

Eureka-
weekeditie

HOE OVERLEEF IK MIJN STUDENTENTIJD

De beste
docenten
van de EUR

Tijd voor
een biertje.
Maar waar?

Sportende
studenten
in beeld

DOE JE OUDERS EEN LOL!

Op kamers in Rotterdam? Met de **kameractie** biedt Stadswonen **eerstejaars studenten** uitkomst bij het vinden van een geschikte kamer.

Schrijf je in voor deze unieke actie. Check www.kameractie.nl

www.stadswonen.nl | mail@stadswonen.nl

Bela Vista

2-, 3- en 4-kamerappartementen
met eigen berging en parkeerplaats

Locatie

Wonen op de Lloydpier is wonen met het mooiste uitzicht van Rotterdam

Woonoppervlakte

Vanaf 80 t/m 140 m²

Huurprijzen

Vanaf € 750,- t/m € 1.450,- per maand
(inclusief servicekosten, eigen berging en parkeerplaats)

Informatie

Woonbron Delfshaven
T: (010) 244 16 66
E: woningen@woonbron.nl
I: www.woonbron.nl/belavista

19 augustus
t/m
5 september

Super
comfortabel!

Gezonder
voor
je ogen

Haal hier je
GRATIS
proefset Siliconen
Hydrogel lenzen

HANS ANDERS

Hans Anders Rotterdam
Hoogstraat 157 - Zuidplein Hoog 652

Informeer naar de voorwaarden. Zolang de voorraad strekt.
Deze actie is alleen geldig bij Hans Anders Rotterdam, Hoogstraat 157 en Zuidplein Hoog 652.

VOORWOORD

Verover de stad

Mijn complimenten! Je hebt er voor gekozen om in Rotterdam te gaan studeren. De enige échte wereldstad van Nederland. Prachtig! Rotterdam is echter geen échte studentenstad, en gaat het ook nooit worden. Hier geen oud centrum vol knusse grachtjes, terrasjes en oude pandjes. Gelukkig niet. Rotterdam is Rotterdam. Een stad die zich niet makkelijk laat kennen, maar die je moet veroveren. Lees in deze speciale editie van Erasmus Magazine hoe je dat kan aanpakken. Want of je nu kosmopoliet of eigenheimer bent, in Rotterdam is voor iedereen wat te doen. Voor elk type is een vereniging, een sportclub of een café. Dus ga sporten, kroeg-tijgeren of de handen uit de mouwen steken bij een buurthuis. Het maakt niet uit wat je doet, maar doe iets! Want als je moeite doet voor Rotterdam, zal je zien dat Rotterdam ook moeite voor jou doet!

En geloof me, over een jaar roep je uit volle borst: Rotterdam, je weet toch!

Wieneke Gunneweg
Hoofdredacteur Erasmus Magazine & EM Online

P.S. Voor alle eerstejaars: Deze keer heb je Erasmus Magazine thuis gestuurd gekregen; de volgende edities vind je overal in de speciale bakken op de universiteit. Iedere twee weken een nieuwe! Volg voor het laatste nieuws over de universiteit, je studie en het studentenleven ook onze website: www.erasmusmagazine.nl

INHOUD

- 05 Hoe overleef ik mijn studententijd?!
- 08 Goede docenten aan het woord
- 10 En nu een biertje. Maar waar?
- 13 Verenigingsvragen
- 16 Uit huis gaan? Waarom zou je?
- 18 Tram 21: Van Kralingen tot de Kruiskade
- 21 Studentsporters in beeld

21

05

13

WEDSTRIJD

Win met dit polsbandje!

Slechts 499 deelnemers aan de Eurekaweek krijgen dit blauwe polsbandje en maken daarmee kans op één van 19 geweldig leuke prijzen. En je hoeft er (bijna) niks voor te doen. Op maandag 23 augustus delen we de polsbandjes uit tijdens de lunch op campus Woudestein. Zoek tijdens de Eurekaweek naar iemand met een blauwe hoed en een camera. Zorg dat je mét je blauwe bandje op de foto wordt gezet. Spot je jouw foto op onze website, dan maak je kans op een van deze mooie prijzen.

WAT GEVEN WE WEG:

- 3 x MEMORECORDERS (VOICE TRACER VAN PHILIPS)
- 6 x DAGMENU VOOR 2 PERSONEN VOOR RESTAURANT WERELDS IN ROTTERDAM
- 3 x OVERNACHTING VOOR 2 PERSONEN IN HOME HOTEL IN ROTTERDAM
- 2 x DINERBON T.W.V. € 40,- VOOR DE SPIESBOOT IN ROTTERDAM
- 3 x KNIPBEURT BIJ HAIRDESIGN BIJ LYDIA (ONZE CAMPUSKAPSTER)
- 2 x STRIPBOEKENPAKKET

Kijk voor meer informatie op: www.erasmusmagazine.nl

Erasmus magazine/EM onafhankelijk opinie- en informatieblad van de Erasmus Universiteit Rotterdam

Uitgave
Jaargang 14, 2010-2011
EM 01 - 19 augustus 2010
Erasmus Universiteit Rotterdam
ISSN: 0922 - 713x

Redactieadres
Erasmus Magazine
Gebouw E, kamers 21-27
Burg. Oudlaan 50
3062 PA Rotterdam

Postadres
Erasmus Magazine
Postbus 1738
3000 DR Rotterdam

coverfoto Marc Heeman
Advertentieoverzicht
Stadswonen, Hans Anders, Woonbron, UPC, Rotterdampas.
EM. Online
www.erasmusmagazine.nl
Erasmus Magazine verschijnt in zijn geheel ook op deze website
Volgende editie
EM 02 verschijnt op donderdag 2 september

LAATSTE KANS

Schrijf je alsnog in voor de Eurekaweek!

Tot 18 augustus kun je online inschrijven op www.eur.nl/eureka, onder het kopje 'Inschrijven'. Daarna kun je na-inschrijven in de hal op de begane grond van het C-gebouw op donderdag 19 en vrijdag 20 augustus van 9.00 tot 17.00 uur. Pinnen is mogelijk! Ook kun je op maandagochtend 23 augustus, de start van de Eurekaweek, nog na-inschrijven van 8.00 tot 10.00 uur in de centrale hal van 'De Doelen' voordat daar de of-

ficiële opening plaatsvindt. Ook dan kun je weer pinnen of contant betalen. De kosten voor de Eurekaweek bedragen € 60. Wij raden aan tijdens de gehele week een slaapplek in Rotterdam te regelen. Nog geen kamer of geen familielid in Rotterdam waar je kunt logeren? Je kunt slapen op de campus voor € 15 extra. Koop dan online (of bij de na-inschrijving) de kaart 'Inschrijving + overnachting' voor € 75.

Welcome 2 010

Programma
Eurekaweek 2010

Maandag 23 augustus

08:00 uur Aanmelden en ontvangst
10:00 uur Plenaire opening in de Doelen powered by ABN Amro
12:00 uur Lunch op campus
13:00 uur Plenair facultair programma
14.30 uur Campus festival
17.30 uur BBQ op campus
19:00 uur Battle of the Bands
21.15 uur Openlucht bioscoop en cabaret
23:00 uur Feesten bij de studentenverenigingen

Dinsdag 24 augustus

10:00 uur ABN Amro ontbijt
11:00 uur Rondje Rotterdam

11.00 tot open huis studentengezelligheidsverenigingen
17.00 uur Dineren bij een sport-of studentenvereniging
19:00 uur ABN Amro Night of the Songs
22:00 uur Feesten bij de studentenverenigingen

Woensdag 25 augustus

10:00 uur Erasmus Sport Experience
12.00 tot open huis studentengezelligheidsverenigingen
16.00 uur Informatiemarkt op campus Woudestein, met o.a. Verenigingsdebat
13:00 uur Dineren bij een eetcafé of een

19:00 uur studentenvereniging Rotterdam by night
19:00 uur traditionele avond bij de studentengezelligheidsverenigingen
22:00 uur Feesten bij de studentenverenigingen

Donderdag 26 augustus

10:00 uur Excursies
11:00 uur ABN Amro DolDwaze Donderdag Brakke brunch (11.00 uur) Cantus (15.00 uur)
17:00 uur Dineren bij een eetcafé of een studentenvereniging
19:00 uur ABN Amro Slotfeest
23:00 uur Feesten bij de verenigingen

ADVERTENTIE

USP

Marketing Consultancy bv

Research Medewerker/ Telefonisch Marktonderzoeker

Wie zoeken we:

De belangrijkste elementen voor een plezierige baan zijn (1) een goede ontwikkeling/uitdaging, (2) een prettige werkomgeving en (3) een goede beloning. Wij zijn op zoek naar Research Medewerkers (voor telefonisch marktonderzoek) die zich willen ontwikkelen, de uitdaging aandurven, zich thuis voelen binnen de professionele cultuur van USP en hiervoor een passende beloning willen ontvangen.

Wat bieden we:

· Aantrekkelijk bonussysteem · Flexibele werktijden (overdag, 's avonds, zaterdag) · Een uitdagende omgeving waar veel collega studenten werkzaam zijn · Locatie naast de EUR

Wat vragen we van je:

· Minimaal 12 uur per week beschikbaar · Enthousiast · Resultaatgericht · Flexibiliteit · Overtuigingskracht · Positieve werkhouding

Wie zijn we:

USP is het marktonderzoek- en adviesbureau binnen de Bouw, Installatie, Doe-Het-Zelf, Woon- en Vastgoedsector. Veel grote marktpartijen, maar ook bijvoorbeeld de overheid, bepalen het beleid op basis van onderzoek van USP.

Ga naar www.werkenbijusp.nl om te solliciteren op deze leuke baan!

Projectverhuizers (oproepbasis)

Voor grote zakelijke verhuizingen op doordeweekse dagen (veelal vrijdags) in de Randstad.

Leuk, afwisselend werk en goede beloning voor gemotiveerde en enthousiaste studenten die van aanpakken weten.

De Haan Verhuizingen
Edisonweg 18
2950 AG Alblasterdam
Tel: (078) 69 20 219

E-mail:
hans@dehaan.nl

VERKEERSCHOOL AVANTI

Hoog slagingspercentage bij het eerste examen (55 - 60%).
Diverse rijopleidingen. Examenatum direct bekend. Stadhoudersweg 6e.
Telefoon (010) 4673820 / 4679448,
e-mail: info@avantirijsschool.nl,
www.avantirijsschool.nl

De Rijsscholen
CONCURRENT

Studentenpakketten: -30 rijlessen incl. Praktijk examens €880,- - 40 rijlessen incl. Praktijk examens+TTT+GRATIS theorie online €1285,- (Gespreide betaling is ook mogelijk)
Tel: 010 - 437 25 77
info@derijsscholencurrent.nl
www.Rijsscholencurrent.nl

AC-HOP

HET KAN IEDEREEN OVERKOMEN
*ONTSLAG
*REORGANISATIE
*OVERPLAATSING
*BEOORDELINGSPROBLEMEN

U OOK!
DE ADVISEURS VAN DE AC-HOP STAAN VOOR U KLAAR.
ALLE INFO OP ONZE SITE: AC-HOP.NL

Moto-City.nl

Op weg helpen is onze specialiteit
Auto / motor / bromfiets / E achter B.
Diverse pakketten tegen een vaste lage prijs!
Studenten 10% korting op reguliere lessen.
www.moto-city.nl
e-mail: info@moto-city.nl

☎ 06-54752770 ☎

Directie Chauffeur **Student gevraagd,**
wonend in omgeving
Utrecht/Bosch en Duin, studerend in Rotterdam, voor chauffeurswerkzaamheden van Bosch en Duin naar R'dam Brainpark v.v. op werkdagen, in overleg.
Meer info: Daphne Huntink
Workships Group B.V., 010-4530377

Het verhaal van de tijger:

**Op de hele wereld leven er
nog maar 3200 in het wild.**

Zorg voor een happy end.

