
Algemeen Nijmeegs Studentenblad / mei 2014

ANS
HERLEEFT

ANS
HERLEEFT

THEMANUMMER:

JAREN NEGENTIG

commentaar

We gaan terug in de tijd, de jaren negentig herleven. Nog
nooit klonken er zoveel enthousiaste kreten door ons kantoor
als bij het maken van deze jaren-negentig-ANS. ‘Furby, die
had ik vroeger ook!’ ‘O, zet de Backstreet Boys op. Dat heb
ik al lang niet meer gehoord.’ ‘Ging jouw Tamagotchi ook
altijd dood?’ De Gameboy werd uit de la getrokken en bij het
redigeren van de verschillende stukken zaten de genoemde
liedjes in ons hoofd.

De jaren negentig blijken een feest van herkenning. Toch heb-
ben wij, en veel studenten met ons, dit decennium helemaal
niet zo bewust meegemaakt. We werden toen geboren, zetten
de eerste stapjes en keken kinderprogramma’s. We zongen
onze eigen interpretaties van Engelse songteksten en kenden
de gabberscene voornamelijk van Hakkuhbar. Wat kunnen
wij nou zeggen over de jaren negentig? Lees deze ANS en
oordeel zelf.

Onze jaren negentig draaiden om buitenspelen in de buurt,
met waterpistolen op elkaar schieten. Met zonnig weer verlan-
gen we hiernaar terug. De tijd waarin het niet uitmaakte wat je
deed, lijkt voor de huidige student lang geleden. Thuiskomen
van de uni is toch heel anders dan terugkomen uit school. Nu
wachten je geen uren vrije tijd en een ouder die eten voor je
kookt, maar opdrachten en stapels afwas. Gelukkig zijn er de
series en hitjes uit de jaren negentig voor na al het zware werk
- of in plaats daarvan.

Hoewel de meeste mensen direct denken aan muziek, kleding
en games, werd er in deze periode ook veel serieuze geschie-
denis geschreven. Hoogte- en dieptepunten mogen zeker niet
worden vergeten. Op een nineties-party is het makkelijk om
zorgeloze nostalgie te beleven, maar het was ook de tijd van
Paars, Rwanda, Joegoslavië en het einde van de Koude Oor-
log. Met dat in het achterhoofd, vechten wij verder over het
talent van de Spice Girls en reflecteren we op de eigenschap-
pen van onze generatie.

De hoofdredactie

Vooraf Tekst: Redactie
P. 2

deze
ANS

10	 Stripwerk
In de jaren negentig braken veel striptekenaars uit de
alternatieve en underground scene door. Zo werden Eefje
Wentelteefje en Gutsman bekende stripfiguren. ANS sprak
de artiesten achter deze strips over hun creaties en de
kunstvorm.

16	 Rages raden
Raad jij de meeste jaren-negentig-rages? Dat is te hopen
voor je, want op onze middenpagina maak je kans op een
reis naar Parijs.

18 	 Charly Lownoise
Samen met Mental Theo vormde hij de basis van de happy
hardcore. In de tijd van gabbers, feesten en hakken reisde
hij de wereld over om plaatjes te draaien. ‘Ik geef de men-
sen what they want.’

25	 Graadmeter
Wie vroeger verknocht was aan zijn gameboy en oude
pixelige games, kan zijn hart ophalen: ANS vond en beoor-
deelde manieren om oude klassiekers op nieuwe apparaten
te spelen.

04	 Wie niet vraagt, wordt overgeslagen
05	 Barmhart
07	 Laatste Oordeel
08	 Generatie Y na X
15	 W.V.T.T.K.
22	 Veiligheid in overleg
26	 Enerzijds Anderzijds
28	 Aan Tafel
30	 Colofon
31	 Crypto
32 	 De Raddraaier

16 181008

Tekst: Redactie/ Illustratie: Rens van Vliet ANS-Online.nl
P. 03

niet ans
Genoeg te beleven de afgelopen maand: film kijken bij
Go Short, aan de bar hangen tijdens de Ragweek en een
rondleiding tijdens de Groene Week. ANS was erbij en
deed verslag. Daarnaast werd bekend dat de rijksover-
heid wil meebetalen aan de elektrificatie van de Maaslijn,
de netwerken van de RU weer veilig zijn en de teams die
dit jaar deelnemen aan Radboud Sports worden ook be-
oordeeld op hun publiek. Dit is slechts een kleine greep
uit het nieuws van afgelopen maand op onze website.
Want er was meer!

Grapje
In ons april-nummer stond een paginagrote 1-april-grap
over het feit dat onder andere de opleiding Biologie er
volgens de Bisschoppenconfederatie mee op moest
houden. Kletskoek natuurlijk, maar er zat in het artikel ook
een kern van waarheid over de katholieke identiteit van
de RU. De bisschop is namelijk nog steeds de hoogste
baas. Hoeveel merk je eigenlijk nog van de katholieke
grondslag van de universiteit? We spraken met verschil-
lende betrokkenen. Al snel kon er een conclusie worden
getrokken. Deze lees je natuurlijk op onze website.

Medezeggenschapsverkiezingen
In mei vinden traditiegetrouw de universitaire verkiezin-
gen voor onder andere de Universitaire Studentenraad
plaats. Vorig jaar wist studentenfractie asap haar aantal ze-
tels te verdubbelen naar vier. Dit jaar gaan ze voor lijstbe-
houd, maar hoop op een vijfde zetel blijft. AKKUraatd, de
andere partij in de Nijmeegse universitaire medezeggen-
schap, wil ook weer verder met vier zetels. Een vijfde zou
mooi zijn. Hoe wordt het pluche nu daadwerkelijk onder
beide partijen verdeeld? ANS zal uitgebreid verslag doen
van de campagne. Op 28 mei is duidelijk wie de meeste
stemmen heeft gewonnen. ANS

Op de hoogte blijven van al het studentennieuws?
Check dan www.ans-online.nl, volg ons op Twitter
(twitter.com/ANS_Online) of like de ANS-pagina op
Facebook (facebook.com/ANSnijmegen).

Tekst: Redactie/ Illustratie: Sanne Reckman ANS-Online.nl
P. 3

Onesie
Op ANS-Online werd de opening van de Primark in
beeld vastgelegd. In de begeleidende tekst gebruik-
ten we het woord ‘kinderarbeid’. Foute keuze: al snel
verschijnt er een reactie onder het bericht. We weten
toch wel ‘dat Primark een van de winkels is die zich
het meeste inzet voor haar arbeiders’? Ach, conclu-
deert de agressor in onesie, gelukkig hebben we ‘niet
zo veel lezers, deze wanjournalistiek verdient geen
platform’. Opvallende opmerking voor een lezer van
ver: uit het ip-adres van de reactie blijkt dat wij zelfs in
de Randstad publiek hebben. Goh, staat daar ook niet
het Primark-hoofdkantoor? Wij insinueren niks, dat zou
tenslotte wanjournalistiek zijn.

Dansjes op de radio
Het was niet echt relevant voor de Enerzijds Anderzijds,
maar we willen jullie de volgende quotes van Q-music-
dj Wietze de Jager niet onthouden. Om aan te geven
hoe groot fan hij was van de Backstreet Boys, vertelde
hij onze interviewer een paar persoonlijke anekdotes.
‘Ik heb als kind ooit een zak snoep gewonnen door een
dansje te doen op de Backstreet Boys.’ Dit motiveerde
hem om door te gaan met zijn imitator-carrière. ‘Ik orga-
niseerde een rommelmarkt en met de opbrengst kocht
ik lampen en een zonnebril.’ Helaas is hij met dit talent
nooit verder gekomen. Tegenwoordig maakt hij zijn
dansjes achter de microfoon buiten beeld.ANS

Wie niet
vraagt, wordt
overgeslagen

Moderne medezeggenschap Tekst: Marit Willemsen/ Illustratie: Rens van Vliet
P. 4

De medezeggenschap op universiteiten zoals we deze nu kennen, werd in de jaren

negentig geboren. Studenten mochten niet meer meebesturen, maar alleen nog

adviseren. De laatste tijd voelen studentraden zich in die rol soms gepasseerd.
Is het tijd om de medezeggenschap weer meer rechten te geven?

In 1997 scoorde Aqua een gigantische hit met Barbie Girl,
werd de vijftiende Elfstedentocht gereden en kon je voor
het eerst een Harry Potter-boek in je handen houden.
Een iets minder bekende, maar zeker niet onbelangrijke
gebeurtenis, was de invoering van de wet Modernisering
Universitaire Bestuursorganisatie (MUB). Deze wet maakte
een eind aan de vergaande inspraak van studenten en
personeel op de beleidsvoering van universiteiten. De
grootste macht kwam nu bij het College van Bestuur (CvB)
te liggen, het bestuurlijk orgaan van een universiteit.
Voor de invoering van de MUB bestuurden studenten en
medewerkers mee en konden zij met moties het beleid
veranderen. Het dagelijks bestuur van een universiteit was
daardoor wel traag en inefficiënt geworden. Beslissingen van
het CvB konden immers makkelijk worden tegengewerkt.
Dat het besturen sinds de MUB sneller verloopt, valt niet te
betwisten. Steeds meer kwalijke bijwerkingen komen ech-
ter bovendrijven. Op universiteiten in Amsterdam, Utrecht
en hier aan de RU voelden medezeggenschappers zich
slecht geïnformeerd of zelfs gepasseerd bij uiterst belang-
rijke besluiten. Moeten zij gewoon beter van zich afbijten
of zijn er grotere maatregelen nodig om in de toekomst
niet meer overgeslagen te worden?

Je mening telt (niet)
De reeks medezeggenschapsdrama’s begon op de
Universiteit van Amsterdam. Daar stelde het CvB een
decaan aan voor een gezamenlijke bètafaculteit met de
Vrije Universiteit. De plannen voor het opzetten van deze
faculteit waren niet eens gekeurd door de medezeggen-
schapsraad, waardoor de leden zich behoorlijk gepas-
seerd voelde.
Een soortgelijk incident vond begin dit jaar plaats aan
de Universiteit Utrecht. Het masteraanbod werd drastisch
gewijzigd, maar het bestuur achtte het blijkbaar niet no-
dig de medezeggenschap bij deze plannen te betrekken.

Belachelijk, vindt Harm de Jong, voorzitter van studenten-
unie VIDIUS, de Utrechtse studentenvakbond. ‘De mede-
zeggenschap is er niet om bij het kruisje te tekenen.’
Ook op de RU is het niet altijd rozengeur en maneschijn
in medezeggenschapsland. Begin dit jaar wilde het CvB
de premastertarieven wijzigen, waardoor veel premas-
terstudenten tot wel 1000 euro meer moeten betalen. Het
college kon wel raden dat de Universitaire Studentenraad
(USR) hier niet bepaald positief op zou reageren. Het
informeerde de USR pas toen de beslissing bijna rond
was, terwijl de raad hen wel een aantal keer expliciet om
informatie vroeg. Dit leidde na een hevige discussie wel tot
een gesprek, maar volgens Jip Mennen, voorzitter van de
raad, kwam dat erg laat. ‘Het was net als het geven van een
koekje aan een klein kind, iets om ons rustig te houden’.
Het CvB bleef namelijk na het gesprek gewoon bij zijn
eerdere besluit.
Opvallend is dat het in al deze gevallen gaat om grote
beslissingen waarbij de medezeggenschappers het niet
eens waren met het CvB. Het mag niet zo zijn dat de mede-
zeggenschap alleen wordt betrokken wanneer zeker is dat
beleid niet in gevaar komt, daar is het immers niet voor in
het leven geroepen.

