeneratiestudenten. “Als je 

verder wilt komen in een nieuwe omgeving, zoals de univer-

siteit, moet je de culturele codes kennen en spreken. Als je 

bijvoorbeeld eerstegeneratiestudent bent, kun je je minder 

thuis voelen in netwerken waarin jij buiten de norm valt.” 

Daarom adviseert Ghorashi studenten om netwerken op te 

zoeken waarin je je wél thuis voelt en die je op waarde schat-

ten. Dan kun je genoeg zelfvertrouwen opbouwen dat nodig 

is voor goede samenwerking binnen dominante netwerken. 

Student Bakboord mist wel een netwerk. Ze vindt het ook 

jammer dat ze niet zo snel met een familielid ervaringen 

van de universiteit kan uitwisselen: “Dat ik aan mijn familie 

dan zou kunnen vragen: hoe was dat voor jou, hoe heb jij dat 

ervaren?” 

VU-docent Geertsema wil vanuit Stay Prepared werken aan 

een netwerk van eerstegeneratiestudenten, zodat er rolmo-

dellen zichtbaar zijn: “Er zijn veel meer mensen zoals zij. Ik 

denk dat het een gevoel van verbondenheid met elkaar en 

met de universiteit kan creëren.”

Halleh Ghorashi, hoogleraar diversiteit en integratie:
‘Academici hebben niet langer het privilege in hun eigen bubbel te 
zitten’

Bhomika Kumar, bachelor geneeskunde:
‘Ik wil vooral zoveel mogelijk kennis vergaren’

Student bestuurs- en organisatiewetenschap Lee-Lee Bakboord:
‘Men denkt te vaak hoe hoger opgeleid iemand is, hoe interessanter 
en slimmer’

Eerste generatie
T

im
o N

ieuw
enhuis

A
renda O

om
en

T
im

o 
N

ie
uw

en
hu

is


februari 2026 AD VALVAS magazine | 1312 | AD VALVAS magazine februari 2026

ADVERTENTIE

De mantra 
dat over 

individuele  
gevallen 

geen  
uitspraken 

worden 
gedaan 

vanwege 
privacy,  

is bevreem-
dend

O
p 26 november vorig 

jaar haalde psycholo-

giestudent Marlon Uljee 

De Telegraaf met een 

jankverhaal dat hem de 

StudenTalentprijs was 

ontzegd omdat hij rechts 

is. De studentenraad van de faculteit 

Gedrags- en Bewegingswetenschappen 

zou hem hebben voorgedragen voor de 

prijs ‘vanwege mijn inzet voor acade-

mische vrijheid, open debat en mijn 

maatschappelijke bijdrage’, zegt hij in 

het artikel. De VU verklaart dat poli-

tieke voorkeur geen enkele rol speelt 

en laat weten dat de StudenTalentprijs 

is bedoeld voor studenten ‘die een 

bijzondere maatschappelijke of cultu-

rele bijdrage leveren, een grensverleg-

gende instelling tonen en als rolmodel 

kunnen fungeren’. ‘De uiteindelijke 

voordracht wordt altijd door het facul-

teitsbestuur bepaald’, aldus de VU.

Ad Valvas wilde meer weten en bena-

derde het college van bestuur, de 

decaan Gedrags- en Bewegingsweten-

schappen en de facultaire studenten-

raad, maar zoals altijd, als het de VSP 

betreft, gingen overal de luikjes dicht. 

De decaan liet weten ‘geen uitspraken 

te doen over individuele studenten of 

medewerkers in verband met privacy’.

In de nacht van 27 op 28 november 

sloeg Uljee volgens verschillende getui-

gen in Bar Boele een mede-VU-student, 

die hem aansprak op het zingen van 

een nazilied, meerdere keren zo hard in 

zijn gezicht dat die naar het ziekenhuis 

moest. Een omstander schold hij uit 

met het n-woord. Dit was een dag nadat 

Uljee in De Telegraaf betoogde dat hij 

een prijs verdiende voor zijn inzet voor 

academische vrijheid, open debat en 

zijn maatschappelijke bijdrage. En 

weer reageerde de VU dat ze geen 

uitspraken doet over individuele perso-

nen of specifieke details. 

Hoe de VSP zich inzet voor 
het open debat
VSP-voorzitter 
Marlon Uljee strijdt 
voor open debat 
en academische 
vrijheid en wie het 
daar niet mee eens 
is, kan een paar 
hoeken van hem 
krijgen.

DOOR PETER BREEDVELD 
ILLUSTRATIE BAS VAN DER SCHOT

Kwaad daglicht

De mantra dat over individuele geval-

len geen uitspraken worden gedaan 

vanwege privacy, is bevreemdend in 

het geval van Uljee, die zichzelf voort-

durend agressief en intimiderend 

gedraagt in de publieke ruimte, in het 

bijzijn van talloze getuigen en daar 

steeds mee weg lijkt te komen. Ook 

zoekt hij voortdurend zelf media op als 

De Telegraaf, Ongehoord Nederland 

en Powned om de VU in een kwaad 

daglicht te stellen. Blijkbaar hecht hij 

zelf minder waarde aan zijn privacy 

dan de VU.

Vorig voorjaar, tijdens de studenten-

raadsverkiezingen, hebben hij en ande-

re VSP’ers leden van de progressieve 

studentenpartij ChangeVU en andere 

studenten geïntimideerd en uitge-

scholden, vernielingen aangericht en 

kwetsende graffiti aangebracht in het 

Studentendok, de gemeenschappe-

lijke activiteitenruimte voor studen-

ten. Iemand van de receptie van het 

Studentendok werd door hem volgens 

verschillende getuigen voor kanker-

hoer uitgescholden. 

Het jaar daarvóór, tijdens de studenten-

raadsverkiezingen van 2024, werden er 

door de VSP stickers verspreid met de 

tekst ‘Er zijn twee genders! Durf jij het 

nog te zeggen?’ Die zouden onder meer 

in de genderneutrale toiletten en rond 

de Pride-bibliotheek zijn opgeplakt. 

Maar het was ChangeVU die door de 

kiescommissie van de VU werd berispt 

toen ze daarop reageerde. 

Aangifte wegens smaad en laster 

De VSP heeft het altijd over het open 

debat waar ze voor zou staan, maar ze 

liet verstek gaan bij het verkiezings-

debat van vorig jaar en beantwoordt 

nooit vragen van Ad Valvas, omdat 

eerdere berichtgeving over de VSP de 

partij onwelgevallig was. Toen een Ad 

Vrijmoedige Studentenpartij ANALYSE

https://sire.nl/


februari 2026 AD VALVAS magazine | 1514 | AD VALVAS magazine februari 2026

De VSP zendt alleen maar en legt nergens verantwoording over af

projecten’ in plaats van aan onderzoek 

en onderwijs. 

Genderwaanzin

Maar op racisme of islamofobie waren 

ze tot de gewelddadige nacht van 27 op 

28 november doorgaans niet te betrap-

pen. De VSP heeft een aantal leden van 

kleur en op een filmpje op het Insta-

gram-account van de VSP adviseert 

een gesluierde moslimvrouw op de VSP 

te stemmen. Opvallend is dat de VSP 

zich nooit kritisch heeft geuit over de 

Gaza-protesten op de campus. Ook over 

de onveiligheid van Joodse studenten 

en docenten, een stokpaardje van veel 

andere rechtse partijen, heeft Uljee 

nooit iets gezegd. Hij zat vorig jaar in 

een uitzending van het SBS6-program-

ma Nieuws van de Dag te oreren over 

woke op de universiteit, toen hij werd 

onderbroken door Telegraaf-journalist 

Wierd Duk die begon over Joden die 

zich aan de VU onveilig voelen. “Ja 

dat ook”, zei Uljee, en begon toen over 

“genderwaanzin”. 