Word donateur van het
Wereld Natuur Fonds. wnf.nl

GEEF DE AARDE DOOR

Hoe overleef ik mijn studententijd?!

Na de eerste beproeving – de Eureka week – begint het echte werk. Een beetje brak en wankel in de benen beseft je op de eerste dag van het academisch jaar dat de rest van je leven zojuist is begonnen, waarna onmiddellijk de wilde gedachten door je hoofd schieten. Dat je niet eens kunt koken bijvoorbeeld, dat je in de afgelopen week al je geld aan bier – dat je niet eens lust – hebt verbrast en dat je je cavia mist. En o ja, waar was je eerstvolgende college ook al weer? Kortom: paniek!

tekst Tim Gouw illustraties Bas van der Schot

De wekker gaat. Althans, ik hoor een irritant toentje dat zich met een zekere regelmaat herhaalt. En steeds luider wordt. Terwijl ik voorzichtig een oog probeer te openen, bedenk ik dat mijn wekker niet zo klinkt. Daar komt bij dat ik de wekker helemaal niet gezet heb. Sterker nog: ik kan me niet eens herinneren wanneer ik dat voor het laatst wél heb gedaan. Naast mij komt iets in beweging. Het zonlicht dat tussen de roze gordijnen heen komt is fel en verdraagt dat buiten de dag inmiddels al begonnen is. Mijn bedgenoot draait zich om en stopt met één soepele beweging het getetter dat van het nachtkastje schalt.

'Sorry', fluistert ze, 'ik moet zo naar college.'

'Is het verplicht?', informeer ik zo nonchalant mogelijk.

'Volgens mij niet.'

'Aha, in dat geval denk ik dat we het risico wel kunnen nemen.'

'Maar het tentamen is volgende week', wordt er voorzichtig tegengeworpen.

'Lief, dat zie je verkeerd', zeg ik en ga rechtop in het bed zitten. 'Als je wilt kán je naar het college gaan, niets moet. Je bent per slot van rekening maar één keer student en in die tijd moet je vooral geen dingen doen waar je niet helemaal achter staat. Vrijer van verplichtingen zul je hierna nooit meer zijn. Er wordt wel gezegd dat het de mooiste tijd van je leven is, en misschien zelfs de belangrijkste. Ik snap best dat al die vrijheden en keuzes soms overweldigend lijken en je een lamgeslagen gevoel kunnen geven. Geef niets, daar hebben we gelukkig een woord voor: keuzestress. Wij studenten bewandelen nu eenmaal een onvoorspelbaar pad met allerlei hindernissen en uitdagingen, die we worden geacht naar onze hand te zetten en zo tot een bevredigend einde te brengen. Dat is ons lot. We zijn bevoorrecht en tegelijkertijd kwetsbaar en onafhankelijk. De druk is hoog. Zo

hoog als de weg naar de top lang is. Niemand heeft een kaart die je de goede richting op stuurt. Aan jou de eervolle taak dit allemaal zelf uit te zoeken. Het enige wat ik tot nu toe zeker weet is dat je er verstandig aan doet er zo lang mogelijk van te genieten. En daar wil ik je best bij helpen.'

Het ene moment woon je nog knusjes bij je ouders, ga je al jaren naar dezelfde school met dezelfde mensen die je, zelfs als je ze eigenlijk niet uit kan staan, toch in ieder geval bekend en vertrouwd zijn. En zo sta je ineens in je kamertje van twee bij drie meter, met afbladderende verf en een gammel wasbakje een beetje student te wezen. Je gaat naar college met driehonderd anderen, snapt niets van de orerende hoogleraren en wordt ook nog geacht er een baantje op na te houden om je 's avonds met al je nieuwe vrienden te kunnen bezatten in een of andere ongere kroeg. Nee, makkelijker kunnen we het niet maken, wél leuker.

EUREKA WEEK

Het begint allemaal met de Eureka week. Ik zeg het maar meteen: dodelijk vermoeiend. Alles wat je moeder zegt is waar. Behalve dat je heel veel alcohol gaat drinken. Daarvan moet je natuurlijk zeggen dat het níet waar is. Voor een enkele cultuurbarbaar zal het de eerste ontmoeting met het echte Rotterdam zijn. Doe mee met de Eureka week! Je wilt niet aan het begin van het collegejaar in paniek op het schoolplein (gebruik dat woord niet) staan, omdat je niet weet waar je heen moet. Daarnaast is het de ultieme manier om de geneugten van de stad te leren kennen. Zorg dat je ergens kunt logeren als je nog geen kamer hebt. De studentenverenigingen bieden gratis slaapplekken aan, en anders is er altijd nog het Sportgebouw op de campus dat als tijdelijk onderkomen kan dienen. Niks is zo saai als alle feesten missen omdat je op tijd naar huis moet. >>

Dingen om te onthouden tijdens je studie

- ! Word niet alleen maar dronken omdat de rest dat ook doet. Je hoort er dan misschien bij, maar zielig is het wel.
- ! Ga niet meteen voor wereldvrede. Een beetje ambitie is belangrijk, maar maak jezelf niet gek.
- ! Salami kun je rustig drie weken laten liggen. De randjes worden hard, maar verder smaakt het nog prima.
- ! Zet geen plantjes in je tuin! Die worden gejat. Net als je fiets overigens.
- ! Ga niet tussen 17.00 en 19.00 uur boodschappen doen. Het is dan giga-megadruk in de supermarkt.
- ! Je kunt best je OV-chipkaart vergeten. Eén keer per jaar krijg je je boete terug van de NS en de andere keren moet je ge woon lief lachen, knippen met je ogen en zeggen: 'Oh nee! Voor deze ene keer me neer de conducteur? Wat een mooi kaartjesknipding hebt u trouwens.' (Al werkt dat vermoedelijk alleen als je een meisje bent en Fleur heet.)
- ! De laatste, maar zeker niet de onbelangrijkste: gebruik condooms. Jeuk aan je kruis is niet leuk, kinderen al helemaal niet.

OP KAMERS

Veel studenten maken gebruik van de vele internetsites waarop woningen worden gevraagd en aangeboden. Lid worden van een van de Rotterdamse studentengezelligheidsverenigingen kan het vinden van een kamer ook een stuk gemakkelijker en sneller maken. De meeste verenigingen beschikken over tientallen studentenhuizen op goede locaties in de stad, waarvan de kamers verdeeld worden over de leden.

De beste tip is waarschijnlijk de simpelste: laat zoveel mogelijk mensen weten dat jij op zoek bent naar een kamer. Via-via worden veel kamers gevonden en meestal tegen een mooie prijs. Regelmatig in de krant snuffelen kan ook geen kwaad. Tenslotte is het verstandig de prikboards op de universiteit goed in de gaten te houden. Ze worden vaak over het hoofd gezien, maar ze hangen dikwijls vol met woningaanbiedingen. De prikboards zijn te vinden onderin het H-gebouw bij de liften; in de doorloop van het L-gebouw op campus Woudestein en op de medische faculteit als je bij de bank richting de mensa loopt.

De eerste paar weken is het nog wel fijn om 's avonds thuis te komen en lekker tegen je moeder aan te zeuren, maar dat gaat snel over. Ongeveer tegen de tijd dat je merkt dat iedereen in Rotterdam blijft en naar feestjes gaat en jij moet rennen omdat je trein zo vertrekt en het eten thuis koud staat te worden. Dan ben je én ongezellig én een sociale *outcast* en dat wil je zeker niet zijn. En op kamers leer je snel een paar levenswijsheden die je bij je moeder op de bank nooit had opgedaan. Dat begint al met heel praktische zaken, zoals boodschappen doen. Niet bepaald een hobby van mij, maar een noodzakelijk kwaad, want zonder voer ga je dood. De supermarkt is een slagveld. Om je kostje bij elkaar te scharrelen moet je je een weg zien te banen tussen de krijsende kinderen, treuzelende bejaarden en ruziemakende stelletjes. Aangekomen bij de kassa reken je vervolgens je veel te dure spulletjes af en zie je met lede ogen aan hoe het bier je zak chips verplettert. Een beginnersfout uiteraard. Vanaf nu onthoud je: 'Het ligt voor de hand, zware dingen zet je als eerste op de band.'

HUISGENOOT

Na 25 keer hospiteren en 24 keer te worden afgewezen ben je dan eindelijk de trotse bezitter van een eigen kamer. Al snel kom je dan in aanraking met het fenomeen huisgenoot. Dat zijn meestal toch een beetje rare snuiters. Mijn eerste huisgenoot, laten we hem Rens noemen, sliep altijd op de bank. Omdat die bank midden in de woonkamer stond, had hij met behulp van bierkratjes en kledingstukken er een soort kamerscherm omheen gefabriceerd. Overdag was hij zelden thuis. In zijn eigen kamer brandde altijd licht, maar ik kan me niet herinneren dat ik hem daar ooit naar binnen heb zien gaan. Toen ik daar na een maand eens voorzichtig naar informeerde, mompelde hij iets over betalingsachterstand, plantjes en Russische maffia en ik wist meteen dat ik er verstandig aan zou doen om niet door te vragen.

Op een dag zat Rens opeens in een rolstoel. Bij het zien van mijn geschrokken gezicht, veranderde zijn mond in een brede grijs en begonnen zijn ogen te twinkelen. De week daarop zouden we met een groep naar *de Efteling* gaan en Rens had begrepen dat rolstoelgebruikers voorrang krijgen bij attracties. Zo kon hij alvast wat oefenen om te kunnen groeien in zijn rol als mindervalide. Om het geheel compleet te maken wilde hij graag een dekontje met een lachende dolfijn over zijn benen heen hebben. Ik had alleen een exemplaar met een rendier met rode neus en 'Merry Christmas' erop, maar dat was na wat gemor gelukkig ook goed. Dat het midden in juli was en buiten meer dan 30 graden kom hem niets schelen. Ondanks zijn dubieuze gedrag moest je Rens één ding nageven. Hij kwam altijd met hele knappe meisjes thuis: met lange benen, symmetrisch gezicht en pronte borsten. Meestal heetten ze Laura. Als we dan de volgende ochtend met z'n drieën aan het ontbijt zaten – cornflakes met water, omdat de melk weer eens in yoghurt met brokken was veranderd – probeerde ik een gesprek met het desbetreffende meisje op gang te brengen. Of ze studeerde en zo ja wat, en of ze gelukkig was met haar keuze. Te zware onderwerpen voor Rens, die dan opzichtig zijn reusachtige koptelefoon opzette en hardop met de muziek begon mee te neurieren. Het was dan de laatste keer dat ik het meisje zag.