Zonder wet, geen wijziging
De medezeggenschap steunt momenteel te veel op
de relatie met en welwillendheid van het CvB en daar
ligt het grote probleem. Wettelijk deed het CvB in de
genoemde voorvallen namelijk niets verkeerd, hoe vaak
de medezeggenschapraad wordt geraadpleegd hangt af
van haar band met het bestuur. Volgens de minister van
Onderwijs Jet Bussemaker hoeft de wet desondanks niet
te worden veranderd, maar moeten de interne banden
tussen medezeggenschapsorganen en bestuurlijke orga-
nen worden versterkt.
Het probleem met medezeggenschap op basis van een

Barmhart

De wereld voorziet in tal van mooie dingen. Neem de
dranghekken die een kooplustige meute de baas moeten
kunnen bij de opening van een kledingwinkel. Een
prachtig gezicht! Waar was de wereld geweest zonder die
dranghekken? En waar was de winkel geweest zonder
toegestroomde mensen? Kortom: de wereld heeft het
goed voor mekaar.

Dat bedacht ik me toen ik afgelopen week in de file
stond. Ieder mens doet er goed aan op gezette tijden een
keer flink in de file te staan. Je kijkt eens naar rechts en
ziet een medeweggebruiker zich nadrukkelijk níet ergeren
aan het oponthoud. Aan de linkerkant zie je automo-
bilisten die het wél bijzonder getroffen hebben omdat
ze gewoon kunnen doorrijden. De radio speelt –naar je
denkt- voor de vierde keer hetzelfde nummer, een vogel
vliegt op uit een boom.

Waar zouden de mensen in de rij voor de kledingwinkel
aan denken? Zouden ze zien dat de vogel die zijn vlucht
begon langs een stilstaande snelweg inmiddels op het
plein geland is? Horen ze een kind roepen naar zijn
moeder dat hij een heel grote ijshoorn heeft zien staan?
Voelen ze daarna een soort geluk als diezelfde moeder
uitlegt dat dat geen echt ijsje is?

Waarschijnlijk niet, net zomin als ik die vogel echt heb
zien vliegen. Maar zo stilstaand besef ik me wel dat de
wereld het nog een stukje beter voor elkaar heeft met de
kracht van de verbeelding. Ieder mens heeft de kracht
om van niets iets te maken en vice versa. Verbeelding
drijft onze hele samenleving

Op die manier kunnen tientallen mannen zichzelf straks
overeind houden als ze wachten bij het pashokje waar
ieder moment -maar het kan nog een halfuur duren- hun
geliefde uit tevoorschijn kan komen. En met diezelfde ver-
beelding verandert een auto ineens in een werkplek, het
dashbord in een laptop en gedachten in letters op papier.

Laten we iedere dag de verbeelding mogen beleven;
denk aan een heerlijk zinloze rij, de kind met zijn echte
ijsje, de vogel in de boom. En zeg jezelf: de wereld heeft
het goed voor mekaar. En als het een keer niet zo is, dan
maken we het zelf goed voor mekaar. Het is iedere dag
weer de moeite waard.

goede relatie alleen, is dat het zo voorbij kan zijn. Op dit
moment heerst er, nadat eerdere geschillen waren bijge-
legd, een goede samenwerking tussen de USR en het CvB
op de RU, maar het is nooit zeker dat dit zo blijft. ‘Wanneer
er een nieuw CvB komt dat denkt “fuck de medezeggen-
schap”, heb je geen poot om op te staan’, meent Pepijn
Oomen, ambtelijk secretaris voor de USR.
De oplossing lijkt wellicht simpel, de medezeggenschap
moet alle bevoegdheden van voor de MUB terugkrijgen.
Dit kan echter averechts werken. ‘In de jaren negentig
leunden de medezeggenschappers vooral veel achter-
over, ze hoefden alleen nee te roepen, zonder bevoegd-
heden zijn ze veel actiever’, aldus Oomen. Medezeggen-
schapsorganen instemmingsrechten verlenen op alleen
de grote zaken, zoals de begroting, zou een oplossing
kunnen bieden. Het CvB kan dan zonder toestemming van
de medezeggenschap niets veranderen.
Vreemd genoeg hebben medezeggenschappers op de
RU zelfs geen adviesrecht over de begroting. Toen de USR
samen met de personeelsvertegenwoordiging het CvB
toch een adviesbrief over de begroting stuurde, kregen
zij de reactie dat hun advies berustte op een misverstand,
ze hadden immers het recht niet om hierover te adviseren.
Op zulke belangrijke beleidspunten valt voor de raad dus
nog veel te halen.

Medezeggenschappers meer instemmingsrechten geven
zou er wellicht wel voor kunnen zorgen dat ze niet meer
worden ‘overgeslagen’ wanneer het CvB iets besluit.
Terug naar het pre-MUB tijdperk waarin studenten nog
mee kunnen besturen is in de praktijk echter inefficiënt
en stimuleert een ‘luie’ houding. Meer bevoegdheden op
vooral de grote zaken zou geen kwaad kunnen. Als het
over begrotingen, premastergelden of het masteraanbod
gaat, zijn wat jaren-negentig-invloeden helemaal niet zo’n
gek idee. ANS

Column Mark Buck
 P.5

Leef, woon, werk, feest... met ANS
P. 7

ANS-Online.nl
P. 07

Adverteren? Kijk op ANS-Online.nl
P. 6

ansjes
Een Ansje mag maximaal 35 woorden bevatten en kost 5 euro

voor studenten en 10 euro voor externen. De waarde van de

aangeboden goederen mag de 900 euro niet te boven gaan.

Mail naar: stichtingmultimedia@gmail.com

BELEEF CULTUUR, BOUW MEE. IBO-Nederland biedt uniek

vrijwilligerswerk in Europa maar ook daarbuiten, gedurende

2-4 weken kun je tegen lage kosten meedoen aan een

bouw-, sociaal- of ecologisch project in het buitenland. Meer

info: www.ibo-nederland.org.

Proef van het nieuwe cursusaanbod in kunst van de Linden-

berg! Studenten krijgen 20% korting op al onze cursussen.

Nieuwsgierig? Kom naar de Open Dag op zondag 18 mei,

van 13.00 – 17.00 uur. Meer info: delindenberg.com.

Benieuwd naar wat Nijmeegse studenten op het toneel te

bieden hebben? 19 en 20 mei speelt studententheater-

groep STeL de voorstelling Hoe je verdween in de Linden-

berg. Bestel kaarten voor deze moderne Griekse Tragedie

op delindenberg.com.

GEZOCHT: voetballers voor Kolping Dynamo 4!!! Gezellig

team; vnl. oud-studenten. We voetballen zaterdagmiddag

om 14:30 (roes uitslapen kan). Wedstrijden zijn in Nijmegen.

Vrijwilligerswerk in het buitenland? Met Stichting Via kun

je gedurende de zomer 2 weken vrijwilligerswerk doen in

40 verschillende landen. De kosten bedragen 110 euro per

project. Meer info: Bart Steenbergen, 06-13172226

www.stichtingvia.nl

Leef, woon, werk, feest... met ANS
P. 7

ANS-Online.nl
P. 07

Tekst en foto: Anders Hoendervanger Laatste oordeel
P. 7

het
laat
ste
oor
deel

‘Wanneer je cocaïne snuift, duurt het langer voordat je het effect voelt dan bij
spuiten of roken, maar het effect houdt wel veel langer aan’, legt docent Maartje
Luijten uit. Hoewel dit klinkt als een cursus partydrugs, zit de collegezaal gewoon
vol brave pedagogen. Zij zullen vandaag hun kennis bijspijkeren op het ge-
bied van drugs en verslaving in historisch perspectief. Hoe keek men vroeger
tegen verslavingen aan en wat zijn de huidige opvattingen? De docent weet van
aanpakken en dient de studenten direct een stevige dosis kennis toe. ‘Verslaaf-
den werden vroeger in een soort gevangenis gestopt. Ze waren immers zwak en
moesten worden gedisciplineerd’, vertelt Luijten in rap tempo.
Telkens als ze aan een nieuw onderwerp begint, ontstaat er een ware type-
explosie in de zaal. Doordat de docent duidelijk aangeeft wat ze gaat vertellen,
weten de studenten collectief wanneer zij moeten beginnen met het maken
van aantekeningen. ‘Mag het langzamer?’, vraagt een student die kennelijk het
snelle typen zat is. Een cursus snel typen of wat speed is aan te raden, de docent
spreekt snel maar absoluut niet te snel. ‘Geef vooral aan als ik te vlug spreek’,
zegt Luijten meerdere keren om aan de studenten tegemoet te komen, wat een
goede zaak is. De juffrouwen in spe typen de rest van het college mee zonder
te klagen en zijn geboeid. Voor de groep staat dan ook een keer geen stofnest
als docent, maar een enthousiaste jonge vrouw. Vandaag geeft Luijten pas haar
vierde college aan de RU, maar van enige onwennigheid is niets te merken.
‘Afkicken van heroïne is niet meer dan een griepje’, quote de docent een contro-
versiële Britse wetenschapper. De uitlatingen van de Brit worden verduidelijkt in
het eerste filmpje van het college. Na de vierde video merkt de docent terecht
op dat ze misschien te enthousiast heeft rondgekeken op YouTube: ‘Dit is echt het
laatste filmpje, nu worden het er te veel.’ De studenten lijken de verslaving van de
docent niet erg te vinden. Luijten weet de studenten met haar enthousiasme ook
zonder filmpjes te boeien.
Van perspectieven uit de geschiedenis is in een neurologisch intermezzo geen
sprake meer. ‘Ik ga jullie neurobiologie even opfrissen’, kondigt Luijten vrolijk
aan, om vervolgens vaardig uitleg te geven over deze droge stof. Drugs die de
werking van neutrotransmitters versterken heten agonisten, hun tegenhangers
worden antagonisten genoemd. Wie nu pas de zaal zou betreden, zou denken bij
het verkeerde college te zijn beland. ‘Kan ik dit overslaan?’, vraagt de docent na
nog wat uitleg over neurologische zaken. De studenten knikken instemmend. Dan
stelt Luijten hen adequaat op de proef, door ze te vragen naar het verschil tussen
ago- en antagonisten. Als een goed antwoord uitblijft, vallen de ja-knikkers door
de mand.

Het Laatste Oordeel der Studenten
De studenten geven unaniem aan het college erg interessant te vinden, of zijn ge-
woon heel erg geïnteresseerd in drugsverhalen. ‘Veel boeiende informatie in rap
tempo’, laat een toehoorder weten. Het publiek slikt het feit dat de docent soms
te snel spreekt, ‘gelukkig weet ze zelf ook dat ze snel praat en ze kan er dus op
letten’. Een paar studenten geven de tip dat de docent mag letten op minder mo-
notoon praten. Het laatste oordeel is helder: ‘Luijten is een vlotte, vrolijke vrouw
met genoeg enthousiasme voor haar vak.’ ANS

Duffe opsommingen of ultiem entertainment?
Iedere maand verschanst ANS zich in de
collegebanken om een genadeloos oordeel
te vellen over het onderwijs aan de RU.

Studie:
Pedagogische Wetenschappen en On-
derwijskunde

College:
Middelengebruik en Verslaving bij Jeugd,
3 april, 13.45-15.30 uur, TvA 1.0.35

Docent:
Dr. M. Luijten

Uitstraling:
Vrolijk genoeg zonder pep

Publiek:
Heeft een cursus sneltypen nodig

Inhoud:
Pillen, poeder en paddo’s

Eindcijfer:
7,5

Generatie Y Tekst: Gijs Hablous en Kim Saris/ Illustratie: Josse Blase
P. 8

Wie in de jaren tachtig en negentig is geboren, wordt tot Generatie Y
gerekend. Zorgeloosheid en arrogantie zouden bij deze generatie
hand in hand gaan met prestatiedrang en maatschappelijke
betrokkenheid. Zien we deze vooroordelen terug in de realiteit?