Nu komt Uljee bij het Forum voor 

Democratie vandaan, waarvan de 

oprichter eens zei dat hij niemand 

kende die geen antisemiet was en 

waar nog steeds mensen zitten die je 

minstens van nazi-achtige ideeën kunt 

verdenken. Andere leden, bijvoorbeeld 

iemand van de Leidse afdeling van de 

VSP, hebben banden met obscuurdere 

extreemrechtse clubs. 

Misschien was het zingen van een nazi-

lied dus meer dan een studentikoos 

gebbetje en het roepen van het n-woord 

naar een zwarte student niet alleen 

maar een provocatie om die student uit 

de tent te lokken. 

VSP’ers verlaten zinkend schip

Een voormalig lid van de universitaire 

studentenraad aan de VU heeft de 

VSP al vorig voorjaar verlaten vanwe-

ge de terreur van zijn partijgenoten 

tijdens de studentenraadsverkiezingen. 

Ook de Utrechtse afdeling heeft het 

VSP-schip inmiddels verlaten. Uljee 

zelf is inmiddels weer op de VU-cam-

pus gezien. Hij heeft zichzelf gecanceld, 

maar Pride Library, Green Office, het 

Dekolonisatielab, de woke duurzaam-

heidsdoelen en de genderneutrale wc’s 

hebben op hem blijkbaar hun aantrek-

kingskracht niet verloren.

Valvas-redacteur schriftelijk een aantal 

vragen stelde over onder andere de 

opstelling van de partij jegens lhbti+’ers, 

werd ze belachelijk gemaakt in een 

podcast van de VSP. Na een artikel over 

de incidenten tijdens de studenten-

raadsverkiezingen richtte de woede van 

Uljee zich weer op Ad Valvas, uiteinde-

lijk resulterend in een aangifte wegens 

smaad en laster tegen hem. 

De VSP zendt alleen maar en legt 

nergens verantwoording over af. In 

filmpjes op Instagram en podcasts op 

Spotify klaagt de partij over censuur en 

intimidatie van rechtse studenten door 

de VU, zonder ooit duidelijk te maken 

waar het precies over gaat. Er wordt 

steeds van alles gesuggereerd, maar 

nooit iets aangetoond. VSP’ers roepen 

dat “de gekte moet stoppen” zonder 

daarover kritische vragen te beant-

woorden. 

Kokhalzen van woke

Wel is Uljee dol op De Telegraaf, die 

hem regelmatig laat leeglopen over 

woke en linkse censuur. Drie keer 

leidde hij een camerateam over de 

VU-campus, behalve van de Telegraaf 

ook van Powned en Ongehoord Neder-

land, langs de Pride-bibliotheek, het 

Dekolonisatielab en de Green Office, 

om te suggereren dat al het geld van 

de VU naar zulk soort “gekte” gaat in 

plaats van naar goed onderwijs en 

onderzoek. 

Op het YouTube-kanaal van Café Welt-

schmerz, voor en door handelaren in 

complottheorieën en pseudoweten-

schappen, zitten twee mannen te knik-

ken terwijl Uljee zit te fantaseren over 

woke en intimidatie op de VU, pogingen 

de VSP “totaal te elimineren uit de 

academische gemeenschap” en het 

enorme succes van de VSP. Geen kriti-

sche vragen, dus Uljee voelt zich senang.

De VSP zit in de stevigrechtse hoek, 

niet alleen qua methoden, maar ook 

wat ideeën betreft. Toen op de VU-cam-

pus de Pride-vlag gestolen werd en 

vervangen door een VOC-vlag, vergoe-

lijkte Uljee dat in De Telegraaf door 

te zeggen dat ‘Als je iets door iemand 

zijn strot duwt, is het logisch dat men 

gaat kokhalzen’. De bezuinigingen op 

het hoger onderwijs werden door de 

VSP toegejuicht omdat universiteiten 

teveel geld zouden uitgeven aan ‘woke 

H
erinner jij je die nog? Voor 

mij is een eerste keer vaak 

een mengeling van span-

ning en nieuwsgierigheid. 

Van het goed willen doen, 

en tegelijk ook niet hele-

maal zeker weten hoe. De afgelopen 

twee jaar aan de VU bestonden voor mij 

uit veel van die eerste keren. En dit is er 

weer één: mijn eerste column.

Die moet natuurlijk gaan over iets wat 

mij bezighoudt. Dat zijn veel dingen, 

maar opvallend veel daarvan komt 

samen in het nieuwe Instellingsplan: 

onze universiteitsstrategie voor de 

komende vier jaar, de eerste waar ik 

zelf aan heb mogen meewerken. Geen 

zorgen, ik zal die strategie hier niet 

uiteenzetten. Ik wil vooral delen wat 

mij tijdens het proces opviel, en waar 

deze strategie voor mij in de kern over 

gaat.

We vinden het als VU best lastig om 

hardop te zeggen waar we goed, uniek 

in zijn. Als ik over onze campus loop, 

hoor ik het wel degelijk terug. In 

gesprekken bij een kop koffie, tijdens 

rondleidingen door labs, in overleggen 

met studenten en de medezeggen-

schap. Opvallend genoeg hoor ik dat 

van mensen buiten onze universiteit 

vaak duidelijker. Zij benoemen wat wij 

zelf nauwelijks hardop zeggen: dat de 

VU de grootste aanbieder van gezond-

heidsopleidingen in Nederland is. Of 

dat we in de Randstad de enige campus 

zijn waar zoveel verschillende vakge-

bieden en faciliteiten samenkomen.

Wat ik hoor, is trots op goed onderwijs 

en toonaangevend onderzoek, maar 

ook iets extra’s. Onderwijs waarbij je 

als student niet alleen een vak leert, 

maar ook meer leert over wie je bent 

en hoe je je verhoudt tot de wereld om 

je heen. Onderzoek dat niet stopt bij 

publicaties, maar zichtbaar bijdraagt 

aan maatschappelijke vraagstukken. 

Wij vatten dat samen onder de noemer: 

wereldburgerschap. 

Wereldburgerschap gaat over nieuws-

gierig zijn naar andere perspectieven. 

Over verschillen die soms schuren, 

vrijheid van denken en verantwoorde-

lijkheid voor elkaar. Dat is niet altijd 

gemakkelijk. Juist daarom zie ik onze 

universiteit als oefenplaats: een plek 

waar we leren omgaan met complexi-

teit, twijfel en verschil. Ik kijk ernaar 

uit om dat samen met jullie te doen. 

Met deze column als begin.

De VU is een 
plek waar 

we leren 
omgaan met 

complexiteit, 
twijfel en 

verschil

De eerste keer...

Margrethe Jonkman bestuursvoorzitter

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

BESTUURSCOLUMNVrijmoedige Studentenpartij

J
a

cq
u

el
in

e 
d

e 
H

a
a

s

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


Uit je onderbewustzijn

Het is een heel spannende roman, die 

ook goed ontvangen is. “Daar ben ik 

ontzettend blij om. Ik zou het verve-

lend hebben gevonden om na al dat 

werk niet besproken te worden.” Al 

schrijft hij in eerste plaats voor zich-

zelf. “Ik vind het gewoon fijn om iets 

te verzinnen. Dat het er een paar jaar 

geleden niet was, en er nu een boek 

op tafel ligt. Dat geeft me een voldaan 

gevoel. Ook omdat het me gelukt is, 

want ik heb vaak bijna de handdoek in 

de ring gegooid omdat ik zo knel zat 

met de plot. In mijn hoofd zat lange tijd 

een groot complot zoals The Circle van 

Dave Eggers, maar gaandeweg ging het 

meer over relaties tot vader en moeder. 

Het is zo wonderlijk dat je begint en 

schrijft, overwegingen, keuzes, scènes 

maakt en dat er ook een onderstroom is 

van kleine dingen uit je onderbewust-

zijn die eroverheen worden gespren-

keld, zonder dat je het zelf doorhebt.”