STUDIE

Rose, het lichtelijk naïeve meisje met de roze gordijnen, naast wie ik na mijn buitengewoon overtuigende relaas over de keuzes des leven nog meerdere malen wakker werd, twijfelde naar eigen zeggen al een tijdje aan haar studiekeuze. Dat kan. Daarin is ze niet uniek. (Zo had ze, naar later bleek, nog wel meer dingetjes die typisch voor de soort zijn. Ik noem een, op zijn zachtst gezegd, ziekelijke drang om altijd gelijk te krijgen en een stukje jaloezie waar de honden geen brood van lusten, maar daar zal ik nu niet over uitweiden.)

Een studie kiezen is al een heel gedoe, maar de echte uitdaging is het eerste jaar zien door te komen. De crux zit hem vooral in het studeren zelf. Een beetje student heeft namelijk geen flauw idee hoe dat eigenlijk moet. En

dus vervallen studenten in eindeloos ge-SOG (Studie Ontwikkend Gedrag). Daar is op zijn tijd niets mis mee, maar weet wel dat er voor eerstejaars zo iets bestaat als het BSA: het Bindend Studieadvies. Behoorlijk meedogenloos, want het komt erop neer dat je bij minder dan 40 behaalde ECTS (dat zijn studiepunten) vriendelijk doch dringend verzocht wordt iets anders te gaan doen. Zo ver moet je het natuurlijk niet laten komen. Samenvattingen, veel koffie en weinig slaap is het devies.

Degene die de voorkeur geeft aan wat meer mentale ondersteuning in het studiejaar, kan in eerste instantie terecht bij de studieadviseur. Hij of zij is, naast een wandelende studiegids,

ook de persoon waar je eventuele persoonlijke problemen kwijt kunt. Zeker als je in een situatie verkeert waarbij studieoverdracht op de loer ligt, doe je er verstandig aan voor vrijblijvend advies een afspraak te maken. Wanneer je echt diep in de put zit, om welke reden dan ook, zijn er de universiteitspsychologen. Mochten zij niet in staat zijn de noodzakelijke hulp te bieden, dan verwijzen ze je door naar andere hulpverlenende instanties. Op de site van het Erasmus Studenten Service Centrum is al deze info terug te lezen: www.eur.nl/essc/

RELATIES

Hang je middelbareschoolvriend(innet)je samen met je boeken uit het raam. Die kun je als je gaat studeren allebei niet meer gebruiken. Het scheelt je niet alleen een hoop gezeur, het bevordert ook aanzienlijk de uitwissing van lichamelijk contact. Worden we allemaal beter van. Denk alleen even twee keer na voordat je met een geneeskundestudent het bed in duikt. Hun in het verschiet liggende royale honorarium maakt ze misschien tot aantrekkelijke bedgezellen, het idee dat ze de hele dag zaad onder een microscoop zitten te bestuderen is niet bepaald opwindend. En niemand zit na een stomende vrijpartij te wachten op een wollige uiteenzetting over de achterliggende biologische verklaring van de ritmische spiersamentrekkingen tijdens het orgasme. Onder het mom van 'verneuk je nieuwe relatie niet met een oude soa' kan het geen kwaad tijdens je studententijd zo nu en dan eens een bezoekje te

bringen aan de GGD. Voor een soatest, ja. Nou niet meteen gaan tegensputteren: het kan iedereen overkomen. De GGD adviseert om je bij elke nieuwe relatie met enige kans van slaagen allebei te laten testen. Maak er gerust een gezellig uitje van. Koffie en thee zijn voorhanden én gratis, net als het gehele consult overigens. Nu de pil vanaf volgend jaar uit het basispakket verdwijnt, is het handig om te weten dat bij het afsluiten van een jongerenverzekering bij menig verzekeraar voor nop condooms worden weggegeven

TOT SLOT

Hoe liep het af met Rose? Zij wisselde in hetzelfde jaar nog twee keer van studie, knipte vervolgens haar

mooie lange blonde haren af en zit voorzover ik weet nu in een kibboets ergens aan de andere kant van de wereld. Ze legde daar eigenhandig een irrigatiesysteem aan voor de gezamenlijke moestuin en leert in het diepste geheim de heilzame spirituele kracht van de voor buitenstaanders ondoorgroendelijke yoga equivalent *ci-troen-thé*. En Rens? Hij vond het geluidloos klittenband uit en werd multimiljonair. Ja, niets zo turbulent als je studententijd.

Tijdens de Eurekaweek geeft Tim tips op Twitter. Mocht je nog geen account hebben maak die dan snel aan en voeg hem toe!

GEEN PANIEK, FOLLOW ME: @punttim

ACADEMISCH JARGON

Sommige eerstejaars blijven steken in hun middelbareschoollargon en refereren steevast aan de universiteit als 'school'. Die blamage blijft jou bespaard, want met dit schema ben jij de universitaire *slang* geheel meester:

NOOIT MEER:

school	uni(versiteit)
leraar	docent/hoogleraar/professor
klas	college/werkgroep
les hebben	college volgen
leren	studeren
Huiswerk	zelfstudie
proefwerk	tentamen
leerling/scholier	student
directeur	rector
directie	College van Bestuur

VANAF NU ZEG JE:

Goede docenten aan het woord

Is college geven leuker dan onderzoek doen? Is het ouderwetse hoorcollege achterhaald? Moeten slecht docerende onderzoekers vrijstelling krijgen van hun onderwijstaken? Op zoek naar het antwoord op deze (en andere) vragen trok *EM* een blik goede docenten open en legde hen een aantal stellingen voor over college geven aan de universiteit.

tekst George van Hal fotografie Ronald van den Heerik

Johan Roeland

Faculteit: FSW

Afdeling: Sociologie

Geeft onder andere: Cultuursociologie

Johan Roeland is pas sinds februari 2009 aan de EUR verbonden. Als jonge docent ziet hij zijn succes vooral als resultaat van de stevige basis die zijn voorgangers gelegd hebben. "Ik geloof dat je in je eentje nooit zo ver zal komen als met elkaar."

Extra's - zoals quizvragen, technische vernieuwingen, filmmateriaal, enzovoorts - zijn belangrijk om de aandacht van de student tijdens college vast te houden. "Ja. Als socioloog heb je het voordeel dat je heel dicht bij de alledaagse leefwereld van studenten kunt aansluiten. Bij een college over samenlevingstheorieën bijvoorbeeld, kun je veel beeldmateriaal tonen. In films bijvoorbeeld vind je veel geheime organisaties of overheden die achter onze eigen overheid verscholen zitten. Daaraan kun je dan refereren en daarna kun je daarop reflecteren." *Niet elke academicus is geschikt als collegedocent. Daarom moet niet elke onderzoeker verplicht wor-*

den onderwijstaken te doen. "Absoluut. Je moet goed kijken welke talenten je in huis hebt. Ik zou zo iets binnen onderzoeksgroepen verdelen: de één doet meer onderwijs, de ander meer onderzoek.. Zo kun je van elkaar profiteren. Goed onderzoek informeert namelijk heel vaak het onderwijs."

Koen van Eijck

Faculteit: FHKW

Afdeling: Algemene cultuurwetenschappen

Geeft onder andere: Overdracht van kunst en cultuur, Methoden en technieken voor sociaalwetenschappelijk onderzoek

Als docent in Leuven gaf Koen van Eijck een inleidend college sociologie aan zevenhonderd rechtenstudenten. "Ik sjokte daar na verloop van tijd echt met afhappende schoudertjes naartoe", vertelt hij. Gelukkig is het meestal wél leuk. "Ik vind het heerlijk als ik studenten meekrijg door aan aan te haken bij iets dat ze al kennen. Dan voer ik ze mee langs nieuwe theorieën, en zie je dat ze snappen waar die vandaan komen. Ik ben dan de hele dag blij."

College geven is belangrijker en leuker dan zelf onderzoek doen. "Belangrijker wel. Als je college geeft dan realiseer je iets; verander je iets. Je krijgt veel respons. Dat is bij onderzoek veel diffuser. Als ik denk 'wat laat ik nu echt na?', dan ligt dat wel meer in het onderwijs. Maar als je me vraagt: wat vind ik leuker, dan vind ik dat moeilijker."

College geven is geen ambacht, maar een kunst. "Klopt. Je moet er een zekere *feeling* voor hebben. College geven is geen optelsom van handigheidjes en trucjes."

Menno Fenger

Faculteit: FSW

Afdeling: Bestuurskunde

Geeft onder andere: Bestuurlijke kaart van Nederland, Methoden en Technieken van kwalitatief onderzoek

Volgens Menno Fenger lijkt college geven veel op toneelspelen. Elke acteur of cabaretier kan een docent nuttige tips geven om de *performance* te verbe-

'College geven lijkt veel op toneelspelen'

Tom Ruigrok

Faculteit: Erasmus MC
Afdeling: Neurowetenschappen
Geeft onder andere: Anatomie

Tom Ruigrok geeft naast colleges ook practica – leuk omdat er directer contact is met de studenten, maar soms toch ook wel wat onhandig. Alle vierhonderd studenten een plekje gunnen, blijkt namelijk geen sinecure. “Ik doe per week vaak zes á zeven keer een identiek practicum. Bij de zesde of zevende maal is het dan soms lastig enthousiast te blijven.”

Niet elke academicus is geschikt als collegedocent. Daarom moet niet elke onderzoeker verplicht worden onderwijstaken te doen. “Eens, maar dat betekent dat diegenen die wél onderwijstaken doen daar ook waardering voor moeten krijgen. Erkenning gebeurt nu op basis van geschreven artikelen of binnengehaalde grants. Maar onderwijstaken kosten tijd en dus moet de universiteit dat ook waarderen. Dat wordt wel steeds beter.”

Het ouderwetse hoorcollege zal langzaam verdwijnen en vervangen worden door flexibelere manieren van lesgeven. “Bij ons zijn ze al voor een belangrijk deel verdwenen. Hoorcolleges fungeren vooral als smaakmaker, niet als methode voor kennisoverdracht. Als je het aantal hoorcolleges nu vergelijkt met zeven á acht jaar geleden, dan is dat met tussen de 50 en 70 procent gedaald.”

Gino Camp

Faculteit: FSW
Afdeling: Psychologie
Geeft onder andere: Sociale psychologie, *Learning and forgetting*

Colleges zijn geen efficiënte methode voor kennisoverdracht, stelt Gino Camp. Het is volgens deze onderwijspsycholoog daarom beter om studenten te stimuleren actief met de stof aan de slag te gaan. “Ze moeten zelf leerdoelen formuleren, zelf nadenken en gestimuleerd worden dingen op te zoeken en daar met medestudenten over te discussiëren.”

Ik hoop studenten in mijn colleges meer mee te geven dan alleen kennis van de stof. “Het liefste wel.

Ik geef bijvoorbeeld het eerste vak in het eerste jaar. Ik wil ze leren wetenschappelijk naar dingen te kijken. Ze moeten zich niet alleen verwonderen over wat er bestaat, maar ook over hoe we aan die kennis gekomen zijn.”

