
Akademos
Eredoctoraten
2005 uitgereikt .. p4

Iederéén is
gewoon anders ... p9

Einstein,
anders bekeken... p12

Eredoctor Richard Dawkins

©
Fi

lip
 C

la
us

Informat iemagazine van de Vr i je Univers i te i t Brusse l
Jaargang 8 - N° 5 - december 2005

BELGIË - BELGIQUE

P.B.
Brussel X
BC 9467

TIJDSCHRIFT
TOELATING GESLOTEN VERPAKKING

Verschijnt 5 maal per jaar,
in feb., apr., juni, okt. en dec.

Afgiftekantoor 1099 Brussel X
P409339

1.

Onderzoek p2

Creatief met criminaliteit.................... p10

De man die een ziekenhuis oprichtte p14

Akademos 10 13-12-2005 11:49 Pagina 1

2.

O N D E R Z O E K K O R T

Wist u dat…

De Onderzoeksgroep Semantics Technology and Applications Research
Laboratory, beter gekend als STARLab, coördineerde met groot succes het
internationaal FF POIROT project. Via een nieuwe methodologie werden
ontologieën gebouwd om financiële fraude, zoals bijvoorbeeld BTW-frau-
de of frauduleuze schadeclaims, te detecteren. De verwijzing naar de
detective Poirot is niet lukraak en meer dan een acroniem van Financial
Fraud Prevention Oriented Information Resources using Ontology
Technology. Met FF POIROT werden kennisbronnen ontwikkeld in de vorm
van ontologie in computerprogramma’s. De kennis is gebaseerd op analy-
ses van fraudegevallen, wetgevingen, data en expertenkennis in fraude-
onderzoek. De Vrije Universiteit Brussel ontwikkelde samen met de ande-
re partners, een applicatie met heel wat toekomstperspectief: een web
monitoring systeem dat ontologie inzet op een web-informatie-platform.
FF POIROT zal voornamelijk het werk van fraude-detecteurs moeten ver-
eenvoudigen door hen tijdig te alarmeren.

…DE NIEUWE DETECTIVE FF POIROT HEET?

Professor Vera Rogiers, voorzitster van de vakgroep Toxicologie,
Dermatocosmetologie en Farmacognosie (FAFY) van de Vrije Universiteit
Brussel, heeft de Procter&Gamble/Eurotox/HSI Animal Welfare and
Alternatives Award 2005 gewonnen. Dat is een wetenschappelijke prijs -
ter waarde van 25.000 euro - voor Europees onderzoek naar alternatieve
onderzoeksmethoden. Professor Rogiers krijgt de prijs voor haar baanbre-
kend onderzoek naar alternatieve methoden die meehelpen om de veilig-
heid van chemische stoffen te testen met een minimum gebruik van
proefdieren. Zo slaagde haar onderzoeksgroep erin om gebruik te maken
van antikankergeneesmiddelen om de levensduur en functie van cellen,
gekweekt in een labo, te verlengen. Die cellen worden onder andere
gebruikt om toxiciteitstesten op bijvoorbeeld geneesmiddelen en cosme-
tica uit te voeren. Het probleem is dat deze kunstmatig gekweekte cellen
vrij snel hun eigenschappen verliezen en afsterven. De onderzoeksgroep
verlengt nu de levensduur van deze cellen door in te grijpen op het
moleculair niveau.

…VERA ROGIERS DE WETENSCHAPPELIJKE PRIJS VOOR EUROPEES
ONDERZOEK NAAR ALTERNATIEVE METHODEN BEHAALDE?

Recent werd vanuit de Universitaire Associatie Brussel het ‘Bureau
Onderzoek Associatie Brussel’ (BOAB) opgericht met als opdracht het
instellen van een gemeenschappelijke onderzoeksmanagementcultuur
binnen de Brusselse associatie. Meer bepaald moet het BOAB, dat onder
leiding staat van Prof. dr. Jan Cornelis, de vice-Rector Onderzoek van de
Vrije Universiteit Brussel, zorgen voor de formulering van een meerja-
renplan inzake onderzoeksbeleid op associatieniveau, de uitwerking van
een evaluatie- en selectieprocedure voor gezamenlijke onderzoekspro-
jecten, de formulering van voorstellen inzake de verdeling en toewijzing
van de BOAB-middelen en de uitwerking van een gezamenlijk systeem
van kwaliteitszorg. Binnen het BOAB werd tevens een fonds opgericht
dat bijkomende impulsen wil geven aan onderzoeksprojecten vanuit de
Erasmushogeschool Brussel.

…DE UNIVERSITAIRE ASSOCIATIE BRUSSEL EEN BUREAU ONDERZOEK
ASSOCIATIE BRUSSEL HEEFT OPGERICHT?

Hoewel de Groenlandse en Antarctische ijskappen het potentieel hebben
om het zeeniveau met 70 meter te laten stijgen (als gevolg van de opwar-
ming van de aarde), dragen ze daar momenteel relatief weinig toe bij. Dat
komt omdat de toegenomen afsmelting op Groenland in grote mate
gecompenseerd wordt door de toename van de sneeuwval boven
Antarctica. Recent ontdekte snelle ijsdynamische veranderingen aan de
rand van deze ijskappen wijzen echter op een grotere gevoeligheid voor
klimaatsopwarming dan tot dusver gedacht. Op langere termijn baart
vooral het afsmelten van de Groenlandse ijskap zorgen. Als het klimaat in
Groenland met meer dan 3°C opwarmt, dan zal de massieve ijskap,
waardoor het land gedurende tienduizenden jaren bedekt werd, onherroe-
pelijk verdwijnen. Volgens onderzoek van Prof. dr. Philippe Huybrechts,
van de vakgroep Geografie van de Vrije Universiteit Brussel, zullen er al
tegen 2050 genoeg broeikasgassen in de atmosfeer aanwezig zijn om dit
laatste proces in gang te zetten.

…GROTERE GEVOELIGHEID VAN IJSKAPPEN HET ZEENIVEAU SNELLER
KAN DOEN STIJGEN?

In het kader van de Economische China-missie van Ministers Leterme en
Moerman, maakte de afvaardiging van de Vlaamse regering in Beijing
haar actieplan ‘China’ bekend. De Vlaamse overheid wenst de service voor
Chinese en Vlaamse bedrijven te optimaliseren door ondersteunende cen-
tra in Vlaanderen en China op te zetten. De Vice-Rector Onderzoek van de
Vrije Universiteit Brussel, Prof. Jan Cornelis, tekende op 10 november in
Beijing daartoe een akkoord met Renmin University voor de ontplooiing
van een ‘Institute for Contemporary China Studies’ in Brussel. Dit centrum
zal een dergelijke servicefunctie vervullen, geënt op een gezamenlijke
academische onderzoeks- en onderwijsactie. Voor Wetenschapsbeleid
schuift Fientje Moerman actiepunten naar voor, waaronder een verhoog-
de mobiliteit van onderzoekers tussen China en Vlaanderen. Een ter plaat-
se ondertekend akkoord tussen de Vrije Universiteit Brussel en het China
Scholarship Council (CSC) maakt dit actiepunt al onmiddellijk concreet.
Het CSC, dat een departement van het Chinese Ministerie van Onderwijs
is, verbindt er zich zo toe jaarlijks 10 Chinese studenten een 3-jarige beurs
toe te kennen om aan de Vrije Universiteit Brussel een doctoraat te beha-
len in één van de thema’s: Medische beeldvorming, Toegepaste
Computerwetenschappen, Moleculaire Biologie & Biotechnologie, of gen-
en celtherapie.

… DE VRIJE UNIVERSITEIT BRUSSEL IN CHINA EEN AKKOORD
SLOOT VOOR EEN ‘INSTITUTE FOR CONTEMPORARY CHINA STUDIES’
IN BRUSSEL?

Akademos 10 13-12-2005 11:49 Pagina 2

3.

Op 14 en 15 november was de Onderzoeksgroep Robotics and Multibody
Mechanics van de Vrije Universiteit Brussel vertegenwoordigd op de
Internationale Conferentie ‘Communicating European Research’ in
Brussel. De groep gaf er toelichting bij het ALTACRO (Automated
Locomotion Training using an Actuated Compliant Robotic Orthosis)-
project. Dat project is gericht op de ontwikkeling van een geactueerde
orthese voor de automatisering van staprevalidatietraining. De stapreva-
lidatierobot verhoogt de kwaliteit van de revalidatie en verleent
assistentie aan patiënt én fysiotherapeut. Het innovatieve van ALTACRO
is het gebruik van biologisch geïnspireerde artificiële spieren met inhe-
rent aanpasbare soepelheid. De aanpasbare soepelheid maakt de soepele
interactie tussen de patiënt en het exoskeleton mogelijk, noodzakelijk
voor een efficiënte revalidatie. Dit project is finalist van de Altran
Foundation for Innovation Award 2005 'Overcoming social exclusion
through scientific and technological innovation' en kan op steun reke-
nen van 'To Walk Again – de Marc Herremans Foundation'.

…HET ALTACRO-PROJECT OP INTERNATIONALE CONFERENTIE IN
BRUSSEL WAS?