Alleen maar gedichten

Als Stam miljonair was, zou hij alleen 

maar gedichten schrijven. “Dat is het 

leukste wat er is. Ik hou zo ontzettend 

van goede poëzie – van een nieuw, 

onverwacht beeld dat kan ontroeren. 

Woorden maken ons mens. Dat wij nu 

met elkaar kunnen praten, en dat je je 

emoties kunt uiten, dat je kan naden-

ken over iets en dat kan opschrijven, 

dat iemand anders dat leest en kan 

begrijpen wat je bedoelt. En als die niet 

snapt wat je bedoelt, dat je dan andere 

woorden vindt. 

“Je zoekt als schrijver soms lang naar 

de juiste metafoor, omdat een beeld 

méér oproept dan de woorden zelf. 

Je doet dagen over duizend pagina’s 

lezen, betekenis ervan ontstaat door 

aandacht, ervaring en context. Een 

taalmodel doet iets fundamenteel 

anders. Het kan diezelfde duizend 

pagina’s in één keer scannen en uitleg-

gen wat er staat, zonder te weten wat er 

staat. Taal is daar geen drager van bete-

kenis, maar een systeem van patronen, 

regels en afspraken. En juist dat is zo 

vreemd: dat taal ook blijkt te functio-

neren als code. Een code die, technisch 

althans, gekraakt lijkt te zijn.”

D
e Vrije Schrijver van de VU gaat elk jaar 

op huisbezoek bij vier collega-auteurs. 

Thomas Heerma van Voss ging deze 

winter met zijn studenten naar Marijke 

Schermer, Maartje Wortel, Adriaan van 

Dis en Jori Stam. Reden voor Ad Valvas 

om naar Rotterdam te gaan voor een 

interview met de jongste van deze vier.

Als tool kan AI in potentie het leven makkelijker maken, 

zegt auteur Jori Stam (38). “Bijvoorbeeld voor vertalin-

gen, het samenvatten van grote stukken tekst, of zoeken 

naar de meest voorkomende woordherhalingen in een 

manuscript. Het is een soort assistent die één keer over 

je schouders meekijkt en daarna vervelende taakjes 

overneemt. Maar het is ook gevaarlijk: niet goed geregu-

leerd en vaak onbetrouwbaar.”

Toen Stam laatst probeerde om een audiobestand van 

een interview te transcriberen in ChatGPT, kwam hij 

erachter dat het vol zat met quotes die helemaal niet 

in het gesprek voorkwamen. “Hallucinaties. ChatGPT 

vindt een antwoord altijd beter dan geen antwoord. 

Dus krijg je verzonnen quotes. Dat is gevaarlijk. Vooral 

omdat veel mensen de output snel als waar overne-

men. Even aan chat vragen, hoor ik steeds vaker in 

mijn omgeving. Maar het blijft een taalmodel – het 

berekent op basis van enorme hoeveelheden tekst welk 

woord het meest waarschijnlijk volgt. Het begrijpt niet 

als een mens, maar herkent patronen en statistische 

verbanden. Er zit geen bewustzijn, intentie of eigen wil 

achter. Dat wordt slim verborgen door een lekker vet 

aangezette empathische en menselijke toon, waardoor 

het vaak meegaand is en mensen snel bevestigt. En dat 

is ook weer problematisch als mensen het als een soort 

psycholoog gebruiken: je krijgt eerder begrip en gelijk 

dan echte tegenspraak of klinisch oordeel. Dat deze tool 

gratis is, voor iedereen én zo ongeveer alles kan maken, 

is echt ongelooflijk – vooral als je het hebt over het 

maken van video’s en foto’s.”

Deepfakes

Die fascinatie leidde ertoe dat AI een 

grote rol speelt in zijn nieuwste roman: 

De verdwijning van Sieger Somer-

man. Het is alweer vijf jaar geleden 

dat hij hieraan begon; toen dacht hij 

dat deepfakes een groot ding zouden 

worden. “Die opkomst van nepbeelden. 

Wat gebeurt er met de waarheid? De 

video van je geliefde of partner waar 

een misdaad wordt begaan of vreemd 

wordt gegaan; alles in super HD, en 

helemaal geloofwaardig, van verschil-

lende kanten gefilmd. En vervolgens 

ontkent de betreffende persoon dit: Ik 

heb dat niet gedaan.”

Vroeger was een beeld de waarheid. Je 

kon dingen niet vervalsen, beeld was 

het ultieme bewijs. Veel eerder dan hij 

dacht is Stam beland in een tijdperk 

waarin hij zich elke dag afvraagt: is dit 

echt of niet? “Op Instagram, op film-

pjes, op het account van Jort Kelder, ga 

zo maar door. Het gaat de verkeerde 

kant op.”

Hij vindt het heel beangstigend. Wat 

is waarheid als iedereen zijn eigen 

waarheid kan maken? Dat is dan ook 

het thema van zijn nieuwste boek. 

Hoofdpersonage Ema Somerman leidt 

een organisatie die deepfakes bestrijdt. 

In een wereld vol digitale manipula-

tie heeft ze carrière gemaakt in het 

onderscheiden van wat wel en niet echt 

is. Kan een objectieve werkelijkheid 

bestaan als iedereen zijn eigen versie 

ervan kan maken? En als de waarheid 

beschermd wordt, wie controleert dan 

de waakhonden?

CULTUURLiteratuur

‘Onze taalcode lijkt gekraakt’

Schrijver Jori Stam is gefascineerd door de 
ontwikkeling van AI – maar vooral opgelucht 
dat tools als ChatGPT nog geen goede romans of 
poëzie kunnen schrijven.

februari 2026 AD VALVAS magazine | 1716 | AD VALVAS magazine februari 2026

DOOR WIN CASTERMANS FOTO FJODOR BUIS

Literair 
werk
Jori Stam debuteerde 
in 2015 met de 
verhalenbundel Een 
volstrekt nutteloos 
mens, die een eervolle 
vermelding kreeg van 
de J.M.A. Biesheuvelprijs. 
In 2019 verscheen zijn 
debuutroman Oregon. 
Vorig jaar verscheen De 
verdwijning van Sieger 
Somerman. Zijn werk 
verschijnt in literaire 
tijdschriften als Hollands 
Maandblad en De Revisor.

‘Woorden 
maken ons 
mens’


18 | AD VALVAS magazine februari 2026

Sound- 
check

FOTO 

PETER GERRITSEN

Belichting goed? 
Achter in de zaal ook 
te horen? Microfoon 
op de juiste 
hoogte? Zangeres 
Maaike Ouboter 
loopt het allemaal 
nog even door, 
voordat ze in De 
Griffioen de laatste 
avond van haar 
Lievelingsliedjes-
tour speelt, met 
hertalingen van 
haar persoonlijke 
favorieten. Ouboter 
brak in 2013 door 
met haar lied 
Dat ik je mis, dat 
ze schreef naar 
aanleiding van het 
overlijden van haar 
ouders. (ES)

XXL


February 2026 AD VALVAS magazine | 2120 | AD VALVAS magazine februari 2026

V
U

 w
eb

si
te

To
o 

va
n

 V
el

ze
n

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

De sloop van het W&N-gebouw gebeurt zo circulair mogelijk. Hout 

wordt opgeschoond en verwerkt tot nieuwe kozijnen; gekapte bomen 

worden picknicktafels; bakstenen krijgen elders een tweede leven 

en al het staal in het gebouw wordt gerecycled of opnieuw gebruikt. 

Alleen het asbest wordt zonder pardon afgevoerd.

POLITIEK

Onderwijs en onderzoek geen prioriteit

STUDENTEN

Jongeren zien bestuursjaar niet zitten

Het gesloopte W&N-gebouw leeft voort 

De nieuwe minderheidscoalitie zegt de bezuinigingen op onderwijs 

van het vorige kabinet terug te draaien, maar daar blijft het verder 

ook wel bij. Het onderwijs wordt op de agenda ondergesneeuwd door 

defensie, wonen en stikstof. En dat met ‘onderwijspartij’ D66 aan de 

knoppen.