Extra's - zoals quizvragen, technische vernieuwingen, filmmateriaal, enzovoorts - zijn belangrijk om de aandacht van de student tijdens college vast te houden. “Dat denk ik wel. Studenten leren ook meer van aansprekende voorbeelden. Als je ze hun eigen mening laat geven bij zo'n quizvraag, leren ze ook beter. Het is niet alleen een trucje om het leuker te maken, maar heeft ook veel educatieve waarde.”

Juup Essers

Faculteit: RSM
Afdeling: Organisatie en personeelwetenschappen
Geeft onder andere: Wetenschapstheorie, onderzoeksmethoden en *cross cultural management*

Al vierjarig ventje stond Juup Essers al op het podium. Een voorbode, want inmiddels doceert hij al 25 jaar aan de EUR. Nog altijd staat hij als een artiest voor de zaal. “Na afloop ben ik twee uur out. Dan ben ik leeggespeeld.”

College geven is belangrijker en leuker dan zelf onderzoek doen. “Onderzoek bij bedrijfskunde is een circus geworden. Tijdschriften worden gevuld om artikelen in kwijt te raken, niet om gelezen te worden. Voor invloed in de praktijk is onderwijs veel belangrijker. Het gaat om *Bildung*. Je toont manieren om met problemen om te gaan.”

Het is ook als geroutineerd docent nog steeds belangrijk de colleges goed voor te bereiden. “Een docent doorloopt 3 stadia. In het eerste is hij bezig hoe hij overkomt, in het tweede met de inhoud en in het derde met de behoefte van het publiek. In die laatste fase bereid je anders voor. Voorbeelden heb je al paraat en sheets zijn zo georganiseerd dat je uit kunt wijden zonder tijd tekort te komen. Als voorbereiding lees je de sheets en de krant door. Dat is een kwestie van jarenlange ervaring.”

De goede docenten in dit verhaal zijn verkozen tot beste docent bij studentenverkiezingen, óf zijn op basis van evaluaties door collega's voorgedragen.

teren; enthousiaster te maken. En daar draait het om, want hoorcolleges vormen geen handige leer-methode. “Slechts 5 procent blijft hangen na drie maanden. Het is dus belangrijker om uit te stralen dat men voor een prachtig vak heeft gekozen.”

Het is lastig om studenten tijdens colleges bij de les te houden. “Klopt, maar dat is niet erg. Als ik zelf tweemaal drie kwartier in een zaal zit, gaan mijn gedachten ook vanzelf dwalen. Je checkt je e-mail en praat wat met je buurman, enzovoorts. Bij de huidige generatie multitaskende studenten is die aandachtsspanne nog wat korter.”

Het is moeilijk om jaar in jaar uit hetzelfde vak met hetzelfde enthousiasme te blijven geven. “Klopt. Het eerste jaar is zoeken en afstemmen, het tweede is meestal briljant en het derde zakt het alweer wat weg. Ik zou ervoor willen pleiten om maximaal drie jaar hetzelfde vak te geven.”

En nu een biertje. Maar

Voor nieuwkomers is het even aftasten. De stad barst van de koffiebarretjes, kroegen en discotheken, maar wie gaat waarheen en waarom? Een rondleiding door het Rotterdamse uitgaansleven aan de hand van vijf archetypes. tekst Daan Rutten en Geert Maarse fotografie Ronald van den Heerik

1 DE KOSMOPOLIET

Zoals alleen een echte stad aanspraak kan maken op het hebben van getto's, kan het woord kosmopolitisme in Rotterdam zonder ironische ondertoon gebruikt worden. En wie dus de trotse metropoolbewoner wil uithangen, zakt – goed aangekleed en met de juiste handtas en *Blackberry* – neer bij bijvoorbeeld *Prachtig*, onder de Erasmusbrug. Grootstedelijk panorama! Even verderop, naar rechts wandelend, flanierend over de boulevard, vinden we het deftige Scheepvaartkwartier rond de Veerhaven, met *Grand Café Loos*, waar de beschikbare glossybladen het levensgevoel dat deze tent uitstraalt maximaal bevestigen. Aan de overzijde van de Nieuwe Maas is het zelfs nog kosmopolitischer toeven bij ontbijt, lunch of namiddag-munttheemomentje: *Hotel New York*, in het voormalige hoofdkwartier van de Holland-Amerika Lijn. De omgeving herinnert natuurlijk in alles aan de wereldhaven die Rotterdam is. Nog twee wereldberoemde zakenlunchtenten zijn het *Westerpaviljoen* (Nieuwe Binnenweg) en *Dudok* aan de Meent, met de rijkste leestafel en de beste appeltaart. Alweer tijd om een *Macchiato Doppiootje* te doen? De espressobars zijn alom aanwezig in het Rotterdamse. *Trenta Secondi* is aardig aan het Stadhuisplein. Veel beter en hipper – maar ook drukker! – is koffieflegel *Antichic* aan de Soetensteeg, dat tevens dienst doet als wijnbar en faciliteit geeft voor biologische *private dinners*. Enfin, wat wil je nog meer? Oké, de *Manolo Blahniks* en strakke blazers showen in de uitgaanswereld? *Café De Sorbonne* (Rodezand) klinkt dan in eerste instantie misschien goed, maar het is er voor tien euro onbepert zuipen op de donderdag en dat staat de kosmopoliet eigenlijk niet. En voor hoge hakken is het ook geen goed idee (trappen en drempels!). Spiegelkabinet *Boudoir* (aan De Meent) in de vroege avond is bij uitstek geschikt om jezelf in MTV-realityserie *The Hills* te wanen, tussen de reclame-*dudes* en media-*chics*. Kosmopolitisch uit je bol gaan kan in de *Thalia Lounge* (met VIP-sectie!) aan de Lijnbaan, of je gaat helemaal *chic le freak* in de ondergrondse club *Catwalk Rotterdam*.

2 DE KROEGTIJGER

Ondanks het feit dat Rotterdam door haar oorlogsgeschiedenis een moderne structuur heeft, is het centrum nog steeds de aangewezen locatie voor een ouderwetse kroegentocht. Natuurlijk kun je ook bij Oostplein (bierlokaal *Locus Publicus*) of in de Oude Haven (*Pardoen*) terecht, maar daar ligt het zwaartepunt in het weekend. En zeg nou zelf: wat doen de dagen van de week ertoe voor een echte student?

De terrassen rond Eendrachtsplein vormen het ideale startpunt voor een uitgaanssessie: bij Sijf (Oude Binnenweg) is het heerlijk mensen kijken en bij *Stalles* (Nieuwe Binnenweg) worden op maandag en dinsdag pizza's geserveerd tegen bodemprijzen. Bovendien wemelt het er van de Simon Carmiggelt-achtige pijpelaatjes die *Café Harry Verburgh* of *De Stamgast* heten, en waar mannen van rond de zestig traag, maar stug volhardend happen in hun vaasjes bier en nippen aan hun jonge borrels. Het echte uitgaanshart van de binnenstad ligt twee straten zuidelijker: de Witte de Withstraat. Ooit een aaneenschakeling van hoerenkasten en gokpaleizen, nu een aantrekkelijk palet van cafés, restaurants, galleries, designerwinkels en shoarmatenten (zie kader). Hoe later het wordt, hoe meer leven er is. Trekpleister is *De Witte Aap*, een zaak met een ijzersterk concept en met een vriendelijkheid die de meeste nachtcafés ontberen. Iedereen ouwehoert er met iedereen, van elf uur 's ochtends tot vier uur 's nachts. Ook de aanpalende etablissementen, *De Schouw* en *Iez*, zijn aanraders. Minder toegesneden op de doorsnee student, maar dat mag voor de betere *barfly* geen probleem zijn. 's Nachts is iedereen gelijk.

Rotterdam hanteert strikte sluitingstijden. Doorde weeks gaat het licht aan om één uur, op vrijdag en zaterdag wordt iedereen om twee uur naar buiten geveegd. Een aantal cafés is van deze regels vrijgesteld. *Will'ns en Wetens* is zo'n klassieker - een huiskamerkroeg waar je op een vroege dinsdagochtend, geflankeerd door een jazzgitarist en een taxi-chauffeur, zomaar getrakteerd kunt worden op een diepgaande verhandeling over Dostojevski. Een an-

waar?

der uitgaansmonument in de Rotterdamse binnenstad is *De Oasebar*, de oudste kroeg met een nachtvergunning - denk: rode vloerbedekking, een dikke blonde barvrouw en schimmige figuren achter de gokkast. Beide kroegen liggen op loopafstand van elkaar en sluiten pas tegen zessen.

3 DE MUZIEKFREAK

De beste zaal van de stad met live muziek is op dit moment zonder twijfel *Rotown*. Dit grand café en restaurant, gelegen aan de Nieuwe Binnenweg, wordt 's avonds omgetoverd tot poppodium. Het is de uitvalsbasis van creatief Rotterdam, of van mensen met wortelbroeken en *Wayfarers* die zichzelf graag tot deze groep rekenen. De programmering is populair, maar schuurt tegen het alternatieve aan. Het is de ideale plek voor bandjes die op doorbreken staan, of gevestigde artiesten die kiezen voor een intiem podium. Het afgelopen jaar traden onder meer *Jon Allen* en *Fiction Plane* op. Door gemeentelijk wanbeleid moet Rotterdam het sinds afgelopen jaar zonder de podia *WATT* en *Waterfront* stellen. Hierdoor richten de ogen van muziekminnend Rotterdam zich weer op de kleinere gelegenheden. Op *Exit* bijvoorbeeld, een donker rockzaaltje dat ligt weggestopt in de centraal gelegen Mauritsstraat. Of *Worm*, het culturele centrum van Delfshaven, waar experimentele Syrische electro geprogrammeerd staat naast Oostenrijkse postpunk. Het houdt natuurlijk niet op bij popmuziek. Concertgebouw *De Doelen* neemt het klassieke repertoire >>

EN VERER...

Romantisch dineren
doe je hier:

Wijn of Water (Lloydpier).

Restaurant gevestigd in zeecontainer, met kleine wisselende kaart, maar gunstige prijs en kwaliteit. Prachtig uitzicht over de haven.

Soit ('s Gravendijkwal). Gebakken *rouleau* van konijnenrug op *tabouleh* en andere Franse gerechten.

Angelo Betti (Schiekade).

Italiaans familierestaurant sinds 1922. De jongste Betti die er werkt is ook bekend van tv (als ultieme voetbalfan van Italië, in *Holland Sport*).

'Rotterdam centre ville is op het eerste gezicht niet de juiste habitat voor de zogenaamde bohemien'

voor haar rekening (studenten mogen op de meeste avonden voor een schamele vijf euro naar binnen). *Dizzy* programmeert vier dagen in de week gratis jazz en *Baroeg* (Rotterdam-Zuid) tekent voor *metal* en aanverwante stromingen. En dan zijn er nog zaken als *Plan C* (Oude Haven) en *Hemingway* (Mauritsweg), waar een paar keer per week een singer-songwriter of coverband op het podium staat. Dat moet, ook voor de muzikliefhebber die constant op zoek is naar dat nieuwe Britse bandje, van tijd tot tijd verrukkelijk zijn: meebleren met *Oasis'* Wonderwall. In *Paddy Murphy's*, de Ierse pub achter het *World Trade Center*, is het zelfs elke

dag raak, met muzikanten die niet van straatartiesten te onderscheiden zijn. Zoals het hoort.