De hersenen afkoelen na een beroerte kan een permanente beschadiging
helpen tegengaan. Zo blijkt uit het doctoraatsonderzoek van dr. An Van
Hemelrijck aan de Vrije Universiteit Brussel. Van Hemelrijck bestudeerde
de mechanismen en effecten van afkoeling of hypothermie na een
beroerte en gebruikte daarvoor diermodellen om de aandoening bij de
mens na te bootsen. In een vervolgonderzoek gaat ze bestuderen of
dezelfde effecten ook bij mensen terug te vinden zijn. Op basis daarvan
kan dan de stap naar de ontwikkeling van nieuwe geneesmiddelen worden
gezet. Het afkoelen van de hersenen zet een aantal effecten in werking
die vermijden dat cellen in de hersenen afsterven door plots zuurstofte-
kort, typisch voor een beroerte of herseninfarct. Van Hemelrijck ontdekte
eveneens dat de combinatie van hypothermie en toediening van N-acety-
laspartylglutamaat (NAAG) een nog groter beschermend effect oplevert,
vooral dan in de kern van het infarct, waar de hypothermie normaal geen
vat op heeft. Het onderzoek brengt een bevestiging van wat al bekend
was, namelijk dat afkoeling de hersenen kan beschermen en zo het risico
op blijvende invaliditeit beperkt. Dit is in de praktijk al gebleken in het
AZ-VUB, waar een gekoelde helm of matras al een hele tijd met succes
wordt gebruikt bij patiënten die een hartstilstand krijgen.

…AFKOELEN VAN DE HERSENEN NA BEROERTE BLIJVENDE SCHADE
VOORKOMT?

…GEMIDDELD 6 BEHANDELINGSCYCLI NODIG ZIJN VOOR SUCCES-
VOLLE ZWANGERSCHAP NA KUNSTMATIGE BEVRUCHTING VIA ICSI?

Patiënten, jonger dan 37 jaar, moeten gemiddeld 6 cycli van intracyto-
plasmatische sperma-injectie (kunstmatige bevruchting) uitvoeren om
goede kans (tot 90%) te hebben op een succesvolle zwangerschap. Dat
blijkt uit een follow-up studie die aan het Centrum voor Reproductieve
Geneeskunde van de Vrije Universiteit Brussel uitgevoerd werd. Dit
onderzoek is niet alleen van belang voor de patiënten zelf (voorlichting)
maar ook voor de verzekeringsinstanties i.v.m. de blijvende betaalbaar-
heid van dure vruchtbaarheidsbehandelingen. Bij een fertiliteitbehande-
ling is het zowel voor kandidaat koppels als voor de behandelende arts
belangrijk te weten hoe groot de kans is dat een vrouw zal bevallen van
een baby na een bepaald aantal behandelingscycli of na een gedefinieerd
tijdsinterval. Om de succesratio van geassisteerde reproductietechnieken
in te schatten, werd gebruik gemaakt van de life-table-analyse. Op basis
van die analyse van cumulatieve bevallingsratio werd een cohort follow-
up studie ontworpen om de doeltreffendheid te beoordelen met betrek-
king tot de leeftijd van de vrouwelijke partner, rekening houdend met de
diverse oorsprong van sperma en met ingevroren embryo’s.

…’ALUMATTER’ EEN GLOEDNIEUWE WEBSITE IS OVER ALUMINIUM-
TECHNOLOGIE & -TOEPASSINGEN?

Op 24 en 25 november 2005 vond aan de Vrije Universiteit Brussel de
voorstelling plaats van 'AluMatter', een gloednieuwe website die stu-
denten, docenten en professionals op een interactieve manier alles bij-
brengt over aluminiumtechnologie en -toepassingen. De website
(http://www.alumatter.info) maakt gebruik van heel wat visuele anima-
ties en bevat tal van leerrijke casestudies. Twintig partners uit de alu-
miniumindustrie, de academische wereld (waaronder de vakgroep
Metallurgie, Elektrochemie en Materialenkennis van de Vrije
Universiteit Brussel), technische centra en aluminium centra hebben
bijgedragen tot de ontwikkeling en vertaling van de website. Het is de
bedoeling deze website te gaan promoten als een interactief leermiddel
in zowel hogescholen en universiteiten als in bedrijven. Aan de Vrije
Universiteit Brussel wordt de website reeds gebruikt in verschillende
cursussen.

…ER IN CULTURELE VOORZIENINGEN GEEN PLAATS IS VOOR MEN-
SEN MET PSYCHISCHE PROBLEMEN?

Personen met een psychisch lijden ervaren in onze maatschappij een
vorm van culturele uitsluiting omdat ze niet gelijkwaardig kunnen deel-
nemen aan de sociale en culturele voorzieningen. Dat blijkt uit het the-
sisonderzoek dat Sylvie Hannaert, studente Sociale en Culturele Agogiek
aan de Vrije Universiteit Brussel, uitvoerde op vraag van het dagactivi-
teitencentrum ‘Den Teirling’. Artistiek geïnspireerde personen met psy-
chische aandoeningen zijn - zoals elke kunstenaar - op zoek naar een
kunstatelier om zich creatief te ontplooien, maar helaas stelt men vast
dat ze in de bestaande culturele en artistieke voorzieningen niet altijd
even goed kunnen functioneren. Bovendien is de begeleiding niet goed
voorbereid om deze mensen op te vangen. Deelnemen aan een creatieve
workshop, cursus of kunstacademie is voor deze personen met psychi-
sche problemen niet vanzelfsprekend. Als ze artistiek iets willen preste-
ren, hebben ze in hun creatief proces een praktische ondersteuning
nodig. Een samenwerking tussen de culturele wereld en de welzijnszorg
is noodzakelijk om deze specifieke doelgroep een kans te bieden op cul-
turele en kunstzinnige ontplooiing.

Akademos 10 13-12-2005 11:49 Pagina 3

4.

De plechtige zitting Doctor Honoris
causa is, zoals rector Benjamin Van
Camp het in zijn welkomstwoord
verwoordde, “één van de hoogte-
punten van het academisch leven
aan een universiteit”. “Het is immers
een viering ter ere van personalitei-
ten die door onze universitaire
gemeenschap opgenomen worden
als primus inter pares en in deze
hoedanigheid een eredoctoraat ont-
vangen”, aldus Van Camp.

De voorstellen tot DHC gaan ener-
zijds uit van de drie grote weten-
schapsdomeinen aan onze univer-
siteit: de humane wetenschappen, de
exacte en toegepaste wetenschap-
pen en de biomedische wetenschap-
pen. Hier ligt het accent op de bui-
tengewone prestaties van het
wetenschappelijk onderzoek. Op
voorstel van de overlegstructuur
Exacte Wetenschappen werden de
fysici Dr. Robert Brout en Dr.

François Englert gelauwerd. Voor de
Medische Wetenschappen kreeg Dr.
Lindsay Carter de ‘epitoga’ opge-
speld. De Humane Wetenschappen
eerden taalwetenschapper Dr.
Wolfgang Mackiewicz.
Anderzijds stelt ook de universiteit
als gemeenschap eminente persoon-
lijkheden uit politieke, diplomatieke,
sociale en culturele kringen voor. Zij
leverden bijzondere bijdragen op
humanitair vlak en hebben in het

bijzonder een cruciale rol gespeeld
bij het voorkomen van de grote con-
flicten in de wereld, bij het herstel-
len van de vrede, het bevorderen van
de toenadering tussen volkeren en
culturen en bij de strijd tegen
geweld, racisme en onverdraagzaam-
heid. Zoals hierboven vermeld viel
deze eer te beurt aan Richard
Dawkins en Nathan Ramet.

Op woensdag 23 november 2005 reikte de Vrije Universiteit Brussel naar tweejaarlijkse gewoonte haar eredoctoraten uit. Op voor-
dracht van de academische overheid werd de titel van ‘Doctor Honoris Causa’ (DHC) toegekend aan moleculair bioloog Richard
Dawkins en aan Nathan Ramet, stichter en huidig voorzitter van het Joods Museum voor Deportatie en Verzet.

Eredoctoraten 2005 uitgereikt

Dr. Richard Dawkins

Dr. Richard Dawkins (°1941) is op zuiver wetenschappelijk vlak een
innovator. Na een opleiding als ‘klassiek’ bioloog maakte hij vrij snel de
sprong naar de moleculaire biologie, met de nadruk op het gen en op
de daarmee verbonden analogie met systemen van informatieverwer-
king.
In 1976 schreef hij er zijn eerste boek over ‘The Selfish Gene’, waarin
hij de evolutietheorie van Darwin toepaste op het gen en een brug
sloeg tussen de moleculaire biologen enerzijds en de gedragsweten-
schappelijke wereld van biologen, psychologen en sociobiologen
anderzijds. Dawkins leverde een grote bijdrage aan de discussies rond
creationisme (d.w.z. de opvatting dat niet de evolutie, maar een schep-
pingsdaad verantwoordelijk is voor het ontstaan van de aarde, planten,
dieren en de mens) en evolutieleer.
Daarnaast is Dawkins ook een overtuigd atheïstisch humanist. Hij is
niet enkel een uitgesproken tegenstander van alle vormen van gods-
dienst, maar hij stelt ook de halfslachtige houding van anderen aan de
kaak. Dawkins denkt na over de bredere maatschappelijke implicaties
van zijn wetenschap en tracht dit te bundelen in één enkele conse-
quente en publiek te verantwoorden zienswijze. In dat opzicht is hij
een belangrijke exponent van de ideeën die aan de basis liggen van de
stichting van onze universiteit.
Momenteel doceert Dawkins aan de universiteit van Oxford waar hij
ook de leerstoel 'for the public understanding of science’ bekleedt.