“Een bestuursjaar vormt capabele bestuurders en betrokken burgers”, 

zegt voorzitter van de Nationale Jeugdraad Lotte Prins. Maar 

studenten melden zich steeds minder vaak aan voor dit soort extra-

curriculaire functies. Zo’n jaar blijkt steeds minder haalbaar voor ze 

door financiële stress en prestatiedruk op de studie.

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

POLITICS

Education cuts scrapped by coalition

JOURNALISM

Just like other news websites, education media are seeing the effects 

of AI in their number of readers. Google’s Gemini offers users a 

summarized answer to their google search, making them less likely 

to click through to the original (news) source. Some AI companies 

can even pull articles from behind paywalls. 

Education media want protection against AI

CAMPUS

Students sceptical of VU Defence Centre

The new minority cabinet will take out 1.5 million euros to reverse 

the education cuts that the previous government had planned. 

Student support will also be boosted, and the limits on English-

taught programmes is to be scrapped. Major new research funding is 

largely channelled via defence. 

Not everyone is welcoming VU’s new Centre for Defence and 

Resilient Society with open arms. During a panel discussion in 3D, 

students expressed their fear of the centre fitting into the worldwide 

weaponisation and warmongering. “We are not building weapons”, 

assured managing director Marie-Anne van Reijen. 

Redactieadres

De Boelelaan 1105

BelleVue, Kamer 1H-43 

1081 HV Amsterdam

redactie.advalvas@vu.nl

Hoofdredacteur

Peter Breedveld

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 

Antoni Bańkowski, Yvonne 

Compier, Dido Drachman, 

Peter Gerritsen, 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

ADVERTENTIE

For motivated and eager 1st year students

Join this session: 3 March

More info: vu.nl/honours

CCHHAALLLLEENNGGEE  YYOOUURR  TTAALLEENNTTSS!!

VU HONOURS PROGRAMME

INFORMATION SESSION

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/wetenschap-onderwijs/analyse-onderwijs-en-onderzoek-niet-echt-prioriteit-voor-nieuw-kabinet/
https://advalvas.vu.nl/student-maatschappij/jongeren-zien-bestuurswerk-steeds-minder-zitten/
https://advalvas.vu.nl/campus-cultuur/hoe-het-wn-gebouw-na-de-sloop-voortleeft/
http://advalvas.vu.nl/en
http://advalvas.vu.nl/en
https://tinyurl.com/updateadvalvas
https://advalvas.vu.nl/en/science-education/agreement-education-cuts-scrapped-little-extra-funding/
https://advalvas.vu.nl/en/student-society/education-media-also-want-protection-against-ai/
https://advalvas.vu.nl/en/campus-culture/students-remain-sceptical-about-vu-defence-centre/
https://www.advalvas.vu.nl/


22 | AD VALVAS magazine February 2026 February 2026 AD VALVAS magazine | 23

‘We’re all just 
people with 

different 
opinions’

‘We don’t 
agree, 
but we 
carry on 
together’

Anne Bruggink 
is chair of the 
University Student 
Council this 
academic year. 
How does she keep 
everyone together?

BY EMMA SPRANGERS 
PHOTO YVONNE COMPIER

Y
ou study Pedagogical 

Sciences. Which 

parenting techniques 

do you use when leading 

the council? “Positive 

reinforcement. People 

respond better to reward than to 

punishment. And if someone reacts 

irritably, I first look at where that 

behaviour is coming from. That 

empathetic approach is something I 

take with me from my studies.”

Does that empathy resonate 

within the student council, with 

representatives from two such 

different parties? “Yes. Opinions 

differ, but there is room for that 

conversation. On the Annual Plan, for 

example, we’re completely unanimous. 

But sometimes we’re not, and then we 

say: we don’t agree, but we carry on 

together. Empathy and respect should 

be the foundation. That doesn’t mean 

everything is acceptable, but it does 

mean you have to be able to stay in 

conversation with one another.”

At a social gathering, do 

ChangeVU and VSP members clink 

glasses together? “Absolutely. We 

also play FIFA together, we do outings 

like an escape room. It’s always very 

fun. We’re all just people with different 

opinions. I have more affinity with 

some opinions than with others, but 

as long as it’s respectful – not just 

towards me, but towards all people – I 

can always deal with that. We have to 

keep talking to each other; what kind of 

society would we have otherwise?”

That mutual respect was broken 

at the end of last year when two 

VSP members, including a student 

council member, were arrested for 

violence and assault of a student. 

How do you deal with something 

like that as chair? “From the start 

I felt very responsible, because it 

happened after our event. Our first 

focus was on helping the victim and 

the witnesses. The next morning there 

was already a meeting with the VU 

crisis team. Things weren’t handled 

perfectly – there should have been 

clearer rules around safety and what 

happens if you don’t comply with the 

code of conduct – but VU did a lot 

behind the scenes.”

Shouldn’t you also show what’s 

being done about it in front of the 

scenes? “I find that difficult. You don’t 

want to obstruct the investigation, and 

because it concerns individuals, you 

also have to deal with their privacy.”

But surely you can say: 

something happened that we don’t 

find acceptable, and that people 

witnessed? “It might sound as if we 

wanted to sweep it under the rug, but if 

we say: ‘something happened and we’re 

investigating it’, stories and rumours 

start circulating immediately. That 

only creates noise, which can get in the 

way of the investigation. We wanted to 

keep it as clean as possible.”

How is the contact with the 

council member now? “I don’t 

want to go into individuals while the 

investigation is ongoing. What I can 

say is that the situation has had an 

impact on the atmosphere within 

the council – it wasn’t safe enough to 

have our regular meetings. So we took 

a small break, but we’re now slowly 

resuming meetings. They’re a bit more 

formal than before, with less room 

for emotion. How we move forward 

depends very much on the outcome of 

the investigation.”

You write in your blog that 

mental health is important to you. 

Are there elements of the education 

system that stand in the way of 

that? “The binding recommendation 

on continuation of studies (BSA) 

causes enormous stress, especially for 

students who are already struggling. 

Mandatory attendance is also very 

difficult for some people. If you’re 

having a bad day and you have to 

actively participate because otherwise 

you’ll be marked absent, that doesn’t 

help. On top of that, you have to figure 

everything out yourself. There are 

arrangements, there is support, but 

you have to know where to go. Not 

everyone can do that. Right now, 

because it’s relevant, my focus is more 

on student safety and how we can 

improve it.”

Anne 
Bruggink
22

2025 – now  
Chair of the University 
Student Council, VU

2024 – 2025  
Board member of student 
association VSPVU

2022 – now 
Bachelor’s in Pedagogical 
Sciences

University 
Student 
Council
The USC consists of 
elected student council 
members who represent 
students’ interests 
and, together with the 
works council, oversee 
the Executive Board. 
This year, left-wing 
party ChangeVU and 
conservative right-
wing party VSP were 
the largest: ChangeVU 
secured nine seats on the 
council, VSP two.

KEY FIGUREInterview


February 2026 AD VALVAS magazine | 2524 | AD VALVAS magazine February 2026

‘I love the 
inter- 
national 
vibe, but 
there’s a 
limit to how 
long I can 
keep this up’

For 42% of postdocs, the problems 

are so severe that there are serious 

concerns about their mental wellbeing 

(in 2020 this figure was 39%). They 

mainly suffer from depressive 

symptoms and anxiety. A third of 

postdocs report sleep problems, and 

about half are under constant tension. 

These figures are higher than in the 

general population. The problem is 

international. Postdocs in Germany 

also experience high levels of stress: 

a study by the Max Planck Institute 

among 872 of its own postdocs 

showed that nearly a third suffer from 

moderate to severe depression, and 

a quarter from moderate to severe 

anxiety. 

The postdocs in Teelken’s study 

point to their working conditions as 

the main cause of their stress: job 

insecurity, heavy workloads, internal 

competition that poisons the working 

atmosphere, favoritism, and poor 

supervision are frequently mentioned. 