Als je de beweringen over de zogenaamde ‘Generatie Y’
moet geloven, ben jij lui, verwend en een tikkeltje egoïs-
tisch. Tegelijkertijd ben je overambitieus, ondernemend
en initiatiefrijk. Terwijl de babyboomers bekend staan
als de protesterende, vrijgevochten hippies en generatie
X als workaholics, staat Generatie Y bekend als een stel-
letje luiaards met grootse plannen voor de wereld in het
achterhoofd.
Generatiedenken is een concept uit de sociologie,
waarbij personen die geboren zijn in dezelfde periode,
als een groep met vaste kenmerken worden beschouwd.
Het idee hierachter is dat een persoon wordt gevormd
door de tijdgeest waarin hij of zij opgroeit en dus ver-
schilt van andere generaties. In opdracht van bedrijven
en organisaties wordt veel generatieonderzoek verricht.
Werkgevers willen een eenduidig beeld van deze groep,
die de banen van babyboomers moet overnemen. Wat
kenmerkt Y en hoe zien we dit terug in de praktijk?

Verwend
De jongeren van nu leven in een wereld waarin, naast
alle basisbehoeften, ook de secundaire, materialistische
behoeften zijn bevredigd. Dit maakt zelfontplooiing
mogelijk. ‘Kinderen worden sneller met vragen als “wat
kan ik?” en “wat wil ik?” geconfronteerd, doordat ze
in alles worden voorzien en alles voorhanden is’, zegt
Sabine van Baal, socioloog en organisatieadviseur bij
het tijdschrift Ygenwijs. Vaak wordt de groep door deze
luxepositie als verwend bestempeld. Globalisatie en
technologische ontwikkelingen stimuleren deze houding.
Kinderen kunnen steeds eerder en via steeds meer
kanalen kennis tot zich nemen, daardoor zijn ze goed op
de hoogte van de mogelijkheden in het leven.

De bewuste houding van Generatie Y komt ook deels
voort uit de opvoeding. ‘Ouders hebben hun kinderen
wijsgemaakt dat ze hun dromen en hart moeten volgen
en dat ze uniek zijn’, stelt Van Baal. Doordat zij gelooft
over speciale kwaliteiten te beschikken, ontstaat bij deze
generatie de behoefte om de wereld te verbeteren. Dit
brengt met zich mee dat jongeren nu niet meer alles
voor lief nemen, maar overal vraagtekens bij plaatsen en
kritisch tegen de maatschappij aankijken.

Doorgeslagen succes
Toch zit er een keerzijde aan dit fijne milieu. In het
algemeen hebben mensen een natuurlijke drang om aan
de buitenwereld te laten zien waar ze mee bezig zijn.
We kunnen alles delen op Facebook en Twitter. Alles is
transparant en mensen kunnen elkaars activiteiten op
de voet volgen. ‘Zij denken dan: “Hé, die heeft het goed
voor elkaar, dat wil ik ook”, vertelt Sander Roovers,
oprichter van Ygenwijs. ‘De verwachtingen groeien en
de lat komt steeds hoger te liggen, waardoor jongeren
zichzelf voorbij haasten.’ Op die manier lopen veel twin-
tigers tegen een keiharde burn-out aan. Toch is Roovers
ook positief over de manier waarop iedereen alles met
elkaar deelt, want het geeft aan hoe coöperatief deze
maatschappij is. ‘Y is uitgerekend de generatie die ande-
ren wil helpen. Door onze zorgeloze opvoeding hebben

‘Ouders hebben hun kinderen
wijsgemaakt dat ze hun dromen

moeten volgen.’

Generatie
y na x

ANS-Online.nl
P. 9

Generatie Y Tekst: Gijs Hablous en Kim Saris/ Illustratie: Josse Blase
P. 8

we de ruimte en de gelegenheid om niet alleen ons eigen
hachje, maar ook dat van anderen te redden.’

Droombaan
Hoewel de Y-generatie grootse maatschappelijke idea-
len heeft, wordt ze met beide benen op de grond gezet.
Wie nu werk zoekt, heeft niet de vrijheid om te kiezen uit
honderden organisaties en bedrijven. Het is lastig om een
respectabele baan te vinden, laat staan je droombaan.
Elke generatie ziet een droombaan op haar eigen manier.
‘Y’tjes hebben een ander beeld van werken dan voorgaan-
de generaties’, stelt Roovers. ‘Studenten willen niet wach-
ten met leuke dingen doen tot na hun pensioen. Ze willen
plezier maken tijdens hun carrière. Jongeren werken
bovendien niet graag hun hele loopbaan voor dezelfde
werkgever.’ Om dit ideaalbeeld van werken te verwezen-
lijken proberen studenten zich uit alle macht te profileren
en zich uniek te presenteren naar werkgevers. ‘Deze drang
tot zelfontwikkeling wordt door de oudere generatie vaak
als egoïstisch en arrogant afgedaan. Dit werkt samenwer-
king tussen generaties tegen, terwijl die juist nodig is.’
Volgens Van Baal wil de Y-generatie juist leren van eerdere
generaties: ‘Jonge werknemers vragen veel feedback, het
groeiend aantal traineeships weerspiegelt dit beeld.’

Ondernemende oplossingen
Wanneer jongeren in loondienst niet vinden wat ze zoeken,
kiezen ze voor het ondernemerschap. De keuze om een
eigen bedrijf op te zetten, komt niet uit de lucht vallen.
Deze generatie wil zelf laten zien hoe het anders kan.
Jongeren kijken niet meer moedeloos toe en komen zelf
in actie. ‘De generatie probeert problemen van onderaf
aan te pakken, verandering wordt steeds vaker bottom-up

gerealiseerd. Als dit niet binnen bestaande structuren van
een organisatie lukt, toont Y eigen initiatief ’, stelt Roovers.
Dezelfde aanpak van onderaf is ook zichtbaar op andere
terreinen. ‘Ik ken nauwelijks jongeren die zich nog vereni-
gen voor een vakbond of politieke partij. In plaats daarvan
willen ze zelf laten zien hoe het beter kan.’

Handige hokjes?
Verschilt generatie Y daadwerkelijk zoveel van voor-
gaande generaties in de manier waarop ze hun dromen
en idealen najagen en in hun perceptie van werken?
Volgens Gerbert Kraaykamp, hoogleraar sociologie aan
de RU, worden deze verschillen overdreven. ‘Het initiatief
en de betrokkenheid zijn eigenschappen die we ook al
bij babyboomers zagen, zo is de democratisering op de
universiteit door die groep tot stand gebracht. Zonder hen
was er geen studentenraad.’ Bovendien ziet Kraaykamp
de groei in ondernemerschap meer als noodzaak dan
als bewuste keuze: ‘Het lijkt me heel logisch dat je geen
binding met een bedrijf voelt, wanneer je alleen flexibele
contracten krijgt aangeboden. Veel afgestudeerden gaan
als zzp’er voor een hongerloontje aan de slag, dat wordt
dan “ondernemen” genoemd. Dit is pure reclamepraat.’
Kraaykamp is geen propagandist van het algemene ge-
neratiedenken: ‘Verschillen binnen een generatie kunnen
tenslotte veel groter zijn dan verschillen tussen genera-
ties.’ ANS

Veel twintigers lopen tegen een
keiharde burn-out aan.

Leef, woon, werk, feest... met ANS
P. 10

Leef, woon, werk, feest... met ANS
P. 11

stripwerk
Toen de bekende stripalbums in de jaren negentig terrein hadden verloren,
kwam in Nederland de small press tot bloei. In de krochten van het alternatieve
tekengenre ontpopten succesformules als Eefje Wentelteefje en Gutsman. ANS
spreekt twee heren die groot werden met hun kleine werk.

Stripwerk: Erik Kriek Tekst en foto’s: Kiki Kolman/ Illustraties: Erik Kriek
P. 10

Gutsman is een superheld. Hij heeft echter geen super-
krachten en dus komt hij nergens aan de bak. Totdat hij
Erik Kriek ontmoet, een tekenaar die de sullige held in
dienst neemt als stripfiguur. Om Gutsmans leven – en de
strip – op te leuken, creëert Kriek Tigra, een beeldschone
supervrouw in tijgerpak. Al snel valt de tekenaar echter
zelf voor zijn in latex gehulde creatie en ontpopt hij zich
tot concurrent van Gutsman in de strijd om Tigra’s liefde.
Dit is in een notendop het verhaal van Gutsman, de
bekende stripfiguur die Kriek in de jaren negentig op de
wereld zette. In tien albums – waarin de personages niet
communiceerden met woorden, maar via pictogrammen
– werd hij een fenomeen. Hij kreeg een vaste schare fans
en verwierf internationale bekendheid. Op dit moment
ligt de sullige superheld ‘in de koelkast’. Erik Kriek richt

zich op nieuw werk: onlangs maakte hij een graphic novel
van de horrorverhalen van H.P. Lovecraft. Daarnaast werkt
hij als illustrator. Dit betekent echter niet het einde van de
Gutsman-saga. ‘Het is niet dood, dat vervolg komt nog wel
een keer.’	
Vandaag heeft Kriek de tekenspullen even neergelegd om
met ANS terug te blikken op het ontstaan van Gutsman,
zijn opkomst als tekenaar en de ontwikkeling van de strip-
wereld, die lang niet meer zo lucratief is als hij ooit was.

Zijn allereerste Gutsman-album bracht Kriek zelf uit. ‘Ik
had het geld en ik dacht: laat ik een boekje maken. Ik
realiseerde me niet dat ik het werk ook kwijt moest raken.
Dit bleek een probleem. Die doos met strips heeft nog
jarenlang onder mijn bed gestaan.’ Hoewel dit small-

erik kriek

Leef, woon, werk, feest... met ANS
P. 10

Leef, woon, werk, feest... met ANS
P. 11

ANS-Online.nl
P. 11

Stripwerk: Erik Kriek Tekst en foto’s: Kiki Kolman/ Illustraties: Erik Kriek
P. 10

press-werk slecht verkocht, werd het wel opgemerkt door het
net opgerichte stripblad Zone 5300. Daar kreeg Kriek een
podium en zijn tweede Gutsman-album werd door uitgeverij
Oog & Blik uitgebracht. ‘Ik was zo stom om dat “Deel 2” te
noemen, waardoor uiteindelijk iedereen het eerste deel wilde
hebben. Ik was wel heel blij dat ik van die boekjes af was,
maar ik had er natuurlijk veel te weinig om aan de enorme
vraag te voldoen.’

In eerste instantie was Gutsman een parodie op de
superhelden-comics. Waarom nam je deze stijl op de
hak?
‘Het superheldenconcept is belachelijk. Het zijn volwassen
mannen in een strak pak met een onderbroek eroverheen. Als
ze dat pak dan uittrekken zijn ze gewoon jan met de pet. Mijn
figuren houden hun pak altijd aan, zelfs in bed heeft Gutsman
zijn masker nog op.
‘Deze grap was alleen te makkelijk. Het idee van superhelden
is zo raar, dat het zichzelf al parodieert. Vandaar dat ik er vrij
snel mee ben opgehouden. Ik heb de strip meer omgevormd
tot een soap met karakterontwikkeling door de familie van de
hoofdfiguren erbij te betrekken.’

Je introduceerde ook jezelf op het papier. Waarom?
‘Ik had een derde figuurtje nodig. Door mezelf te introdu-
ceren kon ik een conflict creëren tussen de schepper en de
schepping, ik stond als een spil tussen de twee hoofdfiguren.
Dit bracht een soort spanning die ik wel kon waarderen.’

Was het ook een stukje narcisme, dat je jezelf tekende?
‘Ja, het was een beetje aandachttrekkerij. Ik weet nog goed
hoe ik was in die tijd: heel erg op zoek naar erkenning. Nu is
dat anders. Ik heb een vrouw, een huis, een hypotheek en een
zoon. Ik sta nu zelf niet meer op nummer 1.’