Dr. Nathan Ramet

Dr. Nathan Ramet (°1925) is de stichter en huidige voorzitter van het
Joods Museum voor Deportatie en Verzet, dat in de Mechelse
Dossinkazerne gevestigd is. Vlak voor zijn deportatie tijdens
Wereldoorlog II verbleef hij acht dagen in deze kazerne. Ramet over-
leefde elf concentratiekampen waaronder Auschwitz, Warschau en
Dachau.
Na de oorlog zette hij zich in voor de Strijd voor de Herinnering aan de
rassenvervolging tijdens de tweede wereldoorlog. Zo was hij in 2000
vertegenwoordiger van de Vlaamse Minister van Onderwijs op de
Internationale Stockholmconferentie over Shoah-educatie. In januari
van dit jaar was Ramet, op uitnodiging van de regering, lid van de
officiële Belgische delegatie bij de herdenking van de 60-jarige bevrij-
ding van Auschwitz.
Voor zijn onvermoeibare inzet en een leven ten dienste van de
Belgische samenleving ontving hij tal van onderscheidingen. Door de
Joodse gemeenschap van België werd hij in 1999 vereerd met de eerste
titel van “Mensch van het Jaar”. Daarnaast is Ramet ook opgenomen
als Officier in de orde van Leopold, als Ridder in de Kroonorde (door
het ministerie van Economische Zaken) en als Officier in de Kroonorde.

Dr. Lindsay Carter

Dr. Lindsay Carter (°1932), voorgedragen door de faculteit Lichamelijke
Opvoeding en Kinesitherapie, is vooral bekend als ontwerper van de
Heath-Carter somatotypemethode. Sedert vele jaren is dat de meest
gebruikte methode voor het beschrijven van de globale lichaamsbouw
in vakgebieden als biometrie, fysische antropologie, menselijke biolo-
gie, kinantropometrie, enz. Het aantal studies waarin de methode van
Carter wordt gebruikt is quasi ontelbaar geworden.
Lindsay Carter is Professor Emeritus van het ‘Department of Exercise
and Nutritional Sciences’ van de San Diego State University.
Momenteel is hij ook oud-voorzitter van de International Society for
the Advancement of Kinanthropometry (ISAK).
Carter is de Vrije Universiteit Brussel zeer genegen en heeft sedert
meer dan 30 jaar zeer goede en intense contacten met verschillende
leden van de faculteit, ook buiten de vakgroep Menselijke Biometrie en
Biomechanica (BIOM).

E R E D O C T O R A T E N 2 0 0 5

©
Fi

lip
 C

la
us

©
Fi

lip
 C

la
us

Akademos 10 13-12-2005 11:49 Pagina 4

5.

Meer informatie, teksten en foto’s: www.vub.ac.be/home/DHC

Dr. Robert Brout en dr. François Englert

Dr. Robert Brout (°1928) en dr. François Englert (°1932) ontvingen een
eredoctoraat voor hun ontdekking van het mechanisme dat aan de
oorsprong ligt van alle massa in ons universum, het Brout-Englert-
Higgs mechanisme.
Robert Brout studeerde in New York en Columbia (USA). Na omzwer-
vingen als assistent-professor aan de Cornell University (Ithaca) USA
(1958-1960) werd hij in 1966 professor aan de Université Libre de
Bruxelles (ULB).
François Englert studeerde en doctoreerde aan de ULB. Daarna was hij
net als Robert Brout een tijdje actief aan de Cornell University (1959-
1961), waarna hij als prof terugkeerde naar de ULB. Van 1980 tot 1998
stond hij vervolgens samen met Brout aan het hoofd van de vakgroep
‘Physique théorique’ aan de ULB. Momenteel zijn ze er allebei Professor
Emeritus.
Vorig jaar nog kreeg het Belgisch wetenschappelijke duo de Wolf Prijs
voor Fysica overhandigd. Deze onderscheiding, die uitgereikt wordt
sinds 1978 door de Ricardo Wolf stichting om bijzondere verwezenlij-
kingen voor de mensheid te eren, werd hen toegekend voor hun werk
inzake elektromagnetische krachten.
In het licht van ‘2005 als wereldjaar van de Fysica’ past een nieuwe
erkenning van ‘Doctor Honoris Causa’ dan ook perfect.

Dr. Wolfgang Mackiewicz

Dr. Wolfgang Mackiewicz (°1940) wordt beschouwd als één van de
meest gewaardeerde Europeanen op het vlak van taalpolitiek in de
ruimste zin van het woord.
Als voorzitter van de Europese Raad voor Taal (European Language
Council) pleit hij onder andere voor meer talen in het onderwijs. Het
doel is om studenten op langere termijn vooral een ruimer talen-
aanbod aan te bieden. Academisch personeel, studenten en afgestu-
deerden die meertalig en cultureel flexibel zijn, zijn breder inzetbaar
en kunnen beter hun recht op vrij verkeer binnen de EU doen gel-
den. Universiteiten en overheidsinstellingen die in talen investeren,
investeren volgens voorzitter Mackiewicz in de toekomst van de
studenten en van Europa.
In de aanloop daarvan leidde de Duitse taalspecialist van 1999 tot
2004 het grootse opleidingsproject in de geschiedenis van de
Europese Unie: DIALANG, een diagnostische test voor 14 Europese
talen op het internet. Momenteel is Mackiewicz niet alleen hoofd
van het ‘Sprachenzentrum’ van de Freie Univeristät Berlin, maar ook
Bologna-vertegenwoordiger van diezelfde universiteit.

v.l.n.r. : Lindsay Carter, Robert Brout,
François Englert, Richard Dawkins,

Nathan Ramet, Wolfgang Mackiewicz

©
Fi

lip
 C

la
us

Akademos 10 13-12-2005 11:49 Pagina 5

K O R T N I E U W S

6.

De Onderzoeksgroep 'Zorg rond het Levenseinde', geleid door professor
Luc Deliens, ontving op 1 december uit de handen van H.K.H. Prinses
Astrid de Prijs De Beys. Met deze prijs bekroont de Koning Boudewijn-
stichting medisch onderzoek met een sociale dimensie, dat zich vooral
toespitst op nood- en crisissituaties. De onderzoeksgroep ZrL is op nau-
welijks 7 jaar tijd uitgegroeid tot een multidisciplinair onderzoeksteam
van 15 onderzoekers en heeft op die korte tijd een unieke nationale en
internationale wetenschappelijke positie verworven in sociaal en medisch
onderzoek rond het levenseinde. Dit uit zich in een aanzienlijke hoeveel-
heid publicaties in de meest invloedrijke medische tijdschriften. Hun
onderzoek situeert zich binnen twee gerelateerde gebieden: enerzijds de
kwaliteit van zorg aan het levenseinde van patiënten met een chronische
ziekte en anderzijds medische beslissingen met een mogelijk levensver-
kortend effect.
De Koning Boudewijnstichting koos ook het onderzoek "Derivation of
human embryonic stem cells carrying cystic fibrosis and study of factors
influencing the derivation of lung epithelial cells from normal human
embryonic cells" van Prof. Inge Liebaers en prof. Karen Sermon uit als één
van de zeven onderzoeksprojecten die financiële ondersteuning krijgen
van het Fonds Alphonse en Jean Forton.

150.000 EURO VOOR ONDERZOEKSGROEP 'ZORG ROND
HET LEVENSEINDE'

Van 22 februari tot 15 maart 2006 loopt aan de Vrije Universiteit Brussel
traditiegetrouw de Leerstoel Pierre-Théodore Verhaegen. De lezingenreeks
2006, verspreid over vier woensdagavonden, staat in het teken van
‘Vrijmetselarij en sociaal-progressieve bewegingen’. De vrijmetselarij werd
gesticht als genootschap dat zich boven de politieke en maatschappelijke
twisten wilde verheffen. Toch zijn vrijmetselaars zich na verloop van tijd
gaan engageren rondom zeer concrete maatschappelijke kwesties. Meer
dan eens mocht daarbij blijken hoezeer een haast passioneel vooruitgangs-
denken hen daarin stimuleerde. In allerhande progressieve stromingen
speelden vrijmetselaren daarom een eigen rol. Zij gaven onder meer vorm
aan concrete initiatieven die in meerdere opzichten vooruit liepen op orga-
nisatievormen die naderhand het fundament zouden vormen voor een
moderne arbeidersbeweging. De meeste van deze met de vrijmetselarij ver-
bonden stromingen zijn nu grotendeels vergeten, maar dat neemt niet weg
dat zij, binnen hun context, een bijdrage leverden tot de uitbouw van meer
democratische samenlevingsvormen. In de leerstoel Pierre-Théodore
Verhaegen 2006 zal dit thema achtereenvolgens belicht worden door Prof.
Cécile Revauger van de Université Michel de Montaigne Bordeaux III
(woensdag 22 februari 2006), Prof. Andrew Prescott van het Centre for
Research into Freemasonry - University of Sheffield (1 maart), Max de
Haan, hoofdredacteur van Thoth (8 maart) en Prof. Jeffrey Tyssens van de
Interdisciplinaire Onderzoeksgroep Vrijmetselarij (15 maart). Meer informa-
tie over de Leerstoel: www.vub.ac.be/UPV.