While they are generally positive about 

the content of their work, they are far 

less satisfied with the organization 

and working conditions. ‘I feel like a 

disposable’, one of them writes. 

Can’t afford mistakes 

“The postdoc phase is the most 

vulnerable phase of an academic 

career”, says Teelken. “Postdocs often 

start out in a new country, there is less 

supervision and fewer facilities than 

for PhD candidates. They are often on 

“
The pressure to deliver part of my work 

is incredibly high”, says a postdoc in 

Social Sciences at VU. “The project 

is stuck, but my supervisors still 

expect me to produce publishable 

results soon. I have no idea how I’m 

supposed to meet those expectations.” 

The postdoc, who wishes to remain 

anonymous, sleeps badly because of 

it. She is pregnant and worries about 

what all those stress hormones might 

do to her unborn child. She will soon 

go on maternity leave and has no idea 

how she is supposed to finish her work 

before then. “I’ve tried many times to 

explain where the project is running 

into problems, but it feels as though 

my supervisors don’t want to hear it.” 

Unfortunately, she is no exception. 

On average, postdocs experience 

a great deal of work-related stress, 

according to research by Professor 

of Organizational Sciences Christine 

Teelken. Her data show that the 

situation has worsened in recent 

years: in 2019, VU postdocs rated their 

wellbeing at an average of 4.7 on a scale 

from 1 to 7. In 2025, this had dropped 

to 2.47 – more than two points lower 

– according to the research carried 

out by Teelken and her colleagues 

Inge van der Weijden and Romy van 

der Lee. This deterioration surprised 

the researchers themselves as well. 

“There is more attention to the issues 

postdocs face, for example from HR 

departments, but apparently that is not 

enough.” 

The disposable worker bees of science

Postdocs carry out a substantial share of academic work, but the 
conditions under which they do so are stressful. As a result, more than 
forty percent suffer from mental health problems, research shows.

BY WELMOED VISSER 
ILLUSTRATIONS BEREND VONK

their own.” Their contracts are also 

shorter than those of PhD candidates, 

and they are at a stage in life when 

questions about whether or not to have 

children become more pressing. Some 

find that colleagues and supervisors 

are reluctant to invest in them because 

they will be gone again in a few years. 

Openly complaining is not an option. If 

they ever want a permanent academic 

position, they depend on references 

from their supervisors. 

“Prospects for a permanent job are 

downright bleak”, says a postdoc in 

the Exact Sciences. For her, the main 

source of stress is that she is expected 

to do a substantial amount of work 

within the project she was hired for, 

while at the same time needing to 

do additional things to improve her 

chances of securing a permanent 

academic position. That is why she 

maintains contacts in the research 

field in which she completed her PhD 

and attends conferences that do not 

directly fall within her current field. 

And all of this alongside raising a 

family with two young children. 

Both postdocs we speak with for this 

article feel they cannot afford to make 

any wrong choices. The social scientist 

sometimes wonders whether coming to 

the Netherlands was the right decision. 

Had she stayed in her home country, 

she could have obtained a permanent 

position as an assistant professor 

straight away. “But my Dutch husband 

and I had agreed that we would move 

Postdocs WELLBEING


February 2026 AD VALVAS magazine | 2726 | AD VALVAS magazine February 2026

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

ADVERTORIAL

‘The postdoc phase is the most vulnerable phase of an academic career’

to the Netherlands after my PhD.” She 

tells herself that moving to another 

country is always difficult, but still 

she finds it harder than she expected. 

Lately she has been crying a lot and 

waking up at night – she thinks it’s a 

combination of pregnancy hormones 

and stress. 

An invisible group 

Postdocs are a relatively invisible 

group in academia. They are not 

working toward a PhD anymore, and 

they usually have short-term contracts 

of two or three years, sometimes even 

just one year. Still, they carry out an 

enormous amount of work. They take 

on a large share of short-term research 

projects, they teach, and sometimes 

they supervise PhD candidates. When 

their contracts end, they are replaced 

by a new generation of postdocs. You 

could call them the worker bees of the 

university. 

The exact number of postdocs at VU 

isn’t even known. Teelken explains: 

“In the UFO system (the system used 

to register university positions), the 

postdoc position does not exist. You 

have the UFO categories ‘Researcher 3’ 

and ‘Researcher 4’ – many of those are 

postdocs, but not all.” At VU there are 

around 700 researchers in these two 

profiles; Teelken estimates that about 

two thirds of them are postdocs. 

Uncertainty and hard work are 

manageable for a few years, as long as 

you know there is an end in sight. But 

young scientists are having to wait 

longer and longer for a permanent 

academic position. “The boundary 

of uncertainty keeps shifting”, says 

Teelken. The oldest postdocs in her 

research are well into their forties. 

Years of uncertainty weigh heavily 

on scientists and influence their 

life choices. In her survey, Teelken 

encountered female scientists who do 

not have children and later regretted it. 

Giving up the dream 

For the two postdocs we spoke 

to, the prolonged uncertainty is a 

major source of stress. “It’s stressful 

to constantly be thinking about what 

your next step should be”, says the 

natural scientist, “to be continually 

applying for jobs and writing grant 

applications, each time slightly 

different; to imagine what it would be 

like to live in yet another country; to 

ask yourself what the best move is for 

your career, but also for your family. I 

love the international vibe of science, 

but there is a limit to how long I can 

keep this up.” 

The social scientist also sometimes 

considers giving up her academic 

career because of the uncertainty and 

stress that come with it, though not 

because she wants to. “Since I was 

nineteen, I’ve been working toward 

an academic career”, she says. “It 

would be very hard for me to give up 

that dream, but sometimes I feel so 

overwhelmed that I don’t see any other 

option.” 

This highlights another aspect of 

this group: postdocs are generally 

highly motivated and enthusiastic 

about their work. “Postdocs are 

incredibly valuable; they often 

underestimate how important they 

are”, says Teelken. “We need to 

value them more. I understand that 

universities cannot offer everyone 

a permanent contract, but it is 

time for more attention and better 

support for postdocs, because they do 

indispensable work.”

Note: For this article, Ad Valvas spoke with two 

postdocs who wanted to share their experiences 

anonymously. Their identity is known to the 

editorial staff. The inaugural speech of Christine 

Teelken will take place on 13 February.  

Tips for 
postdocs
> Don’t let yourself be 
exploited; be aware that 
you are important to 
research 

> Organize yourselves: 
connect with other 
postdocs and build a 
network together 

> Be aware that there is 
also strong demand for 
highly educated people 
outside academia 

Source: Christine 
Teelken, Professor of 
Organizational Sciences

Postdocs


February 2026 AD VALVAS magazine | 2928 | AD VALVAS magazine February 2026

‘It’s a 
logistical 
nightmare’

“
I imagined Europe to be a lot better connected”, says 

Rachael Muresan, a Law in Society student who moved from 

the United States to the Netherlands three years ago. Every 

summer since coming to Europe, she has travelled across 

the continent, but has almost never taken an international 

train. Each time she considered going by rail, she was 

greeted by extremely long connections, high prices, and 

serial transfers. Trip by trip, flying became Muresan’s norm. 

For a lot of students, short flights are simply more 

appealing than spending long hours on a train. “That’s a lot 

of your time, and of your day, and of your life, while you pay 

not really that much less”, says Dagmara Styszko, a Polish 

student at Amsterdam University College who regularly 

chooses to fly home because of the inconvenient and costly 

train connection between Amsterdam and Warsaw. 

Last year, a Greenpeace study revealed that flying is 

often even less costly than taking the train. This was the 

case on 54% of the analyzed cross-border routes within 

Europe. While air travel, on average, produces five times 

more CO2 per passenger than trains, untaxed aviation fuel 

and no Value Added Tax (VAT) on international flight tickets 

allow airlines to keep their prices low. Meanwhile, railway 

operators often face full VAT along with high energy costs 

and track access charges. 