4 HET FEESTBEEST

Het is het niet louter stijl en schwing wat de klok slaat. Natuurlijk: je kunt de zolen onder je schoenen vandaan dansen in een oude bioscoop (*Off_Corso*), sjansen aan de voet van de Willemsbrug (*Club Vie*) en doordrinken in een multiculturele discokelder (*Vibes*). Maar ook de liefhebber van de betere carnavalskraker wordt in Rotterdam bediend.

Het Stadhuisplein bestaat uit een rits cafés met namen als *Get Back*, *Café Plein*, *Coconuts* en *Saint Tropez*. Het is zonder twijfel het drukste horecaplein van Rotterdam, met zeven dagen in de week feest. Zelfs op zondag komen de bezoekers van heinde en verre om in *De Skihut* de bar te beklimmen. Dit café heeft ook een grotere broer, vlak naast de legendarische tienerdiscotheek *Hollywood*, maar de doordeweekse variant blijft de meeste aantrekkingskracht uitoefenen. Zelfs de keurigste student is het aan zijn stand verplicht om zich hier tenminste eenmaal met *Flügels* te laten volproppen en op zijn kop naar buiten te tolleren.

Ook in volksbuurten tref je cafés met een aanzienlijk hee-hoo-gehalte. Neem *De Grootste Slok of Stappie Terug* in west. Net zo goed kun je in de Oude Haven terecht bij *Villa Kakelbont*, wat niet zozeer carnavalesk is, als wel klein en druk – wat eigenlijk op hetzelfde neerkomt.

5 DE BOHEMIEN

Akkoord, Rotterdam *centre ville* is op het eerste gezicht niet de juiste habitat voor de zogenaamde bohemien, waarmee we bedoelen: de hedendaagse karaktertypes ontsproten uit een liefde voor een studieuus voorkomen, maar besmet met een nog grotere drang tot het betere nietsdoen. Geheime steegjes inslaan, mensen kijken, eeuwenoude stadsgeuren opsnuiven en vooral wegdromen vanachter een onleesbaar boek van een of andere dode Russische schrijver, comfortabel met een slobberwijn aan een biertafel-

tje. En toegegeven, de proletarische consumptiefilosofie die de binnenstad uitstraalt, is er inderdaad ook iets te platvloers voor en laat weinig ruimte voor ware Bohemienschap te beleven. Of toch? De Oude Binnenweg komt nog wel in de buurt, met het oudste en beroemdste café van Rotterdam: *Melief Bender*. Jammer dat er eigenlijk geen reet aan is. Aan de Nieuwe Binnenweg heb je *De Vagebond*: daar kan je dan wel eindeloos naar sjekkiebrokende malloten kijken, bijgestaan door hun stinkende bastaardhondjes. Maar goed, het verschil tussen de trouwe viervoeters en hun baasjes blijkt al snel zo minimaal, dat het je scherpe oog niet kan blijven fascineren. De hoogste tijd om het centrum te verlaten dus. Probeer in elk geval het kwartier Historisch Delfshaven, aan het einde van de Nieuwe Binnenweg (tram 4). Je waant je er bijna in Parijs en de geur van de VOC is er nog letterlijk aanwezig. Bovendien de Kolk woonde de zeevaarder *Piet Hein* trouwens. Prachtige locatie biedt het mooiste café aan het binnenwater: *Stadsbrouwerij De Pelgrim*. Geen beter getapt bier te vinden dan hier, alleen betaal je voor een colaatje al 2,30 en voor de betere pint meer dan 3 euro. Dat houdt de gemiddelde bohemien niet lang vol! Dan liever *De Oude Sluis*. Voor het beste uitzicht bij nacht moet je wel een roker zijn. De muziek is echter precies wat we zoeken – beetje *Bob Dylan* – en de gratis pinda's sieren de bohème. De *Geheimtips* voor de ware bohemien zijn volgens *EM* dit jaar echter helemaal aan de andere kant van de stad te vinden (neem tram 4 in tegenovergestelde richting), in de steegjes van het lommerrijke Oude Noorden: het *Greenwich Village* van Rotterdam. Tussen de antiquariaten, galerietjes en winkeltjes met snuisterijen vinden we cafés vol met bohemien en kunstenaars, zoals *Doen*, *De Bel*, *Schoonewil* (met af en toe rockbands), *Kathy's Wijnbar* en het koffiehuis *Nika*, waar wildvreemden de intellectuele discussie met je aan willen gaan. Ook kwam ons ter ore dat het meest legendarische café dat deze buurt kende, *café Anders* in de Rodenrijselaan, gevestigd in die prachtige oude slagerij, na een sluiting van meer dan een jaar, de deuren weer gaat openen.

EN VERER...

Na het stappen eet je - in de Witte de Withstraat natuurlijk - bij:

Hung Kee Waar kun je anders om drie uur 's nachts nog een kom ossenhaassoep of een bord Chinese spareribs krijgen? Inclusief zakelijke bediening en tl-ongezelligheid.

Jaffa Misschien wel de beroemdste shoarmatent van Rotterdam.

Warung Mini Sotosoep, roti en heerlijke Surinaamse broodjes.

Cocosnoot Het hoeft niet altijd exotisch te zijn. Een patatje oorlog of broodje ei verdrijft de kater ook.

Verenigingsvragen

Bier, bitterballen en zeven bestuurders. *Erasmus Magazine* neemt een voorschot op het debat dat de presides van de grootste Rotterdamse studentengezelligheidsverenigingen tijdens de *Eurekaweek* voeren. Een discussie over vriendschap, vooroordelen en de zin en onzin van een ontgroening. 'Na een week sta je niet meer alleen in Rotterdam.'

tekst Geert Maarse en Lindemarie Jongste fotografie Ronald van den Heerik

1. MOET IK LID WORDEN OF NIET?

RSC: "Het is bizar. Binnen vier dagen moet je een keuze maken die je leven voor een groot deel verandert. Het gaat om waar je komt te wonen, wie je ontmoet, hoe je studie verloopt. En daar moet je dan om drie uur 's nachts tijdens de Eurekaweek, terwijl de dj staat te knallen op het podium, over beslissen."

RVS: "Veel studenten zijn bang dat een lidmaatschap het studeren in de weg staat, omdat er zogenaamd zoveel verplichtingen aan vast zouden zitten. Maar het zorgt juist voor een enorme stimulans. Als je vriendinnetje haar tentamen heeft ge-

haald, wil jij dat vak ook halen. Je gaat misschien een commissie doen, je gaat werken, je gaat sporten. Doordat je ziet dat iedereen het doet, en dat iedereen het kan, leg je de lat vanzelf hoger."

RSC: "Je krijgt ontzettend veel kansen die je anders niet zou krijgen. Natuurlijk brengt een studentenvereniging afleiding met zich mee. Maar mensen denken vaak dat je alleen maar staat te zuipen en dat de studie erbij in schiet. Wij zien het omgekeerde. De begeleiding die je op de universiteit niet meer hebt, krijg je wel in de studentenhuisen. Je studeert niet per se sneller af als je lid bent. Veel mensen lopen een beetje vertraging op, doordat >>

Wat bieden welke verenigingen?

RSV LAURENTIUS

Praeses Laura Berendsen

Biedt: een open en gemengde vereniging met veel tradities. Iedereen is gelijk, ook minder actieve leden horen erbij.

Zoekt: Studenten die het avontuur aandurven, ook als ze niet van plan waren lid te worden.

Aantal leden: 963

Had ook lid kunnen worden van: SSR-R

ROTTERDAMSCHE VROUWELIJKE STUDENTEN VERENIGING (RVS)

Praeses Céline Bender

Biedt: veel verenigingshuizen, jaarclubs en een disputensysteem. Een vrouwenclub, maar met gemengde avonden (samen met het RSC).

Zoekt: vrouwen, ook niet-eerstejaars.

Aantal leden: 376

Had ook lid kunnen worden van: Laurentius

SSR-ROTTERDAM

Praeses Floris
Bonke

Biedt: een gemengde vereniging met tradities en een verscheidenheid

aan mensen. Behalve jaarclubs zijn er ook (verticale) disputen. Zoekt: studenten die iets willen betekenen voor de vereniging en zichzelf willen ontplooiën.

Aantal leden: 877

Had ook lid kunnen worden van: RSC

HET ROTTERDAMSCH STUDENTEN GEZELSCHAP (RSG)

Vice Praeses Senaat
Hanna van Gent

Biedt: geen hiërarchie – wel tradities – en je kunt meteen aan de slag in

een van de vele commissies, zoals de discocommissie of een dispuut. Veel aandacht voor kunst en cultuur.

Zoekt: eigenwijze en initiatiefrijke studenten. Alles kan.

Aantal leden: 485

Had ook lid kunnen worden van: NSR

NAVIGATORS STUDENTENVERENIGING ROTTERDAM (NSR)

Praeses Tiemen
Ruit

Biedt: de grootste christelijke studentenvereniging van Rotterdam, maar

iedereen is welkom. Bedenk wel dat het geloof de basis is van de activiteiten.

Zoekt: leden die actief willen participeren in de studentenwereld en een discussie over het geloof niet uit de weg gaan.

Aantal leden: 263

Had ook lid kunnen worden van: RSC

'Hier is die cultuur heel anders. Er is altijd iemand die zegt: 'Ik help je.'

ze bijvoorbeeld een keer vier maanden vrij nemen om een groot evenement te organiseren - iets waar je onbeschrijflijk veel van leert. Maar de kans dat je überhaupt afstudeert is wél groter."

RSG: "Het heet een studentenvereniging. Wij hebben er óók baat bij als het goed gaat met je studie."

SSR-R: "Leden zijn actiever als het goed gaat met hun studie. Wij begeleiden eerstejaars op studiegebied middels een commissie die bezet wordt door ouderejaars."

RSC: "Een vereniging is een sociaal vangnet. Je wordt gefeliciteerd als je een acht of een negen haalt voor een tentamen. Op de middelbare school ben je dan een *nerd*. Hier is die cultuur heel anders. Er is altijd iemand die zegt: 'Ik help je.'"

2. WAAR ZIT IK AAN VAST?

Laurentius: "Er is één groot verschil tussen onze verenigingen. Wij, en dan heb ik het over RSC, RVSV, SSR-R en Laurentius, zijn traditioneler dan NSR, RSG en Gaudium. Wij hebben een kennismakingstijd, een duidelijkere structuur en tijdens de eerste periode vinden we het belangrijk dat nieuwe leden veel aanwezig zijn. Op die manier leren ze hun jaar zo snel mogelijk kennen. Pas in een later stadium komen de ouderejaars aan bod, omdat wij toch meer hiërarchie kennen. Bij een vereniging als RSG is dat anders. Daar sta je meteen met beiden in de vereniging."

RSG: "Ik denk niet dat een student verplicht moet worden om naar een vereniging toe te komen. Dat moet niet de basis zijn waarop je je club leert kennen."