LEERSTOEL PIERRE-THÉODORE VERHAEGEN 2006:
‘VRIJMETSELARIJ EN SOCIAAL-PROGRESSIEVE
BEWEGINGEN’

Naar aanleiding van de viering 150 jaar Vlaamse studenten in Brussel en
50 jaar Oudstudentenbond Vrije Universiteit Brussel wordt het project
‘Kunst op de Campus’, 27 jaar geleden opgestart door de
Oudstudentenbond, nieuw leven ingeblazen. De Oudstudentenbond, het
Brussels Studentengenootschap, de Uitstraling Permanente Vorming, en
de Dienst Cultuur van de Vrije Universiteit Brussel zetten zich achter het
werk ‘Denker in alle staten’ van de postmoderne kunstenaar Willy Van
Den Dorpe. “Het kunstwerk is de op ware grootte gereproduceerde den-
ker van Rodin, het symbool van de Westerse verheerlijking van de ratio-
naliteit. Door de ‘bekroning’ met een windwijzer, worden de manipulaties
van het rationele denken bekritiseerd", zoals professor Willem Elias het
verwoordt.
Dit monumentaal kunstwerk, met sokkel inbegrepen 5 meter hoog en een
kostprijs van 22.000 euro, kan enkel gerealiseerd worden met uw financi-
ële steun. Wijlen Walter Debrock schreef 27 jaar geleden als voorzitter
van de raad van bestuur "De intenties zijn nobel. Wij hopen dat al wie de
Vrije Universiteit Brussel in zijn/haar hart draagt zal gevolg geven aan
deze oproep ad hoc en de campagne zal doen slagen".
In januari wordt, in een speciale alumni-editie van Akademos, het hele
project voorgesteld. Echter, om u nog dit belastingsjaar de gelegenheid te
geven uw steen(tje) bij te dragen, vindt u hieronder alvast passende
informatie. Voor een storting vanaf 30 euro ontvangt u een fiscaal attest.
Voor een storting vanaf 125 euro, ontvangt u naast het fiscaal attest een
vierkleuren litho van het kunstwerk. Voor een storting vanaf 500 euro, is
er bovendien plaats voorzien voor naamvermelding op de sokkel.

Storten kan op rekeningnummer 001-3677935-62 van de Vrije
Universiteit Brussel met vermelding "GIFT 78652"
Meer informatie:
Vrije Universiteit Brussel, Dienst Ceremoniën
tel.: +32 (0)2 629 22 34, fax: +32 (0)2 629 39 64,
e-mail: ceremonien@vub.ac.be

‘DENKER IN ALLE STATEN’. FINANCIER MEE HET BEELD
VOOR 150 JAAR VLAAMSE STUDENTEN IN BRUSSEL

Akademos 10 13-12-2005 11:49 Pagina 6

S T U D E N T E N V E R T E G E N W O O R D I G I N G

Wat is de studentenraad precies?
Brahim Bénichou: De studenten-
raad is een nieuw orgaan dat een
overkoepeling vormt voor alle stu-
dentenvertegenwoordigers aan de
Vrije Universiteit Brussel. Het
belangrijkste doel van de raad is het
vertegenwoordigen van de studen-
tenbelangen, zowel ten aanzien van
de universitaire overheid als extern.
De raad verkondigt het standpunt
van de studenten, zoals bij de
Vlaamse Vereniging van Studenten
(VVS).

Wie zit er in de studentenraad?
Bénichou: De leden van de studen-
tenraad worden rechtstreeks verko-
zen door de studenten zelf: acht
studenten zetelen mee in de Raad
van Bestuur waar ze stemrecht heb-
ben, acht in de Onderwijsraad en
nog eens acht in de afdeling
Studentenvoorzieningen - de opvol-
ger van de vroegere Sociale Raad
(SOR).
Het Bureau, het feitelijke dagelijkse
bestuur dat binnen de studenten-
raad wordt verkozen, zorgt voor de
coördinatie en schuift bepaalde
agendapunten naar voor. Het
Bureau verdedigt ook de visie van
de studenten naar buiten toe en
vormt dus het democratisch verko-
zen gezicht van de studenten van
onze universiteit.
De studentenraad wordt elk jaar in
maart opnieuw verkozen. Jammer
genoeg kampen veel studenten met
een motivatieprobleem: ze zien het
nut van de studentenvertegenwoor-
diging niet echt in, omdat ze van
mening zijn dat het nu allemaal
goed gaat en er goede voorzienin-
gen zijn. De studentenraad blijft
echter nodig.

Wat met het vooroordeel dat stu-
dentenvertegenwoodigers vooral
aan hun CV denken?
Bénichou: Bij veel studenten
bestaat inderdaad het vooroordeel

dat studentenvertegenwoordigers
alleen maar 'carrièristen' zijn, die
zich enkel laten verkiezen omdat ze
dat dan op hun cv kunnen zetten.
Ik weet uit ervaring dat er altijd wel
zo iemand tussen zit, maar de
meesten handelen toch uit idea-
lisme. Je mag niet vergeten dat het
hier om vrijwilligers gaat. Uiteraard
blijven we kritisch voor onszelf. Zo
zijn we bezig met het voorbereiden
van enkele procedures, zoals de
invoering van een motie van wan-
trouwen, het bekendmaken van de
afwezigheden en een ontslagproce-
dure bij voortdurend absenteïsme.

Hoe functioneert de studenten-
raad?
Bénichou: Wij hebben rechtstreeks
inspraak in de Raad van Bestuur en
de Onderwijsraad via onze leden die
daar zetelen. Daarover wordt dan
gerapporteerd aan het bureau, van
waaruit, na het nodige overleg een
standpunt wordt voorbereid. De stu-
dentenraad is ook een officieel
adviesorgaan, we hebben dus wel
enige slagkracht. Wanneer we het
met bepaalde zaken niet eens zijn,
contacteren we eerst de bevoegde
instantie van de universiteit. Als dat
niets uithaalt dan zijn er verschil-
lende oplossingen mogelijk zoals het
plaatsen van het item op de agenda
van de studentenraad of van de
bevoegde raad. Het ultieme druk-
kingsmiddel is het versturen van een
persbericht. Maar de Vrije
Universiteit Brussel ligt ons nauw
aan het hart, dus het gebruik hier-
van willen we vermijden.
We werken ook aan een petitie-
recht: dat moet studenten de kans
geven zelf problemen op de agenda
te plaatsen wanneer er genoeg
andere studenten die vraag mee
steunen.
De dualiteit van de functie van stu-
dentenvertegenwoordiger is soms
wel moeilijk: je moet vooral reke-
ning houden met de studenten,

maar ook met de belangen van de
universiteit. Gelukkig is er aan de
Vrije Universiteit Brussel plaats voor
dialoog.

Waarom heb je je kandidaat
gesteld voor de studentenraad?
Bénichou: Ik word zenuwachtig van
'onrecht' in de brede zin van het
woord en heb altijd al interesse
gehad voor vertegenwoordiging en
inspraak. Ook in het secundair
onderwijs maakte ik deel uit van de
leerlingenraad. Het eerste engage-
ment dat ik aan de Vrije Universiteit
Brussel op mij genomen heb, was bij
de studentenvereniging Break The
Silence, een organisatie die zich
vooral richt op het promoten van
jong dj-talent en elektronische
muziek. Later heb ik mij dan kandi-
daat gesteld voor de SOR, van waar-
uit ik van in het prille begin betrok-
ken geweest ben bij de oprichting
van de huidige Studentenraad.

Wat zijn je doelstellingen als
voorzitter?
Bénichou: Dit jaar is een proefjaar
waarin we de studentenraad tot een
goed geolied, kritisch orgaan willen
maken. Daarbij mogen we uiteraard
niet nalaten onszelf in vraag te stel-
len. De studentenraad mag ook niet
te braaf zijn en te veel privileges
afstaan, want die zouden we in de
toekomst wel eens nodig kunnen
hebben.

Welke punten staan dit jaar nog
op de agenda?
Bénichou: Ten eerste is er de con-
ceptnota van minister Frank
Vandenbroucke. Als die er door
komt, zal dat belangrijke gevolgen
hebben voor het hoger onderwijs.
Vandenbroucke wil de financiering
van de instellingen o.a. afhankelijk
maken van het aantal studenten dat
afstudeert en master na masterop-
leidingen niet langer financiëren.
Dat dit leidt tot de uitholling van de
kwaliteit van ons onderwijs en tege-
lijk master na masteropleidingen
onbetaalbaar maakt, hoeft geen
betoog. Ten tweede moeten we
vooral werken aan het bereiken van
de studenten en een echt aan-
spreekpunt vormen. Onze nieuwe
website en berichtgeving via o.a. de
nieuwsbrief moeten daar mee voor
zorgen, maar dat we daarnaast ook
absoluut nood hebben aan een
manier waarop wij de gehele stu-
dentengemeenschap zelf recht-
streeks en snel kunnen bereiken,
staat buiten kijf. Een derde doelstel-
ling is het verminderen van de
bureaucratie waar veel studenten
aan onze universiteit mee kampen.
Om iets te bereiken moet je nu vaak
eerst een hele rompslomp door, dat
moet dus beter kunnen.

Meer informatie:
http://studentenraad.vub.ac.be
studentenraad@vub.ac.be

7.

Nieuwe studentenraad
onder de loep
Sinds dit academiejaar heeft de Vrije Universiteit Brussel een volwaardige studen-
tenraad. De enthousiaste voorzitter Brahim Bénichou (3de jaar Licentiaat in de
Rechten) legt graag uit waar de raad voor staat en wat zijn belangrijkste doelstel-
lingen zijn. "We moeten het de studenten hier zo aangenaam mogelijk maken",
aldus de voorzitter.