Met je publicaties in Zone 5300 was je al snel een Ne-
derlandse bekendheid. Is het wereldje zo klein?
‘Het Nederlandse stripgebeuren stelt niet zoveel voor. Als je
op de juiste feestjes komt, ken je iedereen binnen no time.’

Doet Nederland daarmee onder voor andere landen?
‘Nederland is sowieso een klein land met weinig publicatie-
mogelijkheden. Het taalgebied is gewoon niet groot. In feite
heb je alleen bereik in eigen land, Vlaanderen en Zuid-Afrika,
al zou je daar eigenlijk ook al moeten vertalen. Dat is anders
dan in Frankrijk, met een enorme markt van zowel kinderen
als volwassenen. De stripwereld is daar zo groot dat iedere
stad een eigen stripscene heeft.’

Hoe komt het dat strips in Nederland weinig liefheb-
bers hebben?
‘Ik weet het niet. Ik denk dat hier boven de rivieren gewoon
een andere beeldcultuur heerst. Wij zijn toch het volk dat de
kerk wit schilderde en beelden kapot gooide. Literatuur en
abstracte kunst staan hoog in het vaandel, maar zodra er een

plaatje bij komt, wordt het afgedaan als minderwaardig en
voor kinderen bestemd.’

Toch lijkt ook in Frankrijk de stripwereld te zijn
ingekakt. Hoe komt dit, denk je?
‘De periode van auteurs met miljoenenoplages is sowieso
geweest. De hoogtijdagen waren in de jaren zestig en ze-
ventig. Als tekenaar kon je elke week betaald een paar pa-
gina’s voor een blad maken. Uiteindelijk werd al dat werk
gebundeld in een album en dit verkocht ook nog goed. Die
tijden zijn helaas voorbij.
‘Je ziet nu voornamelijk concurrentie van Japanse manga’s.
Jonge aanwas van striplezers is er bijna niet, maar manga
is wel populair bij die kids. Misschien is die extreme stijl
met heftige emoties voor die jeugd een manier om zich te
onderscheiden. Zelf vind ik er geen ruk aan. Het is weird,
weet je. De Japanners schijnen een gedisciplineerd volk
te zijn, maar sla een gemiddelde manga open en je stuit
op verkrachtingen en marteling. Die mensen staan dat
gewoon in de metro te lezen.’

‘Het superheldenconcept is
belachelijk. Dat parodieert zichzelf.’

Kriek houdt zich liever bezig met ‘de betere strip,
zoals het in Nederland heet’. Hij bevindt zich in
de wereld van de alternatieve strips. Zijn nieuwste

graphic novel, een verstripping van horrorverhalen, is
daar het toonbeeld van. Toch zijn er een aantal jaren
overheen gegaan voordat dit album verscheen. Kriek
houdt zich immers ook bezig met illustratiewerk voor
onder andere Vrij Nederland, NRC en de HP/De Tijd.
Een belangrijke drijfveer voor het aannemen van

deze opdrachten is het geld, ‘maar dat betekent niet
dat ik het niet leuk vind’.

Is het striptekenen nog wel lucratief?
‘Ik denk dat het in Nederland heel moeilijk is om
commercieel te tekenen. Dan moet je naar Amerika.
Romano Molenaar, een Nederlander, heeft bijvoor-
beeld altijd in de Amerikaanse stijl getekend. Hij heeft
nu hartstikke veel werk in Amerikaanse studio’s, daar
tekent hij gewoon Spiderman en Batman. In Nederland
is dat soort tekenaars echter nauwelijks bekend.
‘Het maken van die typisch Amerikaanse strips is niet
mijn ding. Al moet ik wel een podium hebben. Ik ga
niet geniaal zitten zijn op een zolderkamer zonder dat
het ergens toe leidt.’ ANS

‘Zodra er een plaatje bij komt,
wordt het in Nederland afgedaan

als minderwaardig.’

Stripwerk: Erik Kriek
P. 12

Stripwerk: Erik Kriek
P. 12

Jeroen de Leijer

‘Op de achterkant van de vpro-gids mogen kinderen altijd
een strip tekenen. Soms kijk ik daarnaar en dan denk ik:
dat is beter dan het werk van sommige collega’s.’ Strip-
tekenaar Jeroen de Leijer kijkt met een dubbel gevoel
terug op de popularisering van de kleine, alternatieve
strips in de jaren negentig. ‘Iedere krant bevat tegen-
woordig een strip. Het idee dat dit nodig is, is eenzelfde
misverstand als dat er een schilderij boven de bank moet
hangen.’ Zelf maakte hij twintig jaar geleden onderdeel uit
van de small-press-stroming, waar kunstenaars eigen wer-
ken drukten en verspreidden. Inmiddels is zijn werk, net
als dat van vele collega’s, bekend bij het grote publiek.
De Leijer is bedenker en tekenaar van Eefje Wentelteefje.
Dit nieuwsgierige meisje met een rood jurkje en twee
zwarte vlechtjes is bevriend met allerlei louche figuren.
Hiermee belandt ze in allerlei situaties waar het gemid-
delde kind nooit zou komen. Zo probeert ze haar moeder
via een videodate aan de besnorde technicus Fred van
Boesschoten te koppelen en trekt ze veel op met de bier-
drinkende proleet Ferry van de Zaande. Nadat de eerste
korte striptekeningen met absurdistische clue in under-
ground blaadjes verschenen, kregen Eefje en de typetjes
om haar heen uiteindelijk meer podium. Na vaste publi-

catie in het Brabants Dagblad ontstegen zij het papier:
in een reizend poppenkasttheater bracht De Leijer hen
tot leven op onder andere Lowlands en Oerol. Even later
ontstaat de Eefje Wentelteefje TV Show als onderdeel van
Villa Achterwerk. Hier was onder andere te zien hoe ze
assistente werd van een goochelaar en probeerde ze een
huis te winnen in een spelshow, nadat zij en haar moeder
dakloos zijn geworden.

Behalve stripwerk, maakt De Leijer uiteenlopende absur-
distische producties. Hij was mede-oprichter van de sati-
rische Bond Tegen Humor, maakte samen met zijn vrouw
Marjolein Schalk een ‘vakantieboek voor thuisblijvers’ en
pimpte auto’s in de Ben Hur Tuning Station. Absurdisme
en humor staan altijd centraal. Wat is volgens deze teke-
naar het succes van zijn werk en hoe kijkt hij aan tegen
de popularisering van zijn vakgebied?

Tekst en foto: Kiki Kolman/ Illustratie: Jeroen de Leijer Stripwerk: Jeroen de Leijer
P. 13

‘De strip is wel een beetje
burgerlijk en braaf geworden.’

Leef, woon, werk, feest... met ANS
P. 15

Van straat geplukt
Jeroen de Leijer tekende Eefje Wentelteefje voor het eerst
voor Pop ’n Cast, een Tilburgs muziektijdschrift. ‘Het was
de post-punkperiode, dus dat blad stond vol met gitaar-
bandjes met verhalen over dronken bandleden. Het leek
me leuk om een meisje als tegenwicht tegenover al dat
gitaargeweld te zetten, om te laten zien wat zij nou in het
weekend had meegemaakt.’ Een gouden concept bleek
geboren. ‘In diezelfde periode speelde ik samen met
een vriend poppenkast bij kinder- en communiefeestjes,
dus maakte ik handpoppen van Eefje en andere types
uit de strip. Als we ergens optraden, hingen de volwas-
senen vaak luidruchtig aan de bar. Om hen stil te houden,
maakten we af en toe grappen en woordspelingen over
de hoofden van de kinderen heen.’ Zo werd Eefje letterlijk
geschikt voor alle leeftijden. De tekeningen verschenen
in het jeugdkatern van het Brabants Dagblad, maar ook in
stripbladen met een volwassenenpubliek. De kinderpar-
tijtjes werden met de Eefje Wentelteefje Road Show al snel
afgewisseld met festivals. De Leijer: ‘Ik vond het mooi dat
het onduidelijk was of Eefje nu wel of niet voor kinderen
was bedoeld.’ Welke doelgroep hij nu werkelijk voor ogen
had? ‘Geen. Dat is natuurlijk helemaal niet slim: com-
mercieel gezien moet je je echt op een bepaald publiek
richten, maar daar was ik helemaal niet mee bezig.’
De TV Show was wel specifiek voor de kleintjes bedoeld.
Zoals het een Villa Achterwerk-programma betaamt,
betekende dit echter niet dat absurdisme en artistieke in-
breng achterwege blijven. Animatie en gefilmde beelden
werden gecombineerd. Personages werden getekend,
met een handpop vertolkt of gespeeld door een acteur
met over zijn hoofd een zak, waar een gezicht op is gete-
kend. Al met al was dit geen mainstream kinderprogram-
ma. Volgens De Leijer kunnen kinderen het toch waar-
deren, omdat hun fantasie wordt geprikkeld. ‘Kinderen
missen het kader om ironie te plaatsen, maar dit is wel

een manier waarop de buitenwereld bij hen binnenkomt.
Het is geen beschermende door-de-knieën-televisie
waar schattig wordt gedaan tegen de kijker. Eefje komt in
aanraking met allerlei randfiguren.’ 	
De vaste typetjes als Ferry van de Zaande en Fred van

Boesschoten zijn uitvergrotingen van figuren in het echte
leven. ‘Ik zie mensen op straat en dan ga ik denken:
“Wat zou die doen en waar komt die vandaan?”.’ De
Leijer haalde zijn inspiratie voor de bejaarde Mevrouw
Van Gompel bijvoorbeeld door uit het raam te kijken. ‘Ik
woon vlakbij een bejaardentehuis, dus zie ik regelma-
tig een stoet rollators langstrekken. Ik heb bijvoorbeeld
een stripje…’ De Leijer begint enthousiast in een van de
stripboeken op tafel te bladeren. ‘Hier: “Uit het Leven van
Mevrouw Van Gompel: “Vandaag heb ik stof afgenomen.”
Morgen zoekt mevrouw Van Gompel haar leesbril.”’ De
tekenaar lacht hartelijk om zijn eigen grap. ‘Je kunt je
gewoon voorstellen dat ze dat de hele dag doet.’

Afzender retour
Toen Jeroen de Leijer begin jaren negentig als stripteke-
naar startte, was zijn vakgebied nog underground. ‘Ik zat
op de kunstacademie. Striptekenen was daar echt een no-
go-area. Het beeld dat ik van tevoren had, van losgeslagen
kunstenaars zoals in de boeken van Wolkers en Cremer,
trof ik helaas niet. De meesten deden gewoon wat de do-
cent vroeg, het was helemaal niet zo anarchistisch.’ Dat zijn
ambitie niet in dit wereldje paste, vond De Leijer juist wel
interessant. Hij drukte zijn eigen werk en wisselde die uit

Stripwerk: Jeroen de Leijer
P. 12

‘Ik vond het mooi dat onduidelijk
was of Eefje nu wel of niet voor kin-

deren was bedoeld.’

Leef, woon, werk, feest... met ANS
P. 15

Column Diederik Rozenboom
P. 15

Besluitvormingsprocedures, constituties en dronken vest-
jeslikkers: Diederik heeft eigenlijk een hekel aan bestuurs-
pikken, maar in de nadagen van zijn studie besluit hij er toch
zelf een te worden. Op deze plek staan de notulen van dat
proces.