RVSV: "Maar waar gaat het over? De verplichtingen zijn echt miniem: aan het begin van het jaar zes maandagavonden samen eten."

RSG: "Bij ons is het: je komt als je wilt komen."

RSC: "Het is heus niet zo dat wij met een auto naar iemands huis rijden om hem aan zijn lurven naar de sociëteit te slepen. Niks is verplicht. Alleen, als je heel lang buiten de groep blijft, wordt de vriendschap minder hecht. Want dat is het: vriendschap."

RSG: "Onze kracht is dat je drie maanden weg kunt blijven en dat mensen daarna zeggen: 'Leuk, je bent er weer.'"

RSC: "Prima. Maar hoe hecht is je band dan? Het enige verschil is dat wij vriendschap stimuleren en vastleggen middels bepaalde verbanden."

NSR: "De hele discussie over verplichtingen vind ik nogal onzinnig. Als je bij een voetbalteam speelt,

wordt er ook min of meer van je verwacht dat je elke week komt opdagen. Maar dat wil je ook."

3. WIL IK WEL ONTGOEOND WORDEN?

Gaudium: "Wij zijn een kleinere vereniging. Daardoor is de hiërarchie een stuk minder en leer je snel mensen uit oudere jaren kennen. De ontgroening hebben we in 1995 afgeschaft. En we hebben er dit jaar voor gekozen om de introductieperiode, zoals die nog bestond, te vervangen door een vrijblijvende periode van drie maanden waarin we allerlei activiteiten en feesten organiseren. Dat geeft mensen de tijd om rustig te wennen aan het nieuwe studentenleven, zonder gelijk aan een lidmaatschap vast te zitten."

SSR-R: "Gaudium heeft de afgelopen drie jaar te maken met een forse daling van het aantal leden. Misschien hopen ze dat dit voor een omslag zorgt." Gaudium: "Dat is het niet. De IP (introductieperiode, red.) is alleen voor veel mensen een te hoge drempel. Er zal altijd vraag blijven naar traditionele verenigingen met een ontgroening, maar wij vinden het niet meer van deze tijd."

SSR-R: "Het is iets exclusiefs, een ervaring die je alleen meemaakt aan het begin van de mooiste tijd van je leven."

NSR: "Als je bij ons lid wordt, krijg je hoe dan ook te maken met de kennismakingstijd. Dat wordt vaak een ontgroening genoemd, maar ik zou dat woord niet gebruiken. Ik heb nog nooit iemand horen zeggen dat het zwaar was."

RSC: "Het is een kennismaking met studie, stad en sociëteit. Alleen wij doen dat niet, zoals bij RSG misschien, door met een gitaar rond het kampvuur te gaan zitten."

RSG: "Ach, wat flauw."

RSC: "We hanteren een dwingende toon, maar er is voldoende toezicht. De jongens krijgen genoeg slaap, komen niet in aanraking met alcohol en er is geen fysiek contact. Natuurlijk: ze moeten bomen zagen en liederen uit hun hoofd leren. Maar er wordt net zo hard ingestampt dat iemand een *mos* (ongeschreven regel, red.) moet kennen, als dat iemand in de tram moet opstaan voor een bejaarde vrouw."

Laurentius: "Misschien moet je het doel even uitlegen."

RSC: "Het gaat om een *jumpstart*. Je krijgt gelijk een band met de jongens die je tijdens de ontgroening meemaakt. Je wordt vies, je moet vervelende

STRUCTUUR

De meeste verenigingen zijn zowel horizontaal als verticaal gestructureerd. Een jaarclub (**horizontaal**) is vaak ongemengd en bestaat uit een groep studenten die allemaal in hetzelfde jaar lid zijn geworden. Een dispuut (**verticaal**) verenigt gelijkgestemden uit meerdere jaren.

dingen doen, maar dat doe je wel samen. Met een gemeenschappelijke vijand. Vraag maar aan een willekeurige psycholoog, dat werkt ontzettend verbreedend."

RSG: "Ik denk dat het doel van alle kennismakingstijden hetzelfde is. Wij doen dat alleen op een andere manier. Er is geen dwingende toon, maar het gaat om lol maken, ook met ouderejaars. Uit eigen beweging moeite doen om iedereen te leren kennen. Ik houd niet van die vijandigheid.

RSC: "Maar het is een spel hè. De vijandigheid is geveinsd."

Laurentius: "En je trekt wel de mensen die er voor de volle honderd procent voor gaan. Ook omdat ze van tevoren nog niet weten wat ze kunnen verwachten."

SSR-R: "Als iemand tijdens de Eurekaweek naar me toe komt met vragen over de ontgroening, zeg ik niet dat het wel meevalt. Ik zeg: 'Ik heb het ook gedaan. Iedereen binnen onze vereniging heeft het gedaan. Waarom zou jij het niet kunnen?'"

RSC: "Wat zijn nou negen dagen op water en brood, als je daar nog jaren profijt van hebt? Je moet eerst investeren om te kunnen oogsten. Dat is je hele leven zo."

4. WAAR HOOR IK THUIS?

Laurentius: "Er zijn mensen die absoluut geen ontgroening willen, anderen vinden dat juist een vereiste. Maar als je verder kijkt - naar de sfeer, de maatschappelijke betrokkenheid, het netwerk en de ervaring die je er kunt opdoen - vind je binnen veel verenigingen dezelfde ingrediënten terug. Bij RSC en RSVS weten mensen vaak al van tevoren dat ze daar lid willen worden. Bij het RSG houden ze van openheid en gezelligheid, maar niet zo van verplichte dingen als hiërarchie en ontgroening. NSR heeft een christelijke inslag. En wij zijn heel open. Net als SSR-R."

RSG: "Wij merken dat we studenten vaak moeten overhalen. Ervan moeten overtuigen dat een studentenvereniging echt zo slecht niet is. Bij mij was dat ook nodig. Wat de verschillen betreft: ik denk dat alleen de cultuur bij elke vereniging anders is. Dat merk je als mensen zeggen: 'Jij draagt een rode broek, hoe kun je dan bij RSG zitten?'"

RSC: "Mensen denken nog steeds dat bij ons alleen kinderen van bankdirecteuren rondlopen. Onzin natuurlijk. Ik kom uit Wassenaar, maar mijn vader is tekenleraar. Vroeger werd alleen de elite lid van het corps. Tegenwoordig stellen we ons voor iedereen open. Je bent niet beter als je een zegelring draagt. Je wordt niet beoordeeld op je vermogen, of je dubbele achternaam. Jongens lopen bij ons in T-shirts, niet in driedubbele overhemden met polo's."

NSR: "Het is te makkelijk om iedereen in hokjes te plaatsen. Alle verenigingen zijn op een bepaalde manier complementair aan elkaar. Ik ben bij een christelijke vereniging ingestroomd door mijn achtergrond. Maar dat betekent niet dat ik me niet thuis zou voelen bij het RSG of Laurentius. Je groeit erin, waar je ook lid wordt. En uiteindelijk ben je een van hen."

GAUDIUM

Assessor
Vereniging Wesley
Bosua
Biedt: kleine club,
waardoor iedereen
elkaar snel leert

kennen en betrokken is bij de vereniging.

Zoekt: actieve studenten, die hun draai vinden in één van de vier compleet verschillende disputen.

Aantal leden: 120

Had ook lid kunnen worden van:
RSC

HET ROTTERDAMSCH STUDENTEN CORPS (RSC)

President Vincent
Karremans
Biedt: een dynamische,
ondernemende, maatschappelijk
betrokken vereniging met het grootste oud-
ledennetwerk van Nederland, veel
feesten en de Hermes House
Band.

Zoekt: ambitieuze studenten.

Aantal leden: 796

Had ook lid kunnen worden van:
NSR

Uit huis gaan? Waarom zou je?

tekst Marjolein Marchal illustraties Unitzo

Blijf toch lekker **thuis** wonen...

MINDER BIOCULTUUR

Studentenhuisen met schone keukens zijn er nauwelijks. En de afwas netjes dagelijks doen? Daar heeft de gemiddelde student toch helemaal geen tijd voor? De vieze borden met etensresten stapelen zich op en zorgen voor mooie biologische experimenten. Schimmels in kleuren variërend van wit en geel tot groen-grijs en blauw en vermeerderen zich enthousiast. En de bijbehorende merkwaardige geur verspreidt zich

heerlijk door het hele huis. En al die broodkrumels die op de grond zijn gevallen? Ach joh, die eten de muizen wel op.

Nee, thuis blijven wonen heeft dan wel zo zijn charme. Je ouders hebben gelukkig een vaatwasser en die draait netjes elke avond een afwasje. En de stofzuiger wordt wekelijks door het huis gehaald, dus voor ongedierte hoeft ie ook niet te vrezin.

GELD OVER

Op kamers gaan betekent huur betalen en zelf boodschappen doen voor jou alleen. Goedkoop is anders. En dat beetje extra stufi dat je krijgt? Tja, daar kun je misschien een derde van je huur van betalen. Je oude vertrouwde kamer bij je ouders is daarentegen gratis en fijn ingericht. Al het geld dat binnenkomt via je bijbaan kun je dus besteden aan leuke dingen, zoals uitgaan of shoppen, in plaats van weggeven aan een of andere huisbaas.

LIEVER LUI DAN MOE

Koken? Dat heb je tijdens de middelbare schooltijd niet vaak hoeven doen. Daar heb je je ouders voor, toch? En de was? Idem dito. Je kamer schoonhouden, oké. Soms eens boodschappen halen, ook nog te doen. Maar wees eerlijk, een van de fijnste dingen van thuiswonen is toch wel de luxe van het georganiseerde huishouden. Je bent liever lui dan moe. Zonder gêne roep je dus tegen je ouders, wanneer ze een beroep op je doen: 'maar ik moet studeren'. Zo ontcom je toch mooi aan tijdverslindende huishoudelijke activiteiten.

GEEN KRAKENDE BEDDEN

Natuurlijk ben je een ont-zet-tend ijverige student. Je wilt hoge cijfers halen, dus is een potje goede nachtrust onontbeerlijk. In een studentenhuis kun je daarnaar wel fluiten. Daar word je menige nacht uit je slaap gehouden door krakende Ikea-bedden van medebewoners die genieten van hun veroverde vrijheid. Niks voor jou.

VEILIG EN VERTROUWD

Je middelbare schoolvrienden, je zaterdagbaantje, je voetbalteam... je hebt toch eigenlijk alles al in de buurt van je ouderlijk huis? Op kamers gaan zou betekenen dat je dat allemaal opnieuw moet gaan regelen: nieuwe vrienden maken, een nieuwe bijbaan zoeken en eens kijken of de sportclub daar eigenlijk wel leuk is. De vertrouwde omgeving inruilen voor een hoop onzekerheid kun je gerust nog even een jaartje, of misschien wel twee, uitstellen.

Verover je **vrijheid en leef** erop los...