Akademos 10 13-12-2005 11:49 Pagina 7

S T A M C E L T R A N S P L A N T A T I E

8.

eventuele therapeutische toepassin-
gen beter te kunnen inschatten.
Binnen de onderzoeksgroep
Hematologie-Immunologie, waartoe
ook de leden van het stamceltrans-
plantatie team AZ-VUB behoren,
wordt reeds jaren onderzoek ver-
richt naar de biologie en het kli-
nisch gebruik van hematopoiëtische
stamcellen. Momenteel wordt er in
de onderzoeksgroep nagegaan hoe
multipotente beenmergstamcellen
na injectie in de bloedbaan door-
heen de bloedvatwand naar ver-
schillende weefsels kunnen migre-
ren. Daarnaast werd er in
samenwerking met de diensten
Cardiologie van het AZ-VUB en het
Middelheim ziekenhuis (Antwerpen)
ook een klinische studie opgestart
waarbij de migratie (homing) van
gezuiverde hematopoiëtische stam-
cellen uit perifeer bloed naar hart-
weefsel wordt onderzocht bij pati-
ënten met chronisch hartlijden.

tot dusver 210 allogene en 290
autologe stamceltransplantaties
uitgevoerd. Het merendeel van de
patiënten werden in het transplan-
tatieprogramma opgenomen via het
AZ-VUB, maar er werden ook
patiënten getransplanteerd die wer-
den doorverwezen uit andere
Belgische ziekenhuizen en zelfs uit
het buitenland, o.a. op basis van
een samenwerkingsakkoord met
Tunesië.
Door hematopoiëtische stamcel-
transplantatie kan de levensver-
wachting van sommige leukemie-
en klierkankerpatiënten aanzienlijk
verbeterd worden. De globale gene-
zingskans voor patiënten die een
allogene of autologe stamceltrans-
plantatie ondergaan en die vaak
ongeneeslijk zijn met andere thera-
pieën, bedraagt ongeveer 50%. De
klinische resultaten die in het AZ-
VUB tot dusver werden bekomen
zijn vergelijkbaar met de resultaten
in andere referentiecentra. Ze wor-
den trouwens regelmatig gepubli-
ceerd in gerenommeerde interna-
tionale tijdschriften.
In de toekomst kan verwacht wor-
den dat het therapeutisch gebruik
van hematopoiëtische stamcellen
mogelijk ook zal uitbreiden naar
andere domeinen in de geneeskun-
de. Het is namelijk gebleken dat in
beenmerg en perifeer bloed stam-
cellen aanwezig zijn die in staat zijn
te differentiëren in meer celtypes
dan enkel bloedcellen. Deze stam-
cellen worden daarom ook multipo-
tent genoemd. Hierdoor is er veel
interesse ontstaan om deze stam-
cellen therapeutisch te gaan
gebruiken in de cardiologie, ortho-
pedie en neurologie. Het is echter
duidelijk dat er eerst nog veel
onderzoek noodzakelijk is om de
biologie van deze stamcellen beter
te begrijpen en de efficiëntie van

Hematopoiëtische stamceltrans-
plantaties worden thans toegepast
als standaardbehandeling bij de
behandeling van patienten met
bepaalde kwaadaardige bloedziek-
tes (zoals leukemie, klierkanker of
multipel myeloom). Bij deze behan-
deling wordt de patient vooraf
intensief behandeld met hoge-dosis
chemotherapie, eventueel gecombi-
neerd met een totale lichaamsbe-
straling. Door deze behandeling
worden niet alleen de kwaadaardige
cellen vernietigd, maar worden ook
de normale stamcellen uitgescha-
keld waardoor de normale bloedcel-
produktie wordt onderbroken. Deze
levensbedreigende situatie wordt
opgevangen door de patient,
onmiddellijk na de intensieve
behandeling, via de bloedbaan,
gezonde stamcellen toe te dienen.
Bij een allogene transplantatie wor-
den stamcellen gebruikt die afkom-
stig zijn van een weefsel-compati-
bele, familiale of niet-verwante
donor, terwijl bij een autologe
transplantatie stamcellen worden
gebruikt die bij de patient zelf
vooraf werden afgenomen en die
ingevroren werden bewaard. Voor
beide transplantatievormen kunnen
stamcellen op twee manieren wor-
den afgenomen, nl. uit beenmerg of
uit perifeer bloed. Voor allogene
transplantaties kan eventueel ook
navelstrengbloed als bron van
hematopoietische stamcellen wor-
den gebruikt.
Onder impuls van Prof. Benjamin
Van Camp, en onder de leiding van
Professoren Ivan Van Riet en Rik
Schots, werd in het begin van de
jaren tachtig in het AZ-VUB gestart
met de voorbereiding van een
hematopoiëtisch stamceltransplan-
tatieprogramma. In 1986 werden bij
de eerste patient stamcellen
getransplanteerd. In totaal werden

In het kader van dit onderzoek werd
recent aan Prof. Dr. Rik Schots een
leerstoel rond ‘adulte stamcel the-
rapie’ toegekend door de Centrale
Afdeling voor Fractionering (Rode
Kruis).
De ruime ervaring die er aan de
Vrije Universiteit Brussel zowel kli-
nisch als wetenschappelijk rond
hematopoiëtische stamceltrans-
plantaties werd opgebouwd, laat de
verdere uitbouw van nieuwe vor-
men van celtherapie toe waarbij het
gebruik van deze stamcellen cen-
traal staat.

In het AZ-VUB werd de 500ste transplantatie met hematopoiëtische stamcellen uitge-
voerd. Deze therapie is de laatste 20 jaar uitgegroeid tot een belangrijke behandelings-
vorm voor patiënten met kwaadaardige bloedziekten of stamceldeficiënties. Nieuwe
ontdekkingen omtrent de biologie van hematopoiëtische stamcellen zullen het thera-
peutisch gebruik van deze cellen in de nabije toekomst nog doen toenemen, ook in
domeinen buiten de Hematologie.

500ste stamcel-
transplantatie in AZ-VUB

Het klinisch transplantatieprogramma wordt geleid door Prof. Dr. Rik
Schots, Kliniekhoofd Hematologie. Het programma is sinds 1992
internationaal geaccrediteerd door de EBMT (European Group for
Bone Marrow and Blood transplantation). De bewerking en bewaring
van de stamceltransplanten gebeuren in het Stamcel Laboratorium
AZ-VUB onder verantwoordelijkheid van Prof. Ivan Van Riet. In dit
laboratorium zijn alle faciliteiten aanwezig om de technische voor-
bereiding van de transplantatie volgens hoge internationale kwali-
teitsnormen uit te voeren. De hematopoiëtische stamcelbank AZ-
VUB, rechtstreeks verbonden aan het laboratorium, werd vorig jaar
door de overheid officieel erkend. De verpleging van de transplanta-
tiepatiënten gebeurt in de eenheid Intensieve Zorgen Hematologie,
die in 2000 volledig werd omgebouwd met bijzondere aandacht voor
het persoonlijk comfort van de patienten. De donorselectie gebeurt
onder verantwoordelijkheid van Dr. Christian Demanet (Laborato-
rium HLA-weefseltypering) die tevens coördinator is van het locaal
donorregister AZ-VUB. Uit dit register worden regelmatig stamceldo-
noren geselecteerd op vraag van andere ziekenhuizen in binnen- en
buitenland. Het stamceltransplantatieprogramma wordt verder
ondersteund door de AZ-diensten laboratorium hematologie-immu-
nologie, radiotherapie en het bloedtransfusie centrum Vlaams-
Brabant, site Jette (Rode Kruis).

Een verpleegkundige dient in de steriele
kamer de stamcellen toe

Akademos 10 13-12-2005 11:49 Pagina 8

9.

decreet dat onder andere voor stu-
denten in een specifieke situatie,
heel wat mogelijkheden schept om
flexibeler te studeren. De Vrije
Universiteit Brussel wil deze flexibili-
sering mee vorm geven en zelfs een
stuk verder gaan dan wat het
decreet vooropstelt.

Project 'Academisch Nederlands’
Daarnaast loopt sinds het begin van
het academiejaar 2005-2006 aan de
Vrije Universiteit Brussel het project
'Academisch Nederlands’ om taal-
zwakke (eerstejaars)studenten te
helpen bij het verbeteren van hun
‘academisch’ Nederlands.
Anderstalige studenten of moeder-
taalsprekers van het Nederlands van
wie de taalvaardigheid nog niet vol-
doet aan de talige eisen die een
hogere studie vraagt, kunnen in een
ondersteuningscentrum terecht voor
op maat gemaakte taallessen. Al
naargelang de behoeften van de
student kunnen deze extra lessen in
groep of individueel gevolgd wor-
den. Centraal in deze remediërings-
lessen staat de gekozen studie van
de student. De stof waarmee en
waarrond in de taallessen gewerkt
wordt, komt rechtstreeks uit de
opleiding (cursusmateriaal, opdrach-
ten, examens, …). De lessen mogen

voor de student geen extra belasting
vormen, maar moeten in de studie
geïntegreerd worden.

Gesprekken met allochtone ouders
Voor veel allochtone ouders is het
Vlaamse hogeronderwijssysteem een
grote onbekende. Er is een grote
afstand tussen de hogeronderwijsin-
stellingen en de ouders. De perceptie
van een universiteit als een ‘elitair’
en ‘progressief-westerse instelling’
bemoeilijkt de stap naar hoger
onderwijs. Om die drempel te verla-
gen, organiseerden de multiculturele
studentenkringen van de Vrije
Universiteit Brussel in april 2004
reeds lokale gespreksavonden waarin
bijzonder aandacht werd geschon-
ken aan dialoog met de ouders. Het
succes van deze bijeenkomsten
motiveert de Vrije Universiteit
Brussel om vanaf het voorjaar 2006
een nieuwe reeks avonden te star-
ten. Voorts stelde ook de personeels-
dienst een plan op en werkt de Vrije
Universiteit Brussel mee aan de
'Gelijke kansen gids voor universitei-
ten - Human Resource Instrumenten
voor Gelijke Kansen'. De Vrije
Universiteit Brussel zal een meetin-
strument ontwikkelen om jaarlijks
na te gaan wat de actuele stand is
van het diversiteitbeleid en wat de

behoeften, opvattingen en beel-
den van personeel en studenten
zijn.