Fear of transfers

Styszko flies home and back around five times 

a year. Most times, she only gets to spend a couple 

of days at home – in such cases she never considers 

taking the train. But when heading to Poland for a 

summer break last year, she and her friend decided to 

look into travelling by rail for the first time. After doing 

some research, she started having second thoughts. 

“The transfer in Berlin is super problematic”, she says. 

It’s the only transfer on the route, but missing the 

connection often means having to spend the night in 

Berlin. In the end, she decided not to risk it and take 

the plane.

For Pauline Geertman, an Italian Artificial 

Intelligence student, taking a train back home to Milan 

was never an option even though it would likely cost 

her less than flying, since the flight costs her around 

250 euros both ways. Geertman usually doesn’t mind 

taking a long trip, although she wouldn’t want to 

lose time she could spend with her family on travel. 

But the main reason behind her choice to fly is the 

uncertainty of making the transfers, since there are 

many on the route. “It’s a logistical nightmare”, she 

says. “Everything has to piece together.”

Planes,  
trains  
and carbon footprints
BY ANTONI BAŃKOWSKI 
IMAGES ROB BÖMER

For most students travelling 
across Europe, flying is the 
default choice. Where does 
their fear of long-distance 
rail travel come from, and is it 
justified?

STUDENTSInternational travel


February 2026 AD VALVAS magazine | 3130 | AD VALVAS magazine February 2026

• The budget and annual plan are approved.

•Two representatives attended the first 

Aurora Network conference in Reykjavik, 

Iceland. Students from universities 

across Europe exchanged perspectives 

on university governance and student 

engagement.

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

currently considering or negotiating.

She wouldn’t 
want to lose 
time she 
could spend 
with her 
family on 
travel

Airports are familiar

The fear of missing a connection on a long train journey 

is something Gereon tho Pesch and Lorenzo Freire-Stella 

often notice in students who opt to fly. Pesch and Freire-

Stella are part of ErasmusbyTrain, an NGO with the goal 

of helping more students travel by train to their Erasmus 

exchange destinations. While the organisation is advocating 

for the EU to fund such tickets, the cost benefits are far from 

being the only factor pushing students to fly.

“Many people haven’t planned such a [train] journey in 

their past”, says Pesch, adding that many students consider 

flying as “the easy option”. He says that, just like Styszko 

and Geertman, many are scared of having to transfer 

between trains, especially when they are carrying a lot of 

luggage. 

There is also the element of unfamiliarity. “All airports 

work the same”, says Pesch. “You very clearly know where 

to go.” Meanwhile, train stations are more likely to differ in 

each country, which is something that makes the transfer 

more unpredictable. “The [booking] site can think you have 

a 10-minute layover, but then one track is on one side of the 

station, and the other one is a 10-minute walk away while I 

don’t know where the tracks are”, says Muresan.

Unintuitive booking systems

For some, the problems start before the journey even 

begins. Last year, a YouGov poll commissioned by Transport 

& Environment revealed that two-thirds of long-distance rail 

passengers have at some point been discouraged from taking 

the train by fragmented and unintuitive booking systems.

Strikingly, a report by the European Commission found 

that the youngest age group (15-24 years old) experiences 

the most issues when booking connections, which requires 

buying tickets from at least two different operators. Freire-

Stella says that this is because the ticketing systems “are 

very poorly maintained”, confusing young travellers who are 

used to intuitive digital tools. 

Incompatible booking systems also affect the cost of 

travel. A lot of people are unlikely to find the best price 

for their tickets, because they choose the first option they 

find. “If you stay on the surface level, you may face the most 

expensive tickets”, says Freire-Stella, explaining that there 

are many tricks you can use when booking with multiple 

operators to pay the smallest price possible. 

The booking hurdles don’t apply to flying. Sites like 

Skyscanner make it easy for anyone to find the cheapest 

flight and book the tickets in one place. Pesch is convinced 

an NGO like ErasmusbyTrain wouldn’t exist if a system like 

Skyscanner was available for rail travel. 

Meeting people

It is most likely that pan-European train travel will 

eventually get easier. The booking systems are soon to 

be improved with the long-delayed Single Ticketing 

Regulation that will let passengers buy cross-border tickets 

in one system. Travel times and the number of transfers 

will decrease with the construction of a high-speed train 

network, which EU plans on completing by 2040. But is 

there a way to cut our flying emissions right now?

“You need to just give people the right incentives to do 

the right thing”, says Pesch. He and Freire-Stella say that 

students shouldn’t be shamed for flying, but rather “nudged” 

in the right direction and helped with booking their train 

journey.

Pesch hopes that when students complete their first 

journey, they will realize that “it’s actually a good time.” 

Trying long-distance trains may leave students with more 

than just a sustainable means of transport. Booking tickets, 

navigating the train stations, communicating in a foreign 

language, are all skills you get from travelling by rail, says 

Freire-Stella. What he stresses the most is how railways 

let you meet people. “People meeting each other creates 

Europe”, he says. “People travelling by train creates Europe.”

In Hegel’s thinking about the ‘Other’, identity 

never emerges in isolation but always in 

relation to someone else: we exist by virtue 

of a they. That mechanism also operates on 

our campus. When a student party presents 

itself as the self-evident representative of the 
student, a sideline is created automatically. 

That line is drawn along traits that deviate 

from the dominant norm, such as background 

or sexual orientation. Those who fall outside it 

risk marginalisation, exclusion, 

or even discrimination. I am not 

talking about my housemate who 

recently said someone looked 

like a frikandel speciaal (she 

was right). At the VU, the issue 

is prejudice that leads towards 

hatred or violence.

These dynamics are sustained by 

students unwilling to engage in 

genuine dialogue, who cultivate vices such as 

in-group thinking and normalise hostility. They 

praise free debate loudly, yet deliberately 

don’t show up when such debate presents 

itself. Their motives are not complex. Six 

syllables will do: media attention.

To be clear: should criticism of the university 

be possible? Absolutely. Are some activists 

also guilty of violating campus norms? 

Certainly. Is opportunism human, and 

hypocrisy as old as time? Yes (guilty). But this 

level of shamelessness is new. Those who 

only broadcast and never listen do not create 

academic freedom; they undermine it.

This raises the inevitable question: what do 

you do about it? Ignoring them is tempting. 

But this is not just your racist uncle. Violence 

cannot be ignored. And the university, it 

seems, has already mastered the art of 

silence—an approach that has served us 

poorly in recent years.

What about rebuttal? Denying an image only 

reinforces it: try not thinking 

of an elephant! As journalist 

Rob Wijnberg argues, what 

may save us instead is shifting 

the frame. What is needed is 

a different story—one in which 

minorities on campus are not 

portrayed as potential disruptors 

or ideological side issues, but as 

full and equal members of the 

academic community. As long as a frame of 

hostility dominates, minorities will remain on 

the margins.

It is time to leave the me-first mentality 

behind. As Dutch poet Toon Hermans once 

wrote, there must be people who keep 

shouting that there is love and wonder, 

even when others scream that everything 

is pointless; people who insist the world 

is not ending, who see a new beginning in 

every ending. Egoism may be contagious, but 

altruism is too. I choose the latter.

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

International travel

Violence cannot be ignored  

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.

Sarah Broekmeulen

Coordinator Organisation and Finance

usr.sarah.broekmeulen@vu.nl

This level of 
shamelessness is 
new

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


E: OR@VU.NL | WWW.VU.NL/OR | JAARGANG 73, AD VALVAS NUMMER 4, FEBRUARI 2026

Een nieuw kompas voor 
leiderschap aan de VU
Hoe leidinggevenden functioneren is van cruciaal belang voor de VU 

en haar medewerkers. Je directe leidinggevende is immers bepalend 

voor je dagelijkse prestaties, je professionele groei en, misschien wel 

het belangrijkste, hoe goed je je voelt op de werkvloer. Eerst was aan 

de universiteit alleen onderzoek belangrijk. Later ook onderwijs. Nu 

komen we er achter dat leidinggeven ook vaardigheden vereist die 

deels aangeleerd kunnen worden en dat het belangrijk is hiervoor een 

loopbaanpad op stellen. 