We keken alsof we het gebouw waar we in zaten zelf
gebouwd hadden. Blind liepen we door de gangen. Zonder
te kijken, schoven we de sleutels in de juiste sloten. We
wisten exact wat zich achter elke deur bevond. We kenden
de kamers, de mensen daarin. En de agenda’s, die ook:
van rector tot feestcommissie, we wisten wat iedereen
elke week bespreken ging. We wisten wat we belangrijk
moesten vinden.
Zo praatten we ook. We praatten als een docent op een
middelbare school, tegen zijn pensioen aanschurend: non-
chalant en met lichte achterdocht voor nieuwkomers. Het is
onze taal. We hadden hem zelf verzonnen.
Inmiddels besturen we niet meer. We liggen er al een jaartje
of wat uit. We weten dat deze wereld niet meer de onze is.
We weten dat. Soms ontmoeten we nog vaag een gezicht,
op een borrel of een feest – en dat gezicht groeten we dan
door een hand te heffen, een kort ‘hoi’ en eventueel een
knipoog. Als het een meisje is.
Diep van binnen willen we op zulke momenten terug naar
dat ene jaar waarin we elkaar allemaal kenden, waarop we
op om het even welke schouder konden slaan en oneindig
elkaars namen konden uitroepen.
En mensen zeggen ons wel eens: ongelooflijk jongen, wat
was jij toen dichtgetikt. Je had het nergens anders meer
over, b.v., a.l.v., Saskia, Bartje, Rollo – ik heb ze door jouw
woorden heen een heel jaar lang kunnen volgen.
Vermoedelijk hadden ze gelijk. Zelfs op familiedagen had-
den we het over het bestuursgebeuren. Saskia met Bartje.
Rollo op de bar. Saskia en ik.
We zijn de vrienden die buiten het bestuur stonden
dankbaar dat ze op ons hebben gewacht tot het jaar om
was. Dat ze op gezette tijden naar ons luisterden, diep van
binnen denkend: mijn god, wat is die gast toch dichtgetikt.
We zijn zeker vergeten te vragen naar waar zij zelf mee
bezig waren.
Dat zal allemaal best. Maar we waren nu eenmaal dichtge-
tikt. Daar doe je zo ongelooflijk weinig aan, in zo’n jaar.
Pas toen het allemaal over was, toen de we weer ik was
geworden, toen vond ik de klauwhamer weer om de eerste
houten platen van het dichtgetimmerde gebouw los te wrik-
ken. Pas toen ik buiten was, zag ik hoe het gebouw al die
tijd afgesloten was geweest van de buitenwereld.

W.V.T.T.K.

met anderen in zijn vakgebied. ‘We stuurden onze creaties
naar elkaar op. Daar betaalden we uiteraard niet voor. We
vervalsten postzegels of gebruikten “afzender retour”.’
Tot op een gegeven moment Zone 5300 werd opgericht,
een blad wat deze small-press-artiesten een podium bood.
‘Toen bleek ineens dat ook in andere delen van het land van
die underground netwerken bestonden.’ Via deze weg werkt
de kleine strip zich langzaam op tot mainstream vermaak.
Tekeningen werden vast onderdeel van iedere krant en
geïllustreerde verhalen zijn inmiddels een geaccepteerde
kunstvorm. ‘Je kunt tegenwoordig zelfs een opleiding tot
striptekenaar volgen.’
In De Leijers woorden klinkt nostalgie door. ‘De stripkunst
verschuift van de marges naar het midden, daar is niets aan
te doen. Daarmee is het wel een beetje burgerlijk en braaf
geworden. Het gaat nu vaker om het verhaal. Vroeger waren
strips een vrij terrein. Het is een beetje als de revival van de
punk: je kunt nu gewoon voorgescheurde broeken kopen.
Dat imago kun je je aanmeten.’ Om de vraag of hij het gevoel
heeft nog net op tijd te zijn begonnen, antwoordt hij met een
lach. ‘Als ik nu moest beginnen, zou ik inderdaad misschien
geen striptekenaar worden.’ ANS

www.ans-online.nl. Tekst: De redactie / colofon
P. 16

Ans deze maand
P. 17

9

10

www.ans-online.nl. Tekst: De redactie / colofon
P. 16

Ans deze maand
P. 17

Hoe staat het met jouw dierbare jaren-negentigherin-
neringen? Was je flippogek, gabber of sliep je nachten
niet om je Tamagotchi van de dood te redden? Zowel
Pokémonfans als grunge-fanaten kunnen bij ANS hun ei
kwijt: raad welke personen, items en trends hier worden
afgebeeld en win een tweedaagse reis naar Parijs! Stuur
je antwoorden voor 1 juni naar redactie@ans-online.nl.

win een reis naar parijs

T
e

k
st: re

d
a

ctie
/ L

ay
-o

u
t: A

n
d

e
rs H

o
e

n
d

e
rva

n
g

e
r e

n
 C

e
cile

 V
e

rm
a

a
s

charly
lownoise
hardcore zenleraar

In de jaren negentig scoorde Charly Lownoise als happy hardcore-dj de
ene hit na de andere. Naar eigen zeggen bracht hij als dj veel liefde in
de muziek. ‘Ik denk dat veel mensen depressief waren als er geen
muziek was om los te komen van onze dagelijkse shit.’

Tekst: Ronald Peeters/ Foto: Alix van Lanen Interview Charly Lownoise
P. 19

Aan de basis van de bijzondere wereld van happy hard-
core, vol vrolijke melodieën, drank en beats, stond Ramon
Roelofs. Als Charly Lownoise scoorde hij samen met
Mental Theo hit na hit, waaronder de eeuwige klassiekers
Wonderful days en Stars. Samen vlogen ze de hele wereld
over om gehoor te geven aan de enorme vraag naar
happy hardcore. De muziek is niet weg te denken uit de
jaren negentig. Tijdens de raves waar deze muziek werd
gedraaid, feestte het publiek vaak de hele nacht keihard
door, niet altijd zonder hulp van een pilletje. De happy
hardcore-scene was razend populair.
Toen de happy hardcore-hype afnam, steeg Ramon
pas echt naar grotere hoogtes. Hij ontdekte de wereld
van meditatie en zen. Inmiddels brengt hij meer tijd in
zenhouding door dan achter de draaitafels. Dat deze
vorm van boeddhisme onmisbaar is in het leven van de
dj, wordt duidelijk wanneer je zijn kantoor in Den Haag
binnenstapt. De ruimte staat vol met boeddha’s. ANS blikt
met de gebalanceerde dj terug op de hardcore jaren
negentig.

Je wordt gezien als de grondlegger van de happy
hardcore. Waarom denk je dat jouw muziek zo’n
succes werd in de jaren negentig?
‘Het was vernieuwing, maar toch niet helemaal. De laatste
vijftig jaar gaat ieder liedje over liefde. Wij legden de
zoetsappige teksten en liedjes die al bestonden op een
happy hardcore-bedje. Destijds deden we dat onbewust,
maar als ik er nu op terugkijk was het gewoon een ge-
niale combinatie. Die twee krachten samenbundelen tot
een goed geheel, dat is waar happy hardcore over gaat.’

Liefde is toch niet het eerste waar veel mensen aan
denken bij happy hardcore?
‘Oh nee?’ Ramon begint te zingen: ‘“I found the love but
it didn’t last, Wonderful days belong to the past.” En wat
dacht je van deze? “So if you see the stars tonight, then

tell me what they say and let me know how bright they
are and I will always pray. That one day you’ll come down
to me and tell me from above, my angel from the universe,
the one I’ll always love.”’

Kwamen de mensen die naar hardcore-feesten gin-
gen niet voornamelijk om lekker los te gaan?
‘Het is eigenlijk hetzelfde als de hippietijd. Dat hele
Woodstock, dat kopieert zich en vermenigvuldigt zich.
Die liefde en samenhorigheid waren op raveparty’s ook
aanwezig. Juist door de sfeer die er op die feesten ont-
stond, kwamen er veel mensen op af.
‘Losgaan hoort daarbij. Dat is voor veel mensen een be-
langrijke manier om uit de sleur van het dagelijks leven
te komen. In de realiteit ben je nou eenmaal met ontel-
baar veel zaken bezig. “De veelheid der dingen” noem
ik het altijd. Het is belangrijk iets te vinden wat je raakt
en daar je leven lang bij te blijven. Bij mij is dat elektro-
nische muziek. Als ik een plaatje draai en ik zie die schijf
rondgaan, dan ben ik verkocht. Zo heeft iedereen wel iets
waarmee hij los kan komen uit zijn hoofd.’

In de tien jaar dat Ramon aan de top stond als happy
hardcore-dj, veranderde er veel in zijn leven. ‘Als je ’s
avonds voor tienduizend man staat op een rave en ieder-
een vindt je geweldig, dan doet dat wat met je.’ De nuch-
tere Hagenees ontwikkelde zo de rol van entertainer. ‘Je
moet het zo zien: ik ben dan Charly Lownoise en ik vervul
een bepaalde rol op dat podium. Ik geef de mensen what
they want.’ Dit kon echter ook wel eens doorslaan. Het
succes rondom zijn alter ego steeg hem naar het hoofd
en ook in zijn privéleven werkte dit door. ‘Als ik dan
thuiskwam, kon ik de rol van dj maar moeilijk loslaten en
voelde ik mij nog steeds geweldig.’
Terwijl de bezoekers van de hardcorefeesten zich verlo-
ren in pillen, bleef Ramon braaf. ‘Ik heb twee keer in mijn
hele leven een pilletje geslikt, twee halve trouwens. De
eerste keer voelde ik niks. De tweede keer sloeg in als
een bom en heb ik een super avond gehad.’ Verder ont-
hield hij zich van de drugs. Braaf laat de dj zichzelf echter
niet noemen: ‘Ik was geen nette dj hoor, er werd ook wel
flink gesekst. Ik heb er behoorlijk van genoten, er was
een tijd waarin ik in ieder stadje een ander schatje had.’

‘De liefde en saamhorigheid uit
de hippietijd waren ook op de

raveparty’s aanwezig.’

Universitaire Studentenraad

Verkiezingen
Ze komen er weer aan! De verkiezin-
gen voor de opleidingscommissies,
facultaire studentenraden en de
Univeristaire Studentenraad. Tussen
21 en 27 mei kunnen alle studenten
weer stemmen op hun medestuden-
ten. Wie vertegenwoordigt er volgend
jaar jouw stem bij de opleidingen,
faculteiten en het College van Be-
stuur? Nog nooit van de verkiezingen
gehoord? Neem vooral een kijkje op
http://www.ru.nl/verkiezingen/. Laat
je stem niet verloren gaan!	

Toetsbeleid
Een opleiding staat of valt met
toetsbeleid. Wat motiveert een
student nou meer dan het besef dat
het tentamen uitdagend en pittig
zal zijn? Het is dus enorm belangrijk
om op een goede manier te toetsen.
Echter, slechts 30 tot 40 procent van
de alumni geeft aan dat tentamens
moeilijk zijn aan de RU. Daarnaast
vindt 40 procent dat er niet vol-
doende op inzicht wordt getoetst en
geeft meer dan 50 procent aan dat je
eenvoudig kan meeliften op het werk
van anderen bij groepsopdrachten.
Volgens de USR en de OR reden om
een blik te werpen op het toetsbe-
leid. De visie van de RU is helder,
maar in hoeverre weerspiegelt dit
zich in de opleidingen?

De USR heeft samen met de OR een groot onderzoek uitgevoerd
onder internationale medewerkers en studenten aan de RU. De RU
heeft internationalisering hoog in het vaandel staan en wil hier nog
grote stappen in maken. De werkgroep onderzocht hoe het gesteld
was met het internationale karakter van de campus. Geconcludeerd
kon worden dat de RU al erg ver is er konden nog een aantal zaken
verbeterd worden. Medewerkers gaven aan dat ze de RU zouden
aanbevelen aan kennissen uit hun land van herkomst. Ze liepen
echter wel tegen een aantal problemen op met name op twee
gebieden: integratie en taal.
Om je echt thuis te kunnen voelen op de campus en in Nijmegen,
moet je je goed kunnen integreren. Je hebt sociale contacten
nodig en moet kunnen begrijpen wat alles betekent. Daarom wordt
er aanbevolen het succesvolle buddy-programma uit te breiden,
eventueel gratis cursussen Nederlandse taal en cultuur aan te
bieden en gemixte huisvesting van Nederlandse en internationale
medewerkers en studenten.
Wat betreft de taal zou er aandacht moeten worden besteed aan
de formele communicatie wat vaak nog in het Nederlands is, en
het stimuleren van internationale medewerkers en studenten om
Nederlands te leren. Ook Engelstalige informatieverschaffing over
het Nederlandse cijfersysteem, keuzevakken en taalcursussen is erg
wenselijk. De notitie wordt besproken tijdens de GV van 19 mei met
het College van Bestuur.