Diversiteitsfoto
Ter gelegenheid van de voorstel-
ling van het diversiteitsplan ont-
hulde Vlaams minister van
Onderwijs Frank Vandenbroucke
in het Gebouw D van de campus
Etterbeek een permanent kunst-
werk. Het gaat om een bewerking
van een groepsfoto van iedereen
die studeert en werkt aan de Vrije
Universiteit Brussel. Die diversi-
teitsfoto werd in maart 2005
gemaakt, naar aanleiding van de
Week van de Diversiteit. In zijn toe-
spraak prees Vandenbroucke de Vrije
Universiteit Brussel en de Dienst
Handicap en Studie voor de voor-
trekkersrol die ze vervullen op het
vlak van diversiteit.

Meer informatie:
- Prof. Dr. Machteld De Metsenaere

mdmetsen@vub.ac.be
- Dhr. Joeri Van den Brande

Jvdbrand@vub.ac.be
- Mevr. Lief Vandeperre

lvandepe@vub.ac.be
tel.: +32 (0)2 629 23 18

Het diversiteitsplan bevat de voor-
stellen van het Diversiteitsforum dat
sinds 2003 studenten, academici,
personeel, vakbonden en experten
bijeenbrengt om voorstellen omtrent
het voeren van een diversiteitsbeleid
te concretiseren. Het plan vloeit
voort uit de beleidsverklaring
Diversiteit die op 29 juni 2004 goed-
gekeurd werd en waarin de Vrije
Universiteit Brussel zich engageert
tot een voortrekkersrol op het vlak
van diversiteit. “In het beleidsplan
staan concrete maatregelen die
ertoe moeten leiden dat in ons
onderwijs, onderzoek, studenten- en
personeelsbeleid de integriteit van
élk individu wordt gerespecteerd.
Verschillende acties zijn gericht op
de in- en doorstroom van elke stu-
dent en elk personeelslid, met al zijn
gaven en gebreken, binnen onze
instelling. ‘Gelijke kansen voor ieder-
een’ is steeds een wezenlijk deel van
de identiteit van onze onderwijsin-
stelling geweest “, aldus rector Prof.
Dr. Benjamin Van Camp.

Inclusief examen- en onderwijs-
reglement
Eén van de concrete krachtlijnen van
het plan is de invoering van een
inclusief examen- en onderwijs-
reglement. Dit betekent dat de
reglementen flexibel genoeg zullen
zijn om alle studenten gelijke kansen
te geven, ook studenten in een
ongewone situatie (bv. studenten
met een handicap, topsportstuden-
ten, studenten die met een moeilijke
gezinssituatie kampen enz.). De
nieuwe reglementen maken het
mogelijk dat een student steeds zijn
of haar situatie kan voorleggen en
dat er samen wordt gekeken naar
redelijke flexibiliteitsmaatregelen.
‘Redelijke’ wil in dit geval zeggen:
praktische haalbaarheid, aan-
vaardbaarheid voor de student, de
docent en de eindtermen en verde-
digbaarheid naar de medestudenten.
Deze en andere initiatieven worden
mogelijk dankzij het flexibiliserings-

Vrije Universiteit Brussel stelt diversiteitsplan officieel voor

Een inclusief examen- en onderwijsreglement, het project academisch Nederlands en gesprekken met allochtone ouders. Het zijn
slechts enkele actiepunten uit het diversiteitsplan dat de Vrije Universiteit Brussel op woensdag 26 oktober officieel voorstelde, in
aanwezigheid van minister van Onderwijs Frank Vandenbroucke. Ter gelegenheid van de voorstelling van het plan onthulde de
minister ook de diversiteitsfoto. Deze groepsfoto van iedereen die studeert en werkt aan de Vrije Universiteit Brussel werd in maart
2005 tijdens de diversiteitsweek gemaakt en prijkt nu in gebouw D op de campus Etterbeek.

Iederéén is gewoon anders

D I V E R S I T E I T

Minister Frank Vandenbroucke bij de onthulling van de diversiteitsfoto

Akademos 10 13-12-2005 11:49 Pagina 9

10.

C R I M I N O L O G I E

Creatief met
criminaliteit

Vakgroep Criminologie in de kijker
De Rechtsfaculteit van de Vrije Universiteit Brussel veranderde recentelijk van naam. Vanaf nu volgen alle studenten Rechten en
Criminologie les aan de faculteit Recht en Criminologie. Is dit de ultieme erkenning voor de vakgroep Criminologie, wiens medewer-
kers de laatste jaren en maanden alles behalve hebben stilgezeten? We vroegen het aan professoren Sonja Snacken en Kristel Beyens,
twee van de ‘leading ladies’ van de meest vrouwelijke vakgroep van de Vrije Universiteit Brussel.

Jullie zijn de laatste tijd zeer
actief. Ook op het vlak van de
postacademische vorming.
Beyens: We organiseren nu voor
het tweede jaar op rij, samen met
en op vraag van het Instituut voor
Postacademische Vorming van de
Vrije Universiteit Brussel (iPAVUB),
lessencyclussen en cursussen. De
overkoepelende titel daarvoor is
‘Veiligheid als maatschappelijk
gegeven’. Deze dient als kapstok
voor zeer uiteenlopende activitei-
ten. Zo zijn we verleden jaar begon-
nen met een studienamiddag over
elektronisch toezicht. Dit jaar volg-
de dan een studienamiddag over de
autonome werkstraf. De bedoeling
is kritische informatie te verschaf-
fen over bestraffing en nieuwe
straffen in onze samenleving. Vorig
jaar stonden er reeds activiteiten
rond ernstige jeugddelinquentie en
transnationale georganiseerde cri-
minaliteit op het programma. Deze
sluiten aan bij het onderzoek van
professor Eliaerts. In deze vierdaag-
se lessencyclus lieten we zowel
mensen uit de academische wereld
als uit het sociaal werkveld aan het
woord. Daarnaast organiseerden we
samen met collega’s Elke Devroe en
professor Els Enhus meer gespeciali-
seerde vormingsactiviteiten rond
(het gebrek aan accurate) cijfers
over criminaliteit en strafrechtsbe-
deling in België en een cursus sta-
tistiek voor niet-ingewijden, die in
hun dagelijkse praktijk met crimi-
nografische data moeten werken. Er
was ook nog de vormingscyclus
rond publiek-private samenwerking,
door professor Marc Cools. Al deze
onderwerpen hangen natuurlijk
samen met het onderzoek dat we
voeren.

Welke zijn die onderzoekstopics
die binnen de vakgroep aan bod
komen?
Beyens: Het onderzoek binnen de
vakgroep stoelt op drie pijlers:
Penologie (bestraffing), Politie &
Veiligheid en de problematiek van
de (reactie op) jeugdcriminalteit.
Snacken: Ook de profielen in de
Master zijn rond deze onderzoeks-
gebieden opgebouwd. Als student
kan je dan ook duidelijk aan deze
profielen zien met welk soort
onderzoek we bezig zijn en wat
onze specialiteiten zijn. Andere uni-
versiteiten leggen immers andere
accenten in hun onderzoek en dat
heeft toch gevolgen voor de keuze
van bijvoorbeeld je thesisonderzoek.
De student weet nu goed waarvoor
hij/zij kiest.

Hebben jullie onderzoeksactivitei-
ten enige invloed op het beleid?
Beyens: Alle professoren van de
vakgroep zijn actief op adviserend
vlak, hetzij direct, hetzij op een
indirecte wijze. Verschillende onder-
zoekers en professoren geven oplei-
dingen aan magistraten en advo-
caten over actuele onderwerpen
zoals alternatieve straffen, het
gevangeniswezen of de wijzigingen
in het jeugdrecht. Sonja Snacken en
ik waren in het verleden dan weer
lid van de commissie Holsters die
zich boog over straftoemeting- en
uitvoering van gevangenisstraffen
en waarvan de adviezen hun ingang
vinden in het beleid. Begin jaren
negentig hebben we ook het boek
‘Barstende muren’ gepubliceerd
over de overbevolking in de gevan-
genissen, een belangrijk probleem
dat alle andere domeinen van de
bestraffing heeft beïnvloed. Dit
boek is later een richtinggevende
publicatie gebleken in de uitwer-
king van een reductionistisch straf-

beleid. De collega’s die zich met
jeugdcriminologie bezig houden zijn
op hun beurt actief betrokken
geweest in de politieke discussies
omtrent de hervorming van het
jeugdbeschermingsrecht. En het
concept ‘community policing’ – de
politie dichter bij de burger – is voor
het eerst in België door leden van
onze vakgroep gelanceerd en maakt
nu deel uit van het politiebeleid.
Snacken: Ook op internationaal
vlak doen we onze duit in het zakje.
We zetelen in diverse adviesorga-
nen. Zo werk ik bijvoorbeeld mee
met het Comité ter Preventie van
Foltering van de Raad van Europa
bij hun inspectie van gevangenis-
sen. Ook collega Hilde Tubex werkt
regelmatig voor de Raad van
Europa. Zij is trouwens net terug
van een missie in Kiev.