Over goed leiderschap zijn bibliotheken volgeschreven, maar de 

praktijk is weerbarstig. Op de VU ligt er nu een integraal ‘Raamwerk 

Leidinggeven’ klaar. De Ondernemingsraad (OR) is verheugd dat dit 

raamwerk er eindelijk ligt; het biedt een noodzakelijk fundament om 

meer doordacht en objectief te kijken naar de eisen waar een  

 

 

 

 

 

leidinggevende aan moet voldoen en welke cursussen hiervoor gevolgd 

kunnen worden. We zijn momenteel in nauwe samenwerking met het 

College van Bestuur bezig om de laatste aanpassingen door te voeren 

voordat het document definitief wordt vastgesteld.

Voor de OR speelt hierbij één punt een cruciale rol: de introductie van 

360-graden feedback. Wij geloven dat leidinggevenden pas echt kunnen 

groeien als zij feedback ontvangen vanuit alle lagen van de organisatie, 

dus ook van ‘onderop’. Het grote struikelblok hierbij is echter de 

sociale veiligheid. Bij negatieve feedback mag een medewerker nooit 

‘afgerekend’ worden door een leidinggevende. De vraag in hoeverre deze 

feedback volledig anoniem kan en moet zijn, is een punt van  discussie. 

Vertrouwen moet de basis zijn, niet de angst voor repercussies.

Jaarplan 2026: Ethiek versus 
de tering naar de nering
De afgelopen periode zijn vele uren besteed aan het aanscherpen van 

het Jaarplan 2026. Dit proces is in constructief overleg gegaan met de 

studentenvertegenwoordiging (USR). In de Gemeenschappelijke 

Vergadering (GV) trekken we als medewerkers en studenten 

gezamenlijk op om het beleid van de VU kritisch te toetsen.

Enkele onderwerpen in dit jaarplan liggen zeer gevoelig, met name de 

gevolgen van de bijsturing voor onderzoek, onderwijs en valorisatie en 

de ambities om als universiteit impact te hebben, zoals bij het op te 

richten Centrum voor Defensie en Weerbare Samenleving. Hoe geef je 

in deze spannende geopolitieke tijd vorm aan wereldburgerschap als 

universiteit? We staan hier voor een moreel dilemma: in hoeverre willen 

wij als universiteit een actieve bijdrage leveren aan (de voorbereiding 

op) oorlog en internationale conflicten? In een tijd waarin overheids-

fondsen opdrogen en de druk op de universitaire begroting toeneemt, 

loert het gevaar dat we ‘onze ziel aan de duivel moeten verkopen’ om 

financieel het hoofd boven water te houden.

Met de bijsturingsopgave en de zoektocht naar meer inkomsten, speelt 

dit spanningsveld op de achtergrond wel degelijk een rol. Het raakt 

direct aan het thema valorisatie. De vraag is niet alleen of we ons 

moeten overleveren aan het zogenaamde ‘militair-industrieel complex’, 

maar ook hoe onze verhouding is tot de commerciële belangen van 

het bedrijfsleven aan de Zuidas. Hoe vinden we een modus waarin we 

financieel gezond blijven zonder onze academische onafhankelijkheid 

en ethische waarden te verliezen? Welke maatschappelijk relevante 

bijdragen wil de Vrije Universiteit leveren, is dit moreel verdedigbaar 

en is dit ook financieel haalbaar? Dit zijn grote vragen voor de komende 

jaren, en we horen hierover graag jouw mening. 

De menselijke maat bij 
ingrijpende veranderingen
De bezuinigingen die momenteel over de VU spoelen, zijn voor veel 

direct betrokkenen pijnlijk. We merken de gevolgen inmiddels in de 

haarvaten van de organisatie. Bij afdelingen als Aardwetenschappen 

en diensten zoals Communicatie & Marketing zijn mogelijk gedwongen 

ontslagen helaas een realiteit geworden. Bij andere eenheden zijn er 

(vooralsnog) geen ontslagen, maar is de impact niet minder voelbaar: 

de werkdruk neemt toe door taakverzwaringen en teams worden 

plotseling ‘door elkaar gehusseld’.

Dergelijke reorganisaties en bijsturingen brengen begrijpelijkerwijs 

hevige emoties met zich mee. De OR houdt hierbij de vinger aan de pols, 

zowel bij het College van Bestuur als bij het centrale Team Bijsturing. 

We hebben inmiddels twee drukbezochte medewerkersbijeenkomsten 

georganiseerd (voor Aardwetenschappen en Communicatie & 

Marketing) waar collega’s hun hart konden luchten en hun ongezouten 

mening konden geven over de gang van zaken. Deze input is voor de OR 

onmisbaar; het stelt ons in staat om in het proces van bijsturing namens 

de medewerkers en met oog voor de belangen van medewerkers 

goed te adviseren, ook met het oog op een toekomstbestendige Vrije 

Universiteit. Daarbij ervaren we dat medezeggenschap serieus genomen 

wordt.  

Wij hopen en verwachten dat leidinggevenden goed voorbereid de 

gesprekken met hun medewerkers aangaan. Een goede voorbereiding 

kan helpen om de eerste emoties op de werkvloer al een plek te geven, 

zodat bijeenkomsten met de OR ook echt over de structurele verbetering 

van het proces kunnen gaan. We begrijpen de heftigheid van deze 

periode en steunen de medewerkers in dit proces. Ook houden we nauw 

contact met de Onderdeelcommissies (ODC’s), die vaak in de vuurlinie 

staan. Voor specifieke arbeidsrechtelijke ondersteuning wijzen we 

iedereen nadrukkelijk op de vakbonden en de regelingen in het sociaal 

plan.

Jouw stem telt: De verkiezingen 
komen eraan!
Juist in tijden van onzekerheid en grote veranderingen is een sterke 

medezeggenschap onmisbaar. In de week van 16 maart 2026 vinden 

de verkiezingen plaats voor zowel de Ondernemingsraad (OR) als de 

Onderdeelcommissies (ODC’s).

Dit is hét moment om je stem te laten horen of zelfs de stap naar voren 

te zetten. Als je je kandidaat wilt stellen voor de OR, kun je je aanmelden 

via een van de vakbonden (FNV, CNV, AOb) of via de Vrije Lijst. De OR 

bestaat uit 25 raadsleden die direct invloed uitoefenen op het VU-

beleid. Als raadslid word je voor één dag in de week vrijgesteld van je 

reguliere werkzaamheden. Gezien de huidige bijsturingsoperaties is dit 

een unieke kans om echt het verschil te maken voor je collega’s en de 

toekomst van onze universiteit. 

Heb je interesse of wil je meer weten? Kijk op www.vu.nl/or of stuur een 

mail naar ondernemingsraad@vu.nl. Wij helpen je graag verder in het 

proces.

Dr. Marius Rietdijk 

Voorzitter Ondernemingsraad VU

De koers van de VU: 

Tussen ethiek, 

bezuinigingen en 

leiderschap

Colofon

Commissie Communicatie OR: Marius Rietdijk, Aalt Smienk, 

Marlies de Vries en Remko van der Vos

Beeld: Unsplash

Vormgeving: VU Designstudio

 facebook.com/ondernemingsraad.vu

februari 2026 AD VALVAS magazine | 3332 | AD VALVAS magazine februari 2026


Brokeback 
Mountain
Draait vanaf 
donderdag 12 
februari

Check de agenda 
en speeltijden op 
rialtofilm.nl

februari 2026 AD VALVAS magazine | 3534 | AD VALVAS magazine februari 2026

Je mag ook niks 
meer zeggen

Nieuw 
Universiteits-
gebouw 
De Boelelaan 1111

Rialto VU

Gratis pickleball
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

Brokeback Mountain

J
e mag ook niks meer zeggen is een 

actuele, persoonlijke stand-up- 

theatervoorstelling over verschuivende 

grenzen. Het is een zogeheten 

conflictkomedie over nieuwe woorden en oude 

gebruiken. Over twee jongens van verschillende 

a�omst, Jonata en Eran, die op zoek gaan naar 

een veilig looppad door dit moderne mijnenveld. 