Notitie
Internationalisering

Website: www.numedezeggenschap.nl,
Twitter: @NUMedezeggensch, Facebook:
www.facebook.com/NUmedezeggenschap,
E-mail: usr@student.ru.nl.

(Advertentie)

Ondanks het succes ben je later terug gegaan
naar de basis en begon je met het produceren van
hardstyle. Waarom ben je gestopt met de happy
hardcore?
‘De happy hardcore werd op een gegeven moment hele-
maal uitgemolken, daar hebben Theo en ik het hardst aan
meegedaan. Dit werd duidelijk toen we op harde party’s
werden bekogeld met tomaten en eieren. Dat was in de
periode waarin die Mickey Mouse-stemmetjes op hard-
core werden gezet. Een selecte groep trok dat niet en
wilde de rauwe hardcore horen. Hetzelfde gebeurde toen
metalbands ballades gingen maken, die artiesten werden
ook opeens uitgescheten door een vaste groep fans.’

Dat hadden jullie dus ook?
‘Ja en dat deed pijn. Wij ontwikkelden onszelf in de
muziek. Je moet jezelf altijd blijven ontwikkelen. Doe je

dat niet, dan zit je gewoon vast. Die dames en gasten die
ons aanvielen gingen niet vooruit, die bleven vastzitten en
zeiden gewoon “fuck you”. Bij optredens was het een klein
groepje van een man of veertig. Die gingen dan vooraan
bij het podium staan met de middelvingers omhoog. Ze
bleven daar zo staan, welk nummer we ook speelden.’

Anno 2014 heeft Ramon zijn leven volledig in balans. Hij
volgde een opleiding tot zen-instructeur en heeft inmid-
dels zijn eigen meditatieschool in Scheveningen. De com-
binatie tussen zen en happy hardcore is op zijn zachtst
gezegd ongewoon, maar voor de dj niet meer weg te
denken uit zijn leven. ‘Het is voor mij belangrijk dat ik het
optreden en de meditatie kan blijven combineren.’
Na het interview laat Ramon trots zijn zenruimte zien
terwijl hij vlak daarvoor nog stoer achter de draaitafels
in zijn studio zat voor de fotoshoot. De nuchtere Hage-
nees heeft de wilde jaren negentig achter zich gelaten,
maar geniet zeker nog van de feesten waar hij als Charly
Lownoise muziek draait. ‘De feestjes nu zijn nog net zo
gek als twintig jaar geleden. Dan komt Charly helemaal
terug.’ ANS

Interview Charly Lownoise
P. 21

‘Bij optredens ging een klein
groepje vooraan staan met de

middelvingers omhoog.’

Van Rwanda tot Mali Tekst:Cecile Vermaas/ Illustratie: Sascha Wijnhoven
P. 22

Twintig jaar geleden vond een massaslachting plaats in
Rwanda, waarbij in slechts honderd dagen achthonderd-
duizend Tutsi’s door Hutu’s werden uitgemoord. Dit is niet
alleen voor Rwanda, maar ook voor de rest van de wereld
een pijnlijke herinnering. De Verenigde Naties waren
immers aanwezig, maar slaagden er niet in onschuldige
burgers te beschermen. De militairen van missie UNAMIR
die ter plaatse waren, hadden een mandaat meegekregen
waarin geweld alleen ter zelfbescherming mocht wor-
den gebruikt. Zo vond recht voor hun neus een genocide
plaats die ze niet konden voorkomen.
Wel op volle kracht is de missie MINUSMA, die op dit
moment twaalfduizend man in Mali toestaat om proble-
men tussen extremistische groeperingen en de regering
op te lossen. Bij de militairen en politieagenten die nu
ter plaatse zijn, zullen zich ongeveer 380 Nederlanders
voegen. MINUSMA heeft een mandaat gekregen dat de
militairen beter in staat stelt hun doelen na te streven.
Waarom heeft de missie in Mali wel het mandaat dat
twintig jaar geleden in Rwanda ontbrak? Welke factoren
beïnvloeden de VN-besluitvorming en zijn deze veranderd
sinds de jaren negentig?

Mandaat en daadkracht
Wanneer in het buitenland een conflict ontstaat dat uit
zijn voegen barst, kan er worden gevraagd om steun van
de VN. Het starten van een missie gebeurt niet zonder
complicaties, het is de uitkomst van een lastig politiek
spel. De VN-veiligheidsraad heeft vijf permanente leden.
Zij kunnen een veto uitspreken tegen een missie die
door een van de lidstaten wordt voorgesteld. Achter de
schermen vindt veel lobby plaats op de regeringen om
een voorstel wel of niet door te laten gaan. Daarnaast
moet het geschikte soort mandaat worden gekozen voor
de missie. De keuze bestaat grofweg uit peace keeping
en peace enforcement. Alleen bij de tweede soort mag
geweld worden gebruikt voor doelen die verder gaan
dan zelfbescherming.

In 1993 werd de missie UNAMIR naar Rwanda gestuurd, met
als taak de problemen in het grensgebied met Oeganda op
te lossen. De bevolkingsgroepen Hutu’s en Tutsi’s waren al
eeuwenlang in conflict en sinds 1978 mochten naar
Oeganda gevluchte Tutsi’s van de Rwandese regering niet
terugkeren naar Rwanda. Daarop vielen begin jaren negen-
tig Tutsimilitairen uit Oeganda Rwanda binnen. Op dat mo-
ment was nog geen sprake van genocide en het mandaat
dat door de VN werd uitgeschreven, was dus puur gericht
op hulpverlening voor de slachtoffers en vluchtelingen.
Volgens Gerry van der Kamp-Alons, universitair docent
Politicologie aan de RU, is de grote fout destijds geweest
om op het moment dat de genocide begon, de missie
terug te brengen naar 270 man. ‘De achtergrond daarvan
is goed uit te leggen. België leverde ook militairen voor
UNAMIR en een deel van hen werd ingeschakeld als bo-
dyguards voor de nieuw aangestelde Rwandese premier.
Zij werden evenals de premier mishandeld, verkracht en
vermoord. België kon het daarna moeilijk aan het volk
verantwoorden hun militairen in Rwanda te houden en ook
andere landen waren huiverig om militairen in het land te

laten verblijven. Toen kwam de grote instabiliteit en begon
het uitmoorden van de Tutsi’s. Het werd duidelijk dat er
sprake was van genocide, een woord dat Human Rights
Watch letterlijk gebruikte in rapportages. Als er op papier
sprake is van genocide staat de VN gezien het internatio-
naal recht onder sterke druk om actie te ondernemen. Na
het debacle in Somalië, waarbij veel Amerikanen waren
omgekomen, hadden de Verenigde Staten daar echter

‘De Verenigde Staten hadden
geen zin om actie te onderne-

men, dus werd het woord
“genocide” gemeden.’

veiligheid in overleg
Besluitvorming in de Verenigde Naties gaat via een systeem van politieke
spelletjes. In Rwanda ging het twintig jaar geleden mede hierdoor
gruwelijk mis en werden ongeveer achthonderdduizend mensen
afgeslacht. Worden beslissingen in de VN tegenwoordig anders gemaakt?

veiligheid in overleg

weinig zin in en werd het woord “genocide” gemeden.’
De macht is hierdoor niet versterkt en het takenpakket
werd niet voldoende aangepast. Het hulpverlenende man-
daat van de missie dat al aanwezig was, was bij lange na
niet toereikend om de problemen op te lossen. De weinige
militairen mochten immers geen geweld gebruiken.

Internationale angst
Na 11 september werden veel conflicten een strijd tegen
het terrorisme. De Verenigde Staten zijn nu eerder bereid
om missies naar het buitenland toe te staan voor preventie
van aanslagen. ‘Westerse landen zien tegenwoordig in dat
juist het beschermen van vroeger onbelangrijke landen
van belang is voor de hele wereld’, aldus Mathijs van
Leeuwen, universitair docent bij het Centrum voor Interna-
tionaal Conflict (CICAM) aan de RU. ‘De bedreiging voor
de internationale veiligheid is daar hoog, omdat onvrede
en chaos zorgen dat terroristen zich makkelijk kunnen
organiseren en trainingskampen kunnen bouwen. Vroeger
werd gebied dat ver van ons af stond, niet als interessant
beschouwd. Wat hadden wij met die landen te maken?
Nu kan het ons ook problemen opleveren door niet meer
veilig te kunnen reizen, drugshandel en veel migranten.’
De terroristische dreiging is soms een extra reden om

een missie te steunen. Een voorbeeld is Mali, waar de
regering op dit moment door de VN wordt geholpen om
extremistische organisaties in het noorden te bestrijden
en de macht over het hele land weer terug te krijgen. ‘In
hetzelfde gebied is een tussengebied van migranten die
proberen uit het zuiden naar Europa te komen’, zegt Lotje
de Vries, universitair docent bij CICAM. ‘Tegelijkertijd
worden drugs vanuit Zuid-Amerika via landen als Mali in
Noord-Afrika naar Europa geïmporteerd. De instabiele
regering zorgt dat de extremisten niet voldoende kun-
nen worden teruggedrongen en staat toe dat er een heel
netwerk van criminaliteit is gevestigd.’
Dat de VN ziet hoe belangrijk Mali hierdoor is voor Eu-
ropa, blijkt wel uit de grootschalige missie MINUSMA die
daar nu aanwezig is. Dat is mogelijk omdat de Veiligheids-
raad het de moeite waard vindt het land op te bouwen. ‘In
dit geval heeft het ook veel verschil gemaakt dat Frank-
rijk bereid was in te grijpen’, zegt Van der Kamp-Alons.
‘Als ex-kolonisator van Mali hebben ze een sterke lobby
gevoerd om het land hulp te bieden. België was ex-koloni-
sator van Rwanda en wilde er juist uit.’
Bij de inzet van de missies speelt het uitstralen van macht
een grote rol. De Vries: ‘Tsjaad wilde Afrika graag laten
zien hoe machtig ze zijn en Nederland was op zoek naar

ANS-Online.nl
P. 23

een nieuwe missie na het voortijdige vertrek uit Uruzgan
en Kunduz om zijn internationale aanzien wat op te vijzelen.
Daardoor waren ze bereid in Mali te helpen.’

Politiek spel
Het moge duidelijk zijn dat het wel of niet op missie gaan
de uitkomst van politiek spel is. Als de Veiligheidsraad het
er niet mee eens is, gebeurt vanuit de VN niets. Zelfs als
een missie wordt gestart, is het nog niet zeker of er ge-
noeg landen meedoen. Wanneer landen geen soldaten wil-
len leveren, houdt het bij voorbaat al op. Voor beslissingen
over het mandaat kunnen permanente lidstaten dreigen
met hun veto. ‘In het voorgestelde mandaat van MINUSMA
in Mali moesten dingen worden veranderd van onder druk
van onder andere Rusland – permanent lid van de Veilig-
heidsraad’, aldus Van der Kamp-Alons. ‘Het internationaal
strafhof zou namelijk volgens het eerste voorstel mensen
mogen berechten en dat onderdeel wilde Rusland een
beetje uitgekleed hebben voordat ze toestemden.’
Als een mandaat niet toereikend is, kunnen de gevolgen
drastisch zijn, laten de jaren negentig zien. Voor hardcore
peace enforcement wordt echter niet snel gekozen, omdat
daarbij teveel macht in handen van de missie komt te lig-
gen en de plaatselijke regering niet meer bij de beslissin-
gen wordt betrokken. Sinds twintig jaar bestaat er daarom

een soort hybride mandaat. Daarin mag wel geweld
worden gebruikt om de doelen in het mandaat te bereiken.
Deze robuustere vorm zorgde dat de MINUSMA-troepen in
Mali in de slaglinie konden staan om gebieden te herove-
ren. Zo wordt met de invulling van mandaten gesjoemeld
om hedendaagse conflictsituaties beter het hoofd te kun-
nen bieden.