Jullie richten jullie kritische blik
dus niet alleen op België?
Beyens: We hebben steeds getracht
Belgische situaties in een interna-
tionale context te begrijpen en zijn
betrokken bij netwerken die ons
toelaten op Europees niveau verge-
lijkend onderzoek doen. Dit is trou-
wens het onderwerp van een GOA-
project (Geconcerteerde Onder-
zoeksActie) dat dit jaar van start is
gegaan. Die internationale dimensie
wordt belangrijker in het onderwijs
en daarom zullen we ook in onze
masteropleiding Engelstalige modu-
les voorzien. Zo zullen we ook beter
in staat zijn om buitenlandse
Erasmusstudenten te ontvangen.
Snacken: Door onze talenkennis
hebben we bovendien een voordeel
om in een internationale context
vergelijkend onderzoek te doen.

Het gaat goed met de opleiding
Criminologische wetenschappen.
Beyens: Jazeker, de opleiding telt

momenteel 473 studenten. Het
laatste decennium is het aantal stu-
denten trouwens elk jaar gestegen.
De sterke punten van onze oplei-
ding zijn de mogelijkheid tot stage
die we aanbieden, waardoor de link
met het werkveld benadrukt wordt.
Een ander belangrijk aandachtspunt
is de multidisciplinariteit. Daarom
komen ook studiedomeinen als
recht, sociologie, psychologie en
psychiatrie aan bod.
Snacken: We hebben altijd sterk
geloofd in die interdisciplinariteit.
In het kader van de bamahervor-
ming hebben we ervoor gezorgd
dat er in opleidingen zoals
Sociologie en Politieke wetenschap-
pen een minor Criminologie wordt
aangeboden. In de opleiding
Rechten is er dan weer een afstu-
deerrichting Criminologie voorzien.
Op die manier kunnen deze bache-
lors nadien gemakkelijker doorstro-
men naar onze masteropleiding.

Is de naamsverandering de ultie-
me erkenning voor het werk van
de laatste jaren?
Snacken: Ik denk dat dit inderdaad
symbolisch belangrijk is. We bieden
een volwaardige opleiding aan en
vertegenwoordigen toch een
belangrijke groep studenten binnen
de faculteit. Bovendien is onze vak-
groep één van de grootste onder-
zoeksgroepen binnen de faculteit.

En één met veel vrouwen.
Beyens: Inderdaad, het grote aantal
vrouwen is erg typisch voor onze
vakgroep. Wanneer professor
Christian Eliaerts volgend jaar met
pensioen gaat, zal het Zelfstandig
Academische Personeel van onze
vakgroep haast uitsluitend uit vrou-
wen bestaan. Misschien zijn we wel
de meest vrouwelijke vakgroep van
de Vrije Universiteit Brussel!

De Vakgroep Criminologie met in het midden prof. Sonja Snacken
en naast haar prof. Kristel Beyens.

Akademos 10 13-12-2005 11:49 Pagina 10

11.

A S S O C I A T I E

Bart De Schutter is de nieuwe voorzitter van de Raad van Bestuur van de
Erasmushogeschool Brussel (EhB). Velen kennen hem ongetwijfeld als
gewoon hoogleraar en ere-rector van de Vrije Universiteit Brussel. Zes
jaar nadat hij de voorzitterstoel van de Raad van Bestuur van de VRT
achter zich wegschoof, zal hij zich toeleggen op het bestuur van onze
associatiepartner.

Wie is Bart De Schutter?
Van opleiding ben ik jurist, gespecia-
liseerd in het internationaal publiek
recht en internationaal strafrecht. Ik
bouwde aan de Vrije Universiteit
Brussel een volledige academische
carrière uit en sinds een aantal jaren
draag ik de titel professor emeritus.
Daarnaast ben ik nog steeds voorzit-
ter van het Institute for European
Studies, een Europees onderwijs- en
onderzoekscentrum van de Vrije
Universiteit Brussel. Ik heb altijd een
interesse gehad in bestuurs- en
beleidsfuncties. Reeds in de studen-
tenbeweging was ik actief binnen
het bestuur. Tijdens mijn academi-
sche carrière bleef deze interesse en
werd ik decaan van de faculteit
Rechten en rector van de Vrije
Universiteit Brussel.

Vanwaar de interesse om voorzit-
ter te worden van de Raad van
Bestuur van de associatiepartner?
Ik hou van uitdagingen en ik interes-
seer me heel sterk in het manage-
ment van het hoger onderwijs. Als
voorzitter van de Raad van Bestuur
(RvB) van de Erasmushogeschool
Brussel zit ik ook in de perfecte posi-
tie om de band van de EhB met de
associatiepartner, de Vrije
Universiteit Brussel, nog te verster-
ken. Bovendien kan ik de taak van
voorzitter van de RvB combineren
met mijn andere taken, wat ik
belangrijk vind; als voorzitter moet
je altijd ter beschikking kunnen
staan van de hogeschool.

Waar ligt volgens u de sterkte van
de Erasmushogeschool Brussel?
De EhB houdt zich sterk aan haar
basisfilosofie: mensgericht en ‘stu-
dentgevoelig’. De schaalgrootte van
de hogeschool laat toe de afstand
tussen studenten en docenten klein
te houden, wat zeker zorgt voor een
positieve studiesfeer. De goede bege-
leiding die de studenten krijgen, ver-
hoogt bovendien hun slaagkansen.

Wat zijn voor u de belangrijkste
uitdagingen die de EhB tegemoet
gaat?
Een belangrijk punt is de academise-
ring. De masteropleidingen, en het
wetenschappelijk onderzoek dat
hieraan wordt gekoppeld, moeten
immers op universitair niveau komen
te staan. Daarnaast moeten ook de
professionele bacheloropleidingen
van topniveau zijn, zodat ze de per-
fecte opstap vormen naar het pro-
fessionele leven. Door de hoge kwa-
liteit van de opleidingen, moet
studeren aan de Erasmushogeschool
Brussel voor nieuwe studenten een
must worden. Daarnaast moet ook
werk worden gemaakt van de locali-
satie van de gebouwen van de hoge-
school. Om de uitstraling en efficiën-
tie van de hogeschool te bevorderen,
moeten we de verschillende departe-
menten samenbrengen in drie
zenuwcentra: campus Dansaert,
campus Jette en campus Etterbeek.
Dit zal ook de visibiliteit van de
hogeschool in Brussel een sterke
impuls geven. Ten slotte vind ik dat
meer tijd moet worden vrijgemaakt

voor wetenschappelijk onderzoek.
Dit kan onderzoek zijn dat de hoge-
school zelf voert, maar ook onder-
zoek in samenwerking met de Vrije
Universiteit Brussel. Zeker op bepaal-
de domeinen, zoals communicatie of
talen, moet een samenwerking
mogelijk zijn. Binnen de hogeschool
zal natuurlijk veel aandacht moeten
gaan naar de begeleiding van onder-
zoekers. Goed onderzoek is enkel
mogelijk als de onderzoekers goed
gecoached, geïnformeerd én gemoti-
veerd worden.

Zijn deze uitdagingen te verwezen-
lijken met het huidige budget?
We hebben nood aan meer financiële
middelen, dat staat vast. Het nieuwe
financieringsmechanisme, zoals de
minister het vorm lijkt te geven, zal
ons verplichten om heel grondig de
werking van de hogeschool onder de
loep te nemen, met het oog op de
meest efficiënte inzet van middelen
voor een geoptimaliseerd onderwijs-
aanbod. Ook is het belangrijk dat het
Projectmatig Wetenschappelijk
Onderzoek wordt uitgebouwd, zodat
onderzoek meer ten dienste kan
worden gesteld van bedrijven en
KMO’s uit de regio.

Hoe ziet u de Universitaire
Associatie Brussel evolueren?
Onze associatie is de belangrijkste
speler binnen het Nederlandstalig
hoger onderwijs in Brussel. Dit
brengt toch verschillende uitdagin-
gen met zich mee. De Vrije
Universiteit Brussel en de

Erasmushogeschool Brussel moeten
zoveel mogelijk op elkaar worden
afgestemd, zodat ze complementair
worden aan elkaar. Deze comple-
mentariteit zal zorgen voor een opti-
malisatie van de kwaliteit en de
middelen van zowel de universiteit
als de hogeschool. Zo kan zeker wor-
den samengewerkt in richtingen als
ICT, communicatie, talen, verpleeg-
kunde & geneeskunde… Dit zou niet
enkel beter zijn voor de instellingen,
maar ook voor de studenten. Een
verpleger en een chirurg moeten in
het dagelijkse leven ook samenwer-
ken en een team vormen, dus waar-
om zouden ze dit tijdens hun studie
niet doen? Daarnaast vind ik ook dat
de associatie moet zorgen voor
schaalvergroting, en dat ze de ‘kriti-
sche massa’ moet doen vergroten,
zowel onder de studenten als extern.

Ziet u wat in een samenwerking
met andere Brusselse hogescholen
en universiteiten?
Ik vind zeker dat we over ideologieën
heen moeten durven kijken, maar
enkel als we daarmee de kwaliteit
van onze instellingen kunnen verbe-
teren. Zo’n samenwerking moet
natuurlijk wel gebeuren in weder-
zijds respect. Zo mag aan de filosofie
van de instellingen niet geraakt wor-
den. Ik ben ervan overtuigd dat de
opsplitsing in politieke en filosofi-
sche stromingen niet vanuit de
faculteiten is gegroeid, maar van
buitenaf. Een samenwerking moet
dus zeker kunnen wat mij betreft.