Met veel humor en vaart balanceren ze op het 

dunne koord van elkaars grenzen en die van 

een veranderende maatschappij. De ene stap 

voorzichtig voor de andere zettend. Voorzichtig. 

Adem in, adem uit. Kijk waar je loopt. Want een 

misstap is zo begaan.

Eric-Jan Hartstra, communicatiemedewerker 

De lekkerste pizza 
van Oost

SFEER Het is er druk voor een dinsdagavond. Dat 

tekent de populariteit, in het weekend zit het hier 

altijd stampvol. Het is klein en gezellig. We gaan 

buiten zitten aan een knus tafeltje, daar is het 

wat rustiger. Onder de warmtelampen hoeven we 

niet eens een jas aan. Het warme licht en de leuke 

lampjes maken het extra gezellig. 

ETEN We delen twee pizza’s. Een bianchi met 

aspergecrème en prosciutto. Eigenlijk wilden 

we de vegetarische paddenstoelenvariant, maar 

dat vergaten we te zeggen. Geen spijt: de ham 

is zout en vol, het zuurdesemdeeg luchtig, de 

crème van asperges verfijnd. Onze favoriet is de 

tomatenpizza La Nostra Marinara. Een perfecte 

combinatie van gekonfijte tomaten, basilicum, 

romige stracciatella en frisse kappertjes. Alles 

klopt, je proeft de verse ingrediënten. Alle wijnen 

zijn duurzaam, biologisch, biodynamisch en/of 

natuurwijn. We nemen een oranje en een rode: de 

oranje wijn smaakt friszoet, terwijl de rode juist 

donker en wat spicy is. Ze passen bij het eten.

BEDIENING Hartelijk en typisch Italiaans, je 

voelt je meteen welkom.

TIP Reserveren is nodig. Deel twee verschillende 

pizza’s, zo proef je dubbel zoveel lekkers.

AANRADER Dit restaurant heeft meer charme 

dan de commerciële naam doet vermoeden. Hier 

ga je heen voor échte pizza.

PRIJS Niet de goedkoopste pizzeria voor 

studenten, zeker met wijn of een dessert erbij. 

Pizza’s vanaf 16 euro.

Kathlyn Wuyts, masterstudent journalistiek

VU 
Griffioen
Nieuw 
Universiteits- 
gebouw 
De Boelelaan 1111

Eran & Co

Je mag 
ook niks 
meer 
zeggen
Dinsdag 24 maart

Aanvang: 20 uur

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

griffioen.vu.nl

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

ickleball is de snelst groeiende sport en 

dat is niet voor niets. Het combineert 

elementen van badminton, tafeltennis, 

tennis en padel en wordt meestal twee 

tegen twee gespeeld. De sport is eenvoudig te 

leren, minder fysiek belastend dan tennis of 

squash en daardoor toegankelijk voor iedereen. 

Het draait om plezier en verbinding, ideaal voor 

recreanten. 

Je speelt het dus gratis bij een regulier fitness- en 

groepslessenabonnement op dinsdag van 18.30 

tot 20 uur en op vrijdag van 16 tot 17 uur op de 

Uilenstede locatie. Zonder abonnement koop je 

een losse les of tienrittenkaart. Reserveren is niet 

nodig.

Eline Schüchner, communicatie & marketing

S
ommige films blijven je bij, ongeacht 

hoe vaak je ze ziet. Brokeback Mountain 

is daar een van. In het uitgestrekte 

Wyoming van de jaren zestig ontmoeten 

Ennis Del Mar en Jack Twist elkaar tijdens een 

zomer op Brokeback Mountain. Wat begint als 

kameraadschap, groeit uit tot een liefde waarvoor 

in hun wereld geen ruimte bestaat. Regisseur 

Ang Lee verfilmde het korte verhaal van Annie 

Proulx met grote subtiliteit: geen melodrama, 

maar stille blikken, onderdrukte verlangens en 

een veelzeggend landschap. Gedragen door het 

indrukwekkende spel van Heath Ledger en Jake 

Gyllenhaal is Brokeback Mountain een tijdloos, 

hartverscheurend liefdesverhaal. Een film die 

laat zien hoe liefde kan blijven bestaan, zelfs 

wanneer ze niet geleefd mag worden. Daarom 

draaien we ’m opnieuw.

Pieter Greup, online marketing 

Fo
cu

s-
Fe

at
ur

es

C
hr

is
te

l d
e 

W
ol

ff

Eatmos- 
fera
Sumatrastraat 47

eatmosfera.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://sportcentrumvu.nl/
https://griffioen.vu.nl/
https://www.eatmosfera.nl/


36 | AD VALVAS magazine februari 2026

W
e moeten ons mentaal voorbereiden op oorlog, zingt 

het nu al een jaar of wat rond in de media. Bij het horen van 

die boodschap kun je de tv uitzetten, of het zwartste scenario 

wegrelativeren. Maar ik heb het advies van de onheilsprofeten ter 

harte genomen. En ik kan het iedereen aanbevelen.

Nu het nog kan, koester ik alles wat mooi is. Een existentieel 

gesprek van twee tieners naast me in de trein. De onbezorgde 

glimlach van een besje achter een rollator. Een opgewonden schoolklas in het Rijksmuseum. 

Twee hagelwitte eenden in een stadspark, verwikkeld in een waggelwedstrijd om een 

broodkorst. Het innig omhelzen van m’n geliefde.

Een nog ongerept tijdschrift. Zonder vouwen, zonder scheuren, maar met nog te lezen verhalen. 

En die geur! Alsof het vanochtend voor de spiegel stond, zijn voorpagina rechtlegde  

en zichzelf voorzag van een paar pu�es parfum uit een flesje met het aroma van alle 

boekenwinkels ter wereld.

Zonnestralen op een eikenhouten woonkamervloer. Het is zondag. De stilte maakt plaats 

voor klokgelui. Het gespin van een roodbruine kat op je schoot. Aan de muur hangt een 

minimalistische klok die eeuwig vijf voor twaalf slaat.

Neem het van mij aan, bereid je mentaal voor op oorlog. Trek een paar hardloopschoenen uit de 

kast en ga lopen. Eerst door je eigen buurt, dan door een pittoresk plantsoen, door het centraal 

station, door de vrijdagochtendmarkt en door de rest van je vrijheden. Zweet je tranen weg.

Trakteer jezelf op datgene wat je altijd al wilde doen, maar te duur vond. Haal je aandelen  

van de markt en investeer in kindersurprise-eieren. Neem alle mensen die je dierbaar zijn  

mee naar je favoriete restaurant. Grap over ‘het laatste avondmaal’ en word heel, heel, heel 

erg dronken.

Benut je recht van spreken met dien verstande dat het misschien je laatste vrije woorden 

gaan zijn. Laat de mensen om je heen weten dat je 

van ze houdt. Schrijf je meest rancuneuze 

verwensingen jegens je aartsvijand op een 

ansichtkaart, en vraag je dan af of het de 

inkt, de postzegel en je tijd wel waard is.

Bereid je mentaal voor op oorlog, 

en je ziet ineens hoe vertederend 

bijzonder het vanzelfsprekende is. 

Inhaleer het alledaagse leven tot over je 

longen. Word zo high dat je iedereen die 

je tegenkomt knuffelt. Misschien biedt 

het inspiratie voor tijden waarin de 

oorlogsdreiging al lang vervlogen is.

Onheilsprofijt

WOUT & DIDO

Dido Drachman 
illustrator  

en striptekenaar

Wout van Zaale 
is masterstudent 
bestuurskunde

https://www.didodrachman.com/