Internationale strijdmacht
Een interessant fenomeen vindt plaats in de Veiligheids-
raad. ‘Waar landen tijdens de Rwandese burgeroorlog ex-
treem huiverig waren om het label genocide aan de situatie
te plakken, zie je nu dat ze dat juist proberen’, aldus Van
Leeuwen. ‘De VN zijn dan gedwongen steun te verlenen
aan landen zoals de Centraal-Afrikaanse Republiek.’
De internationale angst voor terrorisme en illegale handel
in Mali heeft ervoor gezorgd dat de VN daar sneller tot ac-
tie zijn overgaan, maar de missie was nog steeds erg afhan-
kelijk van de welwillendheid van de afzonderlijke landen.
De VN lijken een les te hebben geleerd uit rampscenario’s
in de jaren negentig. Peace enforcement is nog steeds een
te sterke maatgreep, maar een hybride vorm waarbij meer
geweld is toegestaan, wordt steeds vaker toegepast. Wel-
licht kan deze politiek correcte oplossing rampscenario’s in
de toekomst voorkomen. ANS

Van Rwanda tot Mali
P. 24

Tekst: Anders Hoendervanger en Michiel van Lokven/ Foto’s: Screenshots van spellen/ Illustraties: Joost Dekkers De graadmeter
P. 25

De graadmeter
In het studentenleven zijn de mogelijkheden niet te overzien. Waar kun je
het beste wildkamperen, wat is het hipste kapsel en hoe scoor je het snelst
een bedpartner? In De Graadmeter onderzoekt ANS elke maand de opties.
Deze keer: oude pixels op nieuwe schermen

Game: Snake ‘97	
Platform: smartphone	
Wat: happen	
Nostalgie: ouderwets frustrerend	

			
Vroeger wilde je een
Nokia enkel om Snake te
kunnen spelen. Tegen-
woordig vormt deze app
een mooie aanvulling op
het centrum van je sociale
bestaan. Het gratis spel
tovert je smartphone
namelijk om in een ware
retro-telefoon, inclusief

virtuele Nokia toetsen. De slang heeft
honger en eet pixels van het scherm,
die hij toevoegt aan zijn staart. Het
digitale terrarium van de serpent wordt
soms ruw verstoord zodra je pop-up
notificaties binnenkrijgt van Whatsapp
of Facebook. Dit is frustrerend, aange-
zien de slang uit het zicht doorhapt.
Vriendloos zijn is dus een voordeel bij
het spelen van Snake. Het spel gaat je
onherroepelijk tijd kosten en frustratie
opwekken, bezin jezelf voordat je met
downloaden begint.

Game: collectief Pokémon 	
Platform: computer	
Wat: hobby voor deeltijdanarchisten	
Nostalgie: als je irritante broertje	

	
 Stel je eens voor dat dui-
zend man tegelijk op de
knoppen van een Game-
boy rammen. De website
Twitch biedt de mogelijk-
heid om op deze manier
Pokémon te spelen. Pas na
een aantal seconden komt
je opdracht binnen op het
scherm en wordt deze uit-

gevoerd, net zoals die van tig andere
spelers. Dit resulteert in allerlei gek-
ke capriolen, afhankelijk van de twee
modi: democratie en anarchie. Bij de
eerste modus volgt de opdracht na
een stemronde, terwijl bij de laatste
alles wordt uitgevoerd. Wie serieus
Pokémon wil spelen, komt bedrogen
uit met deze waanzinnige wanorde.
Zo valt karakter Charmander na een
kwartier van chaotische toetsen-
combinaties aan met ineffectief vuur
tegen waterpokémon Squirtle. Hier-
door ontstaat vermakelijk getouw-
trek, maar serieus Pokémon spelen
zit er niet in.

Game: Wolfenstein 3D	
Platform: iPad	
Wat: knallen op Hitler	
Nostalgie: 3 pixels per inch		
	

Altijd al de Führer willen
afknallen? In een hoger
level van Wolfenstein neem
je het op tegen Hitler in
robotpak met vier machi-
negeweren. Frustraties over
de aankoop van 89 cent kun
je wegknallen in de rol van
Amerikaanse geheim agent
B.J. Blazkowicz. Tijdens de

Tweede Wereldoorlog begeeft hij zich
in het Wolfensteinkasteel, dat verdacht
veel lijkt op de bunker van Hitler. De
muren zijn behangen met nazi-propa-
ganda. Achter elke muur van pixels
kan een vijand staan, wat zorgt voor
doorlopende spanning. Als je nazi’s
om zeep helpt, schreeuwen ze ‘mein
leben’, of ‘Mammi, das tut weh!’, inclu-
sief monotoon geluid. Met vergeeld en
slecht reagerend toetsenbord waan je
je al snel in het MS-DOS tijdperk. Dat
laatste zorgt voor een extra moeilijk-
heidsgraad. ANS

Kijk voor meer games en de links
naar de spellen in dit artikel op
http://bit.ly/oudepixels

Op het speelplein in de jaren negentig wilde iedereen de mooi-
ste en grootste knikkers en de zeldzaamste Pokémonkaarten.

Ook uiterlijk vertoon deed ertoe: alle petten moesten achterste-
voren en zonder lichtjes in je sneakers kon je net zo goed op

blote voeten naar school komen.
Een ander trendy statussymbool waren boy- en girlbands. 5ive,
Westlife, Take That, iedereen had een favoriet. Elke klasgenoot
had posters van zijn of haar lievelingsartiest aan de muur han-

gen en kende de dansjes.
Verreweg de populairste van deze popgroepen waren de Spice
Girls en de Backstreet Boys. Fans van deze twee groepen waren

verwikkeld in een heuse strijd. Vriendschappen sneuvelden in
ruzies om wie beter waren, de zwijmelige Backstreet Boys of

de sterke vrouwen van de Spice Girls. Inmiddels is er genoeg
tijd overheen gegaan om het oude hartenzeer te hebben

geheeld en de discussie definitief te beslechten: welke band is
de beste?

Enerzijds Anderzijds Tekst: Janna Gerrits/ Illustraties: Anders Hoendervanger
P. 26

enerzijds

Sheryl Careman, bedrijfsleider en zangeres bij
muziekcafé Dollars Nijmegen
‘Ieder meisje keek op tegen een van de Spice Girls.
Fan zijn was meer dan alleen de muziek, het was echt
een way of life. Iedere Spice Girl heeft individuele
eigenschappen en kledingstijlen. Dat is misschien een
marketingtruc, maar de groep is positief en inspirerend.
Het verschil tussen de Spice Girls en de Backstreet Boys
is dat die laatsten lekker waren om op te kwijlen als lust-
objecten, maar een Spice Girl wilde je gewoon zijn.
‘De Spice Girls waren extreem populair. Dat je als vrouw
zo succesvol kunt zijn vind ik heel knap. Madonna was er
dan wel, maar met de Spice Girls kwam een hele nieuwe
golf van girl power. Ze lieten jonge meisjes zien dat vrou-
wen sterk konden zijn, en ook sexy zonder ordinair te
worden. Ook voor jongens waren ze goede rolmodellen.
De Backstreet Boys waren veel te perfect en gelikt, daar

konden jongens niks mee. De gedachte achter de Spice
Girls was om plezier te maken in het leven en trots op
jezelf te zijn, hoe je er ook uitzag. Op mij heeft dat erg
veel impact gehad.
‘De Backstreet Boys zijn betere zangers, dat geef ik toe.
Ook hebben ze wereldwijd meer cd’s verkocht. Dat
weegt echter niet op tegen de invloed die de Spice
Girls op een hele generatie hebben gehad. Zo is de
term girl power dankzij hen opgenomen in het Oxford
woordenboek. Verder schijnen de Spice Girls naast de
Beatles de meest invloedrijke personages in de muziek-
wereld te zijn geweest. Ook hun mode is memorabel.
Geri’s karakteristieke jurkje met de Britse vlag is als
duurste kledingstuk van een popmuzikant ooit geveild.
Van de Backstreet Boys kan ik me geen outfit herinne-
ren, maar van dat jurkje heb ik nog een imitatie in de
kast hangen.’

anderzijds
De stelling van deze maand:

De Spice Girls
zijn beter dan
de Backstreet
Boys

ANS-Online.nl
P. 27

Wietze de Jager, DJ bij Q-music
‘De Spice Girls wekken geen emotie bij me op, ze waren toch
gewoon een grap? Ik heb nooit begrepen wat mensen daar
zo vet aan vonden. Die groep was puur een marketingstunt, ze
hebben gereageerd op een advertentie in de krant waarbij het
alleen maar om het uiterlijk ging. De Backstreet Boys zijn ook
bij elkaar gezet, maar uit een catalogus voor zangers. Ze wisten
zelf dat ze geen instrument konden bespelen en gooiden het
daarom helemaal op zang en dans en dat deden ze goed. Bij de
MTV Europe Music Awards van 1996 kaapten ze dan ook een
award voor de neus van de Spice Girls weg.
‘De Backstreet Boys hadden iets magisch. Het was prachtig,
de groep was tot in de puntjes opgedirkt. Als jongetje had je
het gevoel bij die perfectie in de buurt te kunnen komen. Ik
droomde ervan om als Nick Carter de wereld rond te trekken
terwijl hordes meisjes me aanbaden. Op vrouwen hadden de
Backstreet Boys waarschijnlijk nog meer impact, want ze hadden

veel meer vrouwelijke fans.
‘De zangers waren echt niet alleen lustobjecten, ze zongen
over oprechte emoties. Hun liedjes gingen bijvoorbeeld over
altijd bij een vrouw willen blijven. De Backstreet Boys kwamen
daarmee heel dicht bij de fans en raakten een gevoelige snaar
bij dames die op hun kamer zaten te zwijmelen.
‘Bij de Spice Girls had ik heel erg het gevoel dat het allemaal
ego’s waren die bij elkaar op het podium stonden. Die had-
den allemaal een beetje hun eigen ding, terwijl er binnen de
Backstreet Boys veel meer eenheid was. De Backstreet Boys zijn
een echte groep. Laatst was ik bij hun concert in de Heineken
Music Hall, ze gaven elkaar knuffels en handjes. Misschien is
dat niet echt, maar ze zetten het wel heel goed neer. Ze spelen
alle klassiekers nog even goed als vroeger. Wie luistert er nu
nog naar de Spice Girls? Ik denk dat het af en toe voor de grap
wordt opgezet. De Backstreet Boys daarentegen zijn er gewoon
nog steeds. Ze zijn nooit weggegaan.’ ANS

Aan Tafel Tekst en foto’s: Felix Wagner
P. 28

aan tafel

Slaan je smaakpapillen op hol of weerhoudt de geur je al van proeven?
Culinaire hoogstandjes en magnetronprutjes, ANS schuift aan bij de Nijmeegse
student, proeft en velt haar oordeel over zowel eten als poseertalent. deze
maand: karaoke met els.

Vlnr: Tim, Els, Adil, Vera en Mirte.