GEEN REGELS

Ouders hebben de neiging om te veel regels op te leggen: hoe laat je thuis moet zijn, wat en wanneer je eet, hoeveel je zou moeten slapen en ga zo maar door. Op je eigen kamer in de stad ben je daarvan eindelijk verlost. Uitslapen tot ver in de middag kan ineens, zonder een scheef gezicht van je ouders. Dus nachten doorhalen is ook geen probleem meer. Een vaste bedtijd? Nergens voor nodig. Gewoon doen waar je zin in hebt, je neus volgen, kijken wat er op je pad komt.

UITGAAN OM DE HOEK

De tijd dat je zorgvuldig moest plannen wanneer je met wie uitging en hoe je dan weer thuiskwam, in het knusse dorp waar je woonde, dat is verleden tijd. Zin in een avondje wijntjes drinken met

vriendinnen of een avondje dansen met vrienden? Je springt op de fiets en staat in no time waar je wilt zijn. 's Nachts rol je desnoods terug naar je kamer. Alle ruimte voor spontane acties dus.

ALLEEN MAAR LEKKER ETEN

Toegegeven, zelf koken is wel veel moeite. Maar je bent eindelijk verlost van de doorgekookte bloemkool of de veel te verantwoorde maaltijden van thuis. Elke dag bepaal je zelf wat je eet. Soms neem je even de tijd om een lekker maaltje in elkaar te draaien, al dan niet met een gezellig groepje huisgenoten. En heb je het druk, dan stop je gewoon een pizza in de oven. Al eet je vier dagen op rij pizza, wat maakt het uit? Niemand die je er op aanspreekt.

NIEUWE SOCIALE CIRKEL

Tijdens de eerste dagen college ontmoet je je medestudenten. Vaak zitten daar wel een paar leuke mensen tussen, maar je leert elkaar niet bar snel kennen in de collegebanken. Gelukkig zijn er in een grote stad als Rotterdam genoeg leuke studentenverenigingen. Eind augustus en begin september kun je er rondsnuffelen en kijken welke club het beste bij je past. Vrijwel alle nieuwe leden kennen nog niemand in de stad, dus contact maken is niet moeilijk. Feest fijn een avondje mee op de sociëteit, praat met zoveel mogelijk mensen – maar let op dat je nog wel volzinnen kunt uitbrengen, als je reputatie je lief is. En ach, wil je zorgen dat iedereen je direct al kent? Doseer de alcoholinname dan gewoon niet. Dan weet je zeker dat er over je gepraat wordt en heb je acuut een groep bekenden. **EM**

Van Kralingen tot de Kruiskade

Straks sleep je jezelf iedere ochtend half slapend de tram in om vervolgens op de automatische piloot in de collegebanken te schuiven. Maar voor het zover is – en nu je nog fris en fruitig bent – is de tram hét transportmiddel om Rotterdam beter te leren kennen. Laat je bijvoorbeeld eens een half dagje meevoeren door lijn 21.

tekst Iris Withuis fotografie Levien Willemse

Lijn 21 neemt je van de EUR – via Kralingen – mee naar het centrum van de stad en via de West-Kruiskade helemaal tot aan Schiedam. Vanaf halte Woudestein rijd je direct de Oostzeedijk op door een mooi stukje historisch Kralingen. De statige panden geven dit gedeelte van Rotterdam allure en de leuke kroegjes maken het ideaal vertoeven voor studenten. Stap om te beginnen eens uit bij **Avenue Concordia**. Wanneer je het trappetje bij de halte naar beneden neemt, kun je richting de **Waterloostraat** lopen om eens lekker rond te neuzen tussen het tweedehands chic en nieuw in de vintagewinkel **Het Waterlooplein**. In dit knusse zaakje vind je onder andere exclusieve Italiaanse hoeden, blouses en sjaals. Weer terug op de dijk kun je bij **café Concordia**, gevestigd in een statig, karakteristiek pand, terecht voor een lekker kopje koffie of thee met appeltaart. Leuk aspect is dat het dak van het café kan worden opengeschoven, waardoor je op zonnige dagen het gevoel hebt op een heus terras te zitten.

Omdat de stufi nu eenmaal nooit toe-

reikend is en er ieder weekend wel eens een leuk feestje plaatsvindt, is het geen gek idee om naast je studie wat extra geld bij te verdienen. Woon je net in Rotterdam en heb je nog geen baan op het oog, loop dan eens binnen bij **Mise en Place** op de **Willem Ruyslaan**. Hier kun je terecht voor flexibele bijbanen, speciaal voor studenten en perfect om te combineren met het drukke studentenbestaan. Pal tegenover halte **Oostplein** bevindt zich het sfeervolle bierlokaal **Locus Publicus**. Je hebt hier de keuze uit ruim tweehonderd verschillende biersoorten en in dit voyante café voel je je als student direct op je plaats. De behaaglijke open haard geeft de kroeg in de wintermaanden een huiselijke gezelligheid en zomers kun je speciale bieren drinken op het, helaas niet erg grote, terras.

De tram voert je verder langs de **Burgemeester van Walsumweg** naar **Station Blaak**. Loop vanuit hier voor de laatste internationale modetrends eens binnen bij **Prémoire** op de **Hoogstraat**, rechts van **Bagels and Beans**. Dit schattige, kleine boetiekje ligt net iets buiten het drukke centrum en

wordt daardoor makkelijk over het hoofd gezien. Je vindt er niet alleen kleurige, vrolijke outfits, maar ook accessoires als riemen, portemonnees en sieraden. Alles is beeldig en fleurig, maar houd er wel rekening mee dat het Aziatische maten zijn.

O "Pazzo" is een geschikte plek om uitgebreid te lunchen of te dineren. Dit trendy Italiaanse restaurant, dat zich bevindt op de hoek van de **Mari-niersweg** en de Hoogstraat, is opgedeeld in een simpele pizzeria Napolitaanse stijl, en een luxe a-la-carte-deelte waar de Italiaanse keuken wordt vermengd met andere invloeden en waar je kunt genieten van een chique uitgebreide lunch of diner. Er hangt echter wel een prijskaartje aan al deze luxe. Dat kun je natuurlijk de volgende keer compenseren door voor een pizzaatje te gaan in het eenvoudige gedeelte. De inrichting van het restaurant maakt een bezoekje zeer de moeite waard. Wanneer je er wilt dineren en het is er druk, en je hebt niet gereserveerd, dan kun je op de klasieke Chesterfieldstoelen wachten op een tafel terwijl je alvast een proscotje bestelt. Een bezoek aan het

toilet is een belevenis: je waant je in de catacomben van een oud kloosterdoor de brandende kaarsen, de kerkbeelden en de klassieke muziek.

Pal tegenover Station Blaak kun je zeer low budget een vorkje prikken bij eet- en bierlokaal **Cambrinus**. In deze bruine kroeg heb je voor een habbekrats de dagschotel. Wie soms met weemoed terugdenkt aan moeders Hollandse pot, kan in de wintermaanden kiezen voor kost als stamppot rauwe andijvie en stamppot boerenkool. De bediening, die enkel bestaat uit studenten, is erg vriendelijk, maar verwacht hier geen culinaire hoogstandjes. Wel kun je te allen tijde de 'Bierbijbel' raadplegen, zodat je bij elk gerecht in ieder geval wel het juiste biertje drinkt.

De Oude Haven biedt een hoop horecagelegenheden, en voor de eigentijdse student die zich ook wel eens ergens anders wil ophouden dan in de standaard studenten kroeg, zijn er gelukkig ook plekken waar je stijlvol kunt dineren en kunt nippen aan exotische cocktails. Een fijne plek is club/restaurant **RIVA** aan de **Haringvliet**, langs het water in de Oude Haven. De trendy inrichting, de loungestoelen en

-banken en de kroonluchters maken van RIVA een ideale uitgaansgelegenheid. In de zomermaanden is het terras geopend en kun je er heerlijke tapas eten. De keukenbrigade heeft de laatste trends op tapasgebied rechtstreeks uit Barcelona en Madrid laten overkomen en op de kaart staan wel veertig verschillende soorten waaruit je kunt kiezen. Naast een restaurant is RIVA in het weekend een club waar je tot in de late uurtjes kunt dansen.

Weer terug in de tram kom je langs de **Beurs** het centrum van de stad. Je stapt zo de **Coolsingel** op en de **Koopgoot** in, waar je naar hartelust kunt shoppen. Maar loop ook eens de andere kant op, richting **Churchillplein**, en ontdek de culturele wereld van de **Witte de Withstraat**, met al haar leuke modewinkeltjes, cafés en restaurants. Het **Stadhuisplein** staat niet direct bekend als een hippe plek en de meningen zijn verdeeld over tenten als **De Skihut** en **Café Fout**. Pluspunten zijn dat alle terrassen aan dit Rotterdamse plein de hele dag in de zon liggen, het er altijd gezellig druk is en je vanuit je stoel in het zonnetje lekker naar het voorbijlopende, winkelende >>

De keukenbrigade heeft de laatste trends op tapasgebied rechtstreeks uit Barcelona en Madrid overgenomen

stop

De wortelnotenmuffin is heerlijk bij je extra grote cappuccino

publiek kunt kijken. Vanwege de centrale ligging is het een goede plek om tussen het shoppen door even wat te drinken. Maar kies dan, in plaats van de weinig originele cafés, liever voor een kopje koffie bij de moderne espressobar **Trenta Secondi**. De bar is strak en modern ingericht en de **barista's** zijn uiterst vriendelijk. Naast (hele sterke!) espresso kun je er heel hip nippen aan een **frappuchino** of een **latte macchiato**. Bovendien kun je er genieten van het heerlijke gebak van **Koekela**, de bakker die homemade lekkernijen bakt als **brownies**, **muffins** en taart is een begrip in Rotterdam. De wortel-notenmuffin is heerlijk bij je extra grote cappuccino.

Via het **Weena** kun je vervolgens verder rijden naar het **Centraal Station** van Rotterdam. Het is al jaren één grote bouwput, maar het is desondanks de moeite waard om ook hier even uit te stappen. Vooral rond estens-tijd. Wanneer je door de stationstunnel naar de achterzijde van het station loopt en dan rechts afslaat, kom je op een gegeven moment aan je rechterhand een uiterst leuk eettentje tegen. **De Twaalf Heeren**, op de hoek van de **Proveniersstraat** en de **Molenwater-**

weg, is een gezellig, oud-Hollands eetcafé met een uitstekend, variërend menu en slechts één kok. Die man verstaat echter wel zijn vak en de eendenborst is dan ook aan te raden. Ook de lasagne met paddestoelen, geitenkaas en spinazie is voor de liefhebber een feestje. Daarbij is er een breed scala aan hoge- en lage gistingsbieren te verkrijgen. Je kunt er met mooi weer prima buiten zitten met een wijntje, maar ook binnen aan de bar voel je je direct thuis tussen het sfeervolle houten interieur en de vriendelijke bediening. Aan de overkant van de straat zit het kleine Turkse restaurant **Lokanta Dunya**. Je zit hier door de kleine oppervlakte bijna bij je burens op schoot, maar de gerechten zijn goed en betaalbaar en ze bakken er heerlijk Turks brood.