‘Of alles legaal verkregen is? Absoluut niet’, zegt Tim
(24) premasterstudent Communicatie en Informatiewe-
tenschappen. Els (24), masterstudent Amerikanistiek,
reageert verontwaardigd: ‘Ik heb een database van zeven-
enhalfduizend nummers, ik heb nooit geld, denk je dat ik
die allemaal kan kopen?’ Sinds tweeënhalf jaar organi-
seert ze karaokeavonden voor GAG, de studievereniging
voor studenten Engels en Amerikanistiek. Op de zeswe-
kelijkse karaokeavond zingt Els steevast het openings-
nummer om het ijs te breken en Adil (31), die in een ver
verleden Engelse Taal en Cultuur heeft gestudeerd, zingt
volgens traditie het slotnummer. ‘Het begon eigenlijk om
Adil te plagen. We programmeren voor hem altijd een
ander ABBA-nummer dat hij niet kent’, vertelt Els.
Tijdens de avonden wordt het regelmatig heet en laten de
mannen hun blote borst zien. ‘Dat is geen traditie, maar
gebeurt gewoon’, zegt Vera (22), vijfdejaars Engelse Taal
en Cultuur. ‘De shirts gaan uit op nummers als Gay Bar
en I’m Too Sexy, daarna gaan ze weer aan’, vult Tim aan.
Tijdens de laatste karaokeavond was er al vroeg op de
avond een ontbloot bovenlijf te zien. Els vertelt: ‘Opeens

trok een mannelijk lid van de studievereniging zijn shirt
uit’. ‘Dat was heel naar, sommige leden kunnen hun shirt
beter aanhouden’, zegt Mirte (22), onderzoeksmasterstu-
dent Engelstalige letterkunde.
Els toont zich een goede gastvrouw: de warme middag-
maaltijd staat al klaar. Tijdens het eten vertellen de studie-
vrienden wat belangrijk is bij karaoke. Ze zijn het met el-
kaar eens: je moet met overtuiging op het podium staan. Als
je niet kunt zingen, werkt nóg meer overtuiging. Ook drank
speelt een rol. Els: ‘Tim durft over het algemeen zonder te
zingen, maar AC/DC gaat beter met bier.’ ‘Het smeert de
keel’, volgens Tim. Hij geeft nog een tip: ‘Wanneer je What
a Wonderful World van Louis Armstrong wilt zingen heb je
een glas whisky nodig’.
De groep heeft het verdriet van het faillissement van hun
stamkroeg Absolute Zero nog steeds niet kunnen verwer-
ken. Iedereen herinnert zich het laatste nummer nog goed:
Piano Man. Volgens Els eindigde de avond echter anders.
‘Daarna is Taylor Swift of Miley Cyrus nog gedraaid.’ Mirte
relativeert: ‘Piano Man is een betere afsluiter, laten we het
daar maar op houden’. ANS

ANS-Online.nl
P. 29

smaak

 7

Snijd alle ingrediënten in stukjes en
kook de pasta. Vervolgens bak je in een
koekenpan de uien met het spek tot
het spek gaar is. Doe daarna de toma-
ten en de knoflook in de pan. Laat het
geheel een tijdje doorpruttelen. Voeg
dan de inhoud van de pot met pesto toe
en laat dat vervolgens inkoken. Doe de
inhoud van de koekenpan bij de pasta,
meng alles goed door elkaar. Voeg
daar al roerend de stukjes feta bij. Roer
de Mon Chou door de pasta en tot slot
doe je de rucola er nog doorheen.

Deze warme middagmaaltijd is weer eens wat anders
dan een boterham met kaas of een bord voedsel van
de Refter. De fetablokjes in de pasta maken het gerecht
lekker fris en ook de rucola doet veel goeds. De lunch
maakt wel dorstig, want de pesto en ook het gebakken
spek voegen een lichte zoute smaak toe. Door de Mon
Chou is de pasta romig en is het gerecht zacht en fijn
te eten. De mok koffie als aperitief doet de aanwezige
vrienden stoppen met gapen. Ook hun dag is nu echt
begonnen.

eindcijfer:

recept

cijfer:

 7+

Voorgerecht: 500 gram pasta (farfalle), een blok
feta, een bakje Mon Chou roomkaas, 75 gram
rucola, een zak gerookte spek, drie uien, knof-
look, een potje tomatenpesto, drie tomaten.

boodschappenlijstje

GROEPSFOTO

 7,5

Over de foto is de dag ervoor nog kort nagedacht, maar
wanneer het moment daar is, weten de anglisten het niet
meer. ‘Ik heb gratis eten gemaakt, jullie mogen naden-
ken’, zegt Els cynisch. Het idee om met z’n allen in bed
te gaan liggen, wordt snel afgeschoten. Wanneer de
karaokende vrienden beginnen met het ophalen van een
verhaal van vorige week, waarbij het borsthaar van een
mannelijk bestuurslid werd geharst voor het goede doel,
hakt Mirte de knoop door. ‘We gaan met z’n allen onder
de douche staan.’ Op de zoektocht naar microfoons in de
kamer van Els worden een haarborstel, shampoo en een
bus deodorant gevonden. Deze originele oplossing levert
een meer dan voldoende cijfer op.

cijfer:

Ans deze maand
P. 31

28e jaargang

Hoofdredactie Kiki Kolman, Felix Wagner
Redactie Wouter Exterkate, Gijs Hablous, Anders
Hoendervanger, Ronald Peeters, Cecile Vermaas,
Marit Willemsen
Medewerkers Janna Gerrits, Michiel van Lokven,
Kim Saris
Illustraties Josse Blase, Mark Vlek de Coningh,
Joost Dekkers, Anders Hoendervanger, Sanne
Reckman, Rens van Vliet, Sascha Wijnhoven
Foto’s Anders Hoendervanger, Kiki Kolman, Alix
van Lanen, Felix Wagner
Voorpagina Anders Hoendervanger, Kiki Kolman
Columnisten Mark Buck, Diederik Rozenboom
Eindredactie Simon Gusman, Pieter van der
Lugt, Ruth Pasternak, Silke Spierings, Mickey
Steijaert, Henk Strikkers, Adrianne Tuk, Rutger
Verhoeven, Annemarie Verschragen, Loes de
Veth, Jan Harm Westerdiep
Crypto Mickey Steijaert
Ontwerp Marloes de Laat en Roel Vaessen
Lay-out Kiki Kolman
Dagelijks bestuur Ceriel Gerrits (voorzitter),
Loes de Veth (secretaris), Robin Schoots
(penningmeester)
Druk MediaCenter Rotterdam	

Uitgave, abonnementen en advertentie-
acquisitie Stichting MultiMedia:
stichtingmultimedia@gmail.com	

Redactieadres
Heyendaalseweg 141
6525 AJ Nijmegen
Tel 024-3612176 / 06-36428931
Mail redactie@ans-online.nl	

Colofon
P. 30

Het Algemeen Nijmeegs Studentenblad is een onafhankelijk maandblad

dat gratis in de binnenstad en op de Radboud Universiteit Nijmegen wordt

verspreid.

Het verschijnt 10 keer per jaar in de maanden september t/m juni. De uitgave

van ANS wordt mede mogelijk gemaakt door:

Ans deze maand
P. 31

Crypto
P. 31

CRYPTO
Quit playing games with my heart, maak gewoon de crypto.

Crypto
P. 31

HORIZONTAAL
2. De dresscode is oud-koningin (3,6), 6. Tovenaar en Simon (7), 9. Vrijgevige kerstboom? (6), 10. Pharrell door een stevige zanggroep
(5,8), 12. Als je dat doet, dan vallen de drollen eruit (6), 16. Andermaal snoep in de Playboy (6,8), 17. Improviseren met monturen (5,3), 18.
Jouw kont parkeer ik (8,4)

VERTICAAL
1. Neem een hapje heet water (2), 3. Voor cool bier (6), 4. Broodje gereedschap (2,6), 5. Vlugge zang (3), 7. Say yes to the meidengroep
(3), 8. Lijkt van Iran (7), 9. Dirigeer een Blackboard-gebruiker (6), 11. De straal van gegroet (4), 12. Biseksueel in bont (5), 13. Jaren
negentig-politiek was ss (5), 14. Pokémon-aanval op gitaar (5), 15. Onder andere je gangsterzus houdt van Britpop (5)

ANTWOORDEN VAN DE april-CRYPTO
HORIZONTAAL: 1. JEZUS, 6. KRUISTOCHT, 7. KATHOLIEK, 8. VASTEN, 9. HEMEL, 10. BISSCHOP, 13.
SGP, 14. GRAAL,15. PRIESTER, 17. CELIBAAt, 20. CHRISTENUNIE

VERTICAAL: 1. JEHOVAH, 2. STEVENSKERK, 3. BIBLEBELT, 4. ATHEÏST, 5. BEKEER, 6. KATHEDRAAL, 11.
CHRISTUS, 12. PASEN, 16.PATER, 18. EO, 19. PAUS

De winnaar van vorige maand is Max Hoofwijk. Wie jaren negentig zegt, zegt gabbers. Daarom maak je deze maand
kans op een paar sneakers van gabberwear.nl en sneakershop.nl, de beste plek voor nineties-kleding. Naast schoe-
nen kun je er ook accessoires en kleding krijgen van legendarische merken zoals Australian, Cavello, Lonsdale en
Nike en meer! Ook als je geen kale kop hebt.

Wil jij kans maken op een kek paar sneakers? Mail dan voor 20 mei je
oplossingen naar redactie@ans-online.nl.

 1

 2 3 4 5 6 7 8

 9 10 11

12 13 14 15

16

17

18

www.ans-online.nl. Tekst: De redactie / colofon
P. 32

Slechte kroegervaringen, meters bier of stomende
seks: iedere maand laat ANS een student aan het rad
draaien om het onderwerp van zijn ondervraging te
bepalen. Deze maand: Raoul, 24 jaar en vierdejaars
Biologie.

Welke jaren negentig-rage doet je hart terug-
verlangen naar die tijd?
‘Ik vond skeeleren helemaal geweldig. Mijn vrienden

en ik deden dat vaak en eigenlijk mis ik het wel. Tegenwoor-
dig skeeleren nog maar weinig mensen, misschien omdat je
er ongelofelijk dom uitziet met die dingen aan. Het is jammer
dat mensen zo bezig zijn met uiterlijk en worden geremd
door gêne. Kinderen schamen zich nergens voor, daar
zouden volwassenen veel van kunnen leren. Bovendien is
skeeleren heel praktisch: alles rolt en gaat lekker snel. Op die
manier besparen we tijd en geld. Misschien kan het zelfs de
economie redden. Skeelers zijn helemaal de shit.’

Je speelt toneel. Heb je ooit je acteertalent
gebruikt om iemand in bed te krijgen?

‘Niet bewust. Ik ben het grootste mietje ooit als het op meis-

jes aankomt. Hoe versieren werkt, begrijp ik helemaal niet.
Toch heb ik mijn ex-vriendin leren kennen door mijn ac-
teerwerk. Op mijn YouTube-kanaal plaats ik eigen filmpjes.
Die video’s zijn vooral grappig bedoeld, ik probeer altijd
iets absurds te laten zien of een optische illusie te creëren.
In die tijd maakte elke kijker me blij en reageerde ik op
iedereen die een reactie plaatste. Zo kwam ik in contact met
een meisje dat fan was van mijn werk. Later bleek ik ook fan
van haar te zijn.’

Hoe wil je de geschiedenisboeken in gaan?
‘Graag zou ik als wereldverbeteraar worden gezien.
Dat klinkt als een hoog streven, maar ik wil klein be-

ginnen. Het is belangrijk om mensen bewust te maken van
de vaste patronen en gewoontes waarbinnen ze handelen.
Veel mensen weten niet waarom ze iets doen, ze doen het
puur omdat de maatschappij het verwacht. Meer mensen
zouden ongeremd moeten zijn in hun dagelijks leven. Om de
daad bij het woord te voegen, begin ik bij mezelf. Voortaan
skeeler ik niet alleen zonder schaamte naar de campus, voor
de foto ga ik halfnaakt in een boom hangen. Je kunt jezelf
tenslotte nooit genoeg publiekelijk te schande zetten.’ ANS

Tekst: Gijs Hablous/ Foto: Anders Hoendervanger
Illustraties: Mark Vlek de Coningh