Wanneer je weer in de tram stapt, rijd je, via **Kruisplein**, richting de **West-Kruiskade**. Samen met het **Tiendplein** en de **Iste Middellandstraat** vormt deze straat de zogenaamde unieke 'Intercontinentale Shopping Boulevard'. Oftewel: je kunt hier terecht bij de vele Turkse buurtsupers, Chinese restaurants en Aziatische en Surinaamse toko's. Het is een levendige buurt

waar je op elke vierkante meter wel een **night shop** of een shoarmaboer tegenkomt. **Roti**-liefhebbers moeten echt even doorrijden naar de **Vierambachtsstraat** en binnenlopen bij **Rotiland**. Het interieur is vrij kil en echt gezellig zitten is er niet bij, maar je kunt er lekker eten en de roti met pompoen is zeker aan te bevelen.

In principe kun je vanaf hier met de tram via **Mathenesserplein** en **Marco- niplein** verder reizen naar het eindstation in **Schiedam**. Maar na een lange dag is het waarschijnlijk een beter idee om terug te gaan, en voor het laatst vandaag, uit te stappen bij **Tiendplein**. Hiervandaan is het nog zo'n 800 meter lopen naar **Jazzcafé Dizzy**, aan de **'s Gravendijkwal**. Dit café is een begrip onder jazzminnende Rotterdammers en biedt meerdere avonden per week een zeer gevarieerd programma aan live muziek. Warme nazomeravonden breng je door in de mooie binnentuin en tijdens concertavonden is de keuken geopend tot 22.00 uur. Bestel dus gerust nog een portie bitterballen en sluit hier de dag af in een ontspannen, jazzy ambiance.

EN

SPORTERS IN BEELD

Stilzitten in de collegebanken doe je als student al genoeg. Heerlijk dus om daarnaast ook sportief bezig te zijn. Deze vijf studenten geven het goede voorbeeld. Voor weinig kun jij ook aan sport doen, via het Erasmus Sportcentrum.

tekst Marjolein Marchal fotografie Levien Willemse

Stephanie Huitema (22)

Masterstudent criminologie

Modern, jazz- en showballet

Lid van: Erasmus Dance Company
www.erasmusdancecompany.nl

“Dansen hoort bij mij, ik doe het al sinds ik drie of vier jaar oud ben. Ik ben het altijd blijven doen en vind het nog steeds erg leuk. Eigenlijk zou ik niet zonder kunnen. Sinds ik hier studeer, volg ik les bij Erasmus Dance Company. We dansen niet één bepaalde stijl, maar zowel modern als jazz- en showdans. We trainen twee keer per week en werken dan vooral aan techniek. Het blijft leuk, omdat je altijd nieuwe dingen blijft leren. Wat een danser goed maakt, is namelijk dat hij of

zij goed is in verschillende stijlen. De lessen worden bezocht door dertig tot veertig danseressen, onder wie ook aardig wat internationale studenten. Samen met nog zes meiden zit ik in de selectiegroep. We trainen een keer per week samen en treden geregeld op. We hebben bijvoorbeeld tijdens Adje's Sterrenrevue in Theater Zuidplein showballet gedaan. We kregen de muziek, en de twee choreografes van Erasmus Dance Company hebben daarop routines bedacht. Dat was erg leuk. De groep danseressen heeft een hechte band. We kunnen op elkaar rekenen, zijn heel open naar elkaar toe en doen ook dingen naast het dansen, zoals het bezoeken van een dansvoorstelling.”

>>

Erasmus Sportcentrum

Sportkaart

Je kunt sporten na aanschaf van een sportkaart. Je kunt kiezen voor een tijdelijk abonnement. De maandprijzen zijn 20 euro voor studenten en 30 euro voor partners, afgestudeerden en medewerkers. Als medewerker krijg je subsidie van je werkgever. Ook kun je kiezen voor een jaarabonnement. De prijzen variëren van 45 euro voor wo-uitwisselingsstudenten aan de EUR, tot 140 euro voor mensen die niet studeren of werken in het wo of hbo.

Een sportkaart haal je bij de kassa in Sportcentrum Woudestein. Neem je legitimatiebewijs en collegekaart mee en je kunt direct gaan sporten.

Diverse sporten

Via het Erasmus Sportcentrum kun je allerlei sporten beoefenen. Het huidige aanbod bestaat onder meer uit: atletiek, badminton, bodyfit, boksen, capoeira, fitness, golf, hardlopen, hockey, jazzdans, jiu-jitsu, judo, karate, kickboksen, klimsport, korfbal, lacrosse, roeien, rugby, ruitersport, schaken, schermen, spinning, squash, stildansen, tafeltennis, taekwondo, tennis, turnen, voetbal, volleybal, waterpolo, yoga, zelfverdediging, zumba en zwemmen. Voor de meeste sporten zijn ook leuke verenigingen in het leven geroepen.

Carlijne Kikkert (21)

Masterstudent criminologie

Hockey

Lid van: EHV Never Less

www.neverless.nl

“Ik hockey al mijn hele leven. Mijn zus zat erop en ik wilde ook. Rond mijn achtste ben ik begonnen. Omdat ik er al vroeg bij was, kan ik best goed overweg met de stick. Dat maakt het ook leuk: niet alleen het inzicht in het spel maar ook de trucjes die je kunt uithalen met de stick. Bij Never Less begon ik een jaar geleden. De club is niet zo groot, dus je leert iedereen goed kennen. We zijn met zeven teams van ongeveer vijftien personen, jongens en meisjes door elkaar, en spelen elke maandagavond. We spelen niet tegen regio-teams maar houden competitie tussen de teams onderling. Elke maandagavond spelen we twee of drie wedstrijden van een half uur en voor die tijd is er een training van een uur voor beginners en gevorderden. Ervaren spelers en beginners zitten door elkaar heen; we passen ons aan elkaar aan.

Aan het begin van het jaar zijn er een paar trainingen waaraan geïnteresseerden kunnen meedoen. Daarna is er een barbecue en stelt iedereen zelf teams voor het komend jaar samen. We houden bij de start van het jaar een kennismakingsweekend en er zijn diverse feestjes, het hele jaar door. Het is een spontane boel. Binnen elk team is sterke verbondenheid, en als je je openstelt kun je leuke vriendschappen ontwikkelen met clubleden.”

Peter Petrov (24)

Bachelor International Business

Administration

Fitness

Lid van: Erasmuscle

www.erasmuscle.nl

“In 2004 ben ik vanuit Bulgarije naar Rotterdam gekomen. Eerst voor een hbo-studie, nu aan de EUR. Op mijn vijftiende ben ik begonnen met fitness, toen mijn vader zei: je kont is net zo breed als je schouders. Lichamelijk was ik een van de slechtste leerlingen op school, maar in een paar jaar tijd hoorde ik bij de toppers. De eerste jaren trainde ik met lichte gewichten, daarna heb ik het flink opgebouwd. Ik train nu vier keer per week en neem na tien weken een weekje pauze, zodat mijn lichaam zich kan herstellen. Ook tennis ik best veel.

Ik ben lid van Erasmuscle en ben ook supervisor bij de club. Vier keer per week is de fitnessruimte op de campus gereserveerd voor onze leden. Als supervisor geef ik advies, beantwoord ik vragen en kijk ik

hoe mensen hun training kunnen verbeteren. Veel mensen komen bijna dagelijks, dus we kennen elkaar goed en spreken ook buiten de sportschool af om samen wat te gaan drinken bijvoorbeeld. Erasmuscle organiseert twee of drie keer per jaar bankdruk- en fitnesscompetities, waarvoor iedereen zich gratis kan inschrijven.

Fitness vind ik een leuke sport omdat je jezelf kunt blijven uitdagen, zeker met een club als de onze. Je zit tussen ervaren sporters, waardoor je extra wordt gemotiveerd en met wie je samen kunt trainen. En je lichaam gaat er steeds beter uitzien, als je blijft trainen.”

Vera Barning (21)

Net klaar met sociaal pedagogische hulpverlening aan de Hogeschool

Korfbal

Lid van: Rotterdamse Studenten Korfbal Vereniging Erasmus
www.rskverasmus.nl/

“Ik korfbal ongeveer vanaf mijn dertiende. Ik ben destijds begonnen omdat ik een teamsport wilde doen en ik het leuk vond dat korfbal gemengd wordt gespeeld. Uiteindelijk ben ik via-via bij RSKV Erasmus terecht gekomen en daar speel ik nu alweer vier jaar. We hebben maar één team, maar dat maakt het juist heel gezellig. De vereniging is klein, dus we hebben allemaal goed contact met elkaar. Er is geen sprake

van groepsvorming. Verder hebben we een activiteitencommissie die regelmatig uitjes organiseert. Zo is er een meidenweekend en een herenweekend en bijvoorbeeld een jaarlijks kerstdiner.

Daarnaast gaan we bijna elke maand naar een studentenkorfbaltoernooi. In andere steden zitten ook studentenkorfbalverenigingen. Die zijn vaak wel wat groter dan de onze. We merken dat het erg lastig is om nieuwe leden te werven. Mensen gaan niet zo snel korfballen als ze dat daarvoor nog nooit gedaan hebben.

We trainen één keer in de week en spelen het afgelopen seizoen in de weekendcompetitie op zondag. Aankomend seizoen gaan we in de midweekcompetitie spelen en dan spelen we door de week op verschillende avonden. Ik vind dat zelf niet zo fijn en zou liever weer in het weekend spelen, want dan kun je standaard twee avonden vrijhouden. Helaas is dat met onze huidige groep niet mogelijk.”

Bram van de Pasch (26)

Bachelor economie

Rugby

Lid van: RSRC, Rotterdamse Studenten Rugby Club
www.rsrc.nl/

“Eigenlijk ben ik pas vier jaar geleden actief gaan sporten. In fitness vond ik niet genoeg voldoening, dus zocht ik naar een teamsport. Rugby leek me wel wat. Op televisie vond ik die mannen op het veld wel indrukwekkend, ik wilde kijken of ik dat ook kon. Van dispuutgenoten bij Laurentius hoorde ik goede verhalen over RSRC: zwaar, leuke wedstrijden en daarna een biertje drinken met de tegenstander. Een jaar geleden ben ik begonnen. Twee keer per week training, elke zondag een wedstrijd. Daarnaast fitness ik drie keer per week. Sporten vind ik gewoon lekker, ik word er rustig van.

Het fysieke aspect van rugby is fijn, maar het spelen in teamverband is minstens zo boeiend. Je moet veel samenwerken om de wedstrijd tot een goed einde te brengen. Bij RSRC voelde ik me direct thuis. We zijn met ongeveer 35 leden, opgedeeld in twee teams. We spelen in de regionale competitie, tussen september en april. Alleen als er sneeuw ligt of het veld bevroren is, gaan wedstrijden niet door. Het is een heel sociaal gebeuren. Elke week gaat er wel een groepje samen uit. Jaarlijks met de Dies Natalis houden we een barbecue en in de zomer trainen we aan de Kralingse Plas, gevolgd door samen eten daar. Onze club is vooral leuk voor mensen die afknappen op grote sportclubs. De mensen binnen ons clubje kunnen echt op elkaar terugvallen.”

‘De-leef-je-uit-met- korting-in-Rotterdam- Pas.’

Haal ‘m snel!

rotterdampas.nl

Wat gaan we doen vandaag?