De Vrije Universiteit Brussel en de Erasmushogeschool Brussel vormen samen de Universitaire Associatie Brussel.
Om onze associatiepartner beter te leren kennen, reserveren we elke keer een plaatsje in Akademos.

“Ik hou van
uitdagingen”

© Luk Van Eeckhout

Akademos 10 13-12-2005 11:49 Pagina 11

De tentoonstelling “Einstein. Anders bekeken.” wordt georgani-
seerd door de vakgroepen Fysica van de Vrije Universiteit Brussel
en de Université Libre de Bruxelles, in samenwerking en met
steun van andere Belgische universiteiten. Tempora, een ven-
nootschap actief in de museologie, is verantwoordelijk voor de
realisatie van de tentoonstelling.

‘Einstein. Anders bekeken.’ vindt plaats van 15 december 2005
tot en met 1 mei 2006 in het Koninklijk Stapelhuis op de site
van Turn & Taxis in Brussel. Alle informatie en mogelijkheid tot
reservatie vind je op de website: http://www.alberteinstein.be/

T E N T O O N S T E L L I N G

Albert I en koningin Elisabeth. De
expositie toont een corresponden-
tie van meer dan dertig jaar tussen
de koningin en de natuurkundige.
België was ook het land waar
Einstein in eerste instantie neer-
streek toen Adolf Hitler in 1933
aan de macht kwam in Duitsland.
Zes maanden lang verbleef de
wetenschapper in De Haan om ver-
volgens per boot naar de Verenigde
Staten te vertrekken. Even tevoren
had hij zich in Brussel voorgoed
van zijn Duitse nationaliteit ont-
daan.
‘Einstein. Anders bekeken.’ is dus
zeker geen puur wetenschappelijke
tentoonstelling. “Van de achttien
maanden voorbereiding die deze
expo vergde, hebben we de meeste
tijd gestoken in het omvormen van
het denken voor en door fysici naar
iets begrijpelijks voor een groot
publiek”, zegt Eisendrath. Zo wil de

organisatie wetenschap dichter bij
het publiek brengen en jongeren
warm maken voor de materie.
“Wetenschap hoort steeds minder
tot de cultuur”, stelt Michel Magits,
vice-rector studentenzaken van de
Vrije Universiteit Brussel. “Dat is
mede de oorzaak van de kloof tus-
sen burger en overheid en burger
en democratie.”
Voor een bezoek aan de tentoon-
stelling moet je geen voorkennis
hebben van fysica of wetenschap.
Kom Albert Einstein ontdekken op
800 m2 interactiviteit, multimedia
en authentieke objecten. Het
bezoek aan de expositie ‘Einstein.
Anders bekeken.’ zal een unieke
ervaring zijn die toelaat een uit-
zonderlijke man en een fantastisch
universum te ontdekken.

Time Magazine kopte in januari
2000 “Albert Einstein, the person of
the century”. Terecht, want zijn
leven was één groot avontuur dat
in 1905 begon. Als doodgewone
ambtenaar op het Patentenbureau
in Bern schreef hij vier artikels die
onze opvatting over ruimte, tijd,
materie en energie fundamenteel
zouden veranderen. Deze artikels
ontketenden ook een revolutie in
onze visie op de wereld en in onze
maatschappij. Albert Einstein heeft
de wereld anders bekeken.
Honderd jaar na zijn ‘wonderjaar’ is
de expositie ‘Einstein. Anders beke-
ken.’ de grootste wetenschappelijke
tentoonstelling van 2005-2006 in
België. Van 15 december tot en met
1 mei 2006 kan u in Turn & Taxis op
een ludieke en interactieve manier
komen kennismaken met ‘Einstein’.
Om het leven van Einstein en het
revolutionaire van zijn werk te kun-
nen begrijpen wordt deze weten-
schapper gesitueerd in de wereld
waarin hij leefde: de vroege 20ste
eeuw, een wereld in beweging, en
de "tempel van de fysica" die
Einstein met zijn andere kijk op zijn
grondvesten heeft doen daveren.
Einstein verwierf vooral bekendheid
met zijn relativiteitstheorieën en
zijn visie op de kwantummechanica.
Moeilijk te bevatten materies voor
de gemiddelde mens. Moeilijk uit te
leggen ook als wetenschapper. “We
hebben langs alle kanten gepro-
beerd de relativiteitstheorie te ver-
duidelijken. Maar we moeten de
mensen niet laten verdrinken in een
boodschap die ze niet snappen”,
zegt Henri Eisendrath, professor

emeritus natuurkunde van de Vrije
Universiteit Brussel. Om het een-
voudiger te maken, laten de initia-
tiefnemers de bezoekers letterlijk
aan den lijve ondervinden wat er
met Einsteins theorieën bedoeld
wordt. E=mc2 moet zo ongeveer de
bekendste formule uit de natuur-
kunde zijn. Het betekent: energie
kan worden omgevormd in massa
en omgekeerd. Bezoekers ervaren
dat door op een speciale weeg-
schaal te gaan staan. Die geeft aan
met hoeveel energie ieders gewicht
overeenstemt. Doorgaans zijn de
tientallen kilo's die een mens met
zich meetorst al goed om heel
België tien jaar in het licht te doen
baden.
Verder worden de talloze toepas-
singen die gebruik maken van de
theorieën van Einstein getoond: de
laser, de GPS en andere technolo-
gieën waar we dagelijks gebruik van
maken. Einstein is ook de vader van
de moderne kosmologie. Hoe groot
is het heelal? En hoe oud? Door
interactieve opstellingen kunnen
bezoekers proeven van de wondere
wereld van de kosmologie.

Maar ‘Einstein. Anders bekeken.’ is
zeker niet beperkt tot zijn werk. Er
is ook aandacht voor de verschillen-
de facetten van zijn persoonlijk-
heid: de wetenschapper en de uit-
vinder, de politieke en
maatschappelijke engagementen
van Einstein, zijn privé-leven en de
kunstenaar. Bovendien heeft
Einstein een duidelijke link met
België. De in Duitsland geboren
jood was vriend aan huis bij koning

Ludieke en interactieve ontdekkings-
tocht door de wereld van de moderne
fysica
2005 loopt op zijn laatste benen, maar een ‘Jaar van de Fysica’
kan niet voorbijgaan zonder stil te staan bij één van de grootste
natuurkundigen uit de geschiedenis. Bovendien is het precies
honderd jaar geleden dat hij vier revolutionaire wetenschappe-
lijke artikelen publiceerde. Vandaar dat de vakgroepen Fysica van
de Vrije Universiteit Brussel en de Université Libre de Bruxelles
samen de tentoonstelling “Einstein. Anders bekeken.” organise-
ren in Turn & Taxis in Brussel. Bedoeling is zijn werk op een
begrijpelijke manier voor te stellen.

Expo “Einstein.
Anders bekeken.”

12.

Akademos 10 13-12-2005 11:49 Pagina 12

13.

De toekomst
van onze
gezondheidszorg

CROSSTALKS, het industrieel netwerk van de Vrije Universiteit
Brussel, organiseerde op 10 november 2005 het seminarie
"Grenzen van de Gezondheidszorg". Verschillende deskundigen,
waaronder Gezondheidssocioloog Fred Louckx en senator
Annemie Van de Casteele, lieten in een debat hun licht schijnen
over de toekomst en de betaalbaarheid van de Belgische gezond-
heidszorg.

Zowel beleidsmensen, onderzoekers,
patiëntenverenigingen en vertegen-
woordigers van de industrie gingen
in op de uitnodiging tot een open
discussie over de grenzen van de
gezondheidszorg heen. De construc-
tieve en open discussie tijdens het
seminarie bevestigde het belang van
een interdisciplinaire en neutraal
platform om belangrijke maatschap-
pelijke en economische kwesties
bespreekbaar te maken.

Transparantie en dialoog
Om in het debat over de toekomst
van de gezondheidszorg tot een
(begin van) oplossing te komen, is in
de eerste plaats transparantie en
dialoog nodig. Zo moeten gegevens
van mutualiteiten en andere met
belastinggeld gefinancierde organi-
saties en studies toegankelijk zijn
voor verder wetenschappelijk onder-
zoek. De weg is nog lang en er moet
dringend over de grenzen van de
partners en sectoren heen gekeken
worden, aldus de sprekers. Naast het
beschikbaar stellen van de cijfers,
komt het er ook op neer om bijvoor-
beeld de gegevens van de mutua-
liteiten te koppelen aan de klinische
gegevens die vanuit de zorgsector
en de hospitalen komt.
Een tweede cruciale drempel is de
sluipende privatisering van de
gezondheidsmarkt waar inmiddels
ook een stuk welness is ingeslopen.

Dat vertekent de totale kostprijs en
creëert een ijsbergfenomeen.
"Politiek gezien is het niet fatsoen-
lijk om daarover te praten, omdat
het weerstand opwekt. Deze hou-
ding zal echter verregaande gevol-
gen hebben en op een bepaald
moment om draconische maatrege-
len vragen", waarschuwde Professor
Fred Louckx van de Vrije Universiteit
Brussel.

Kosten-effectiviteitsmodel
Het derde, en misschien meest
kwetsbare, punt is het komen tot
een kosten-effectiviteitsmodel van
de gezondheidszorg. Hiervoor is het
bereiken van een meetbare effecti-
viteit cruciaal. Dat laatste is niet
vanzelfsprekend. Er zijn immers
meerdere factoren die bepalen of
bepaalde vormen van zorg in aan-
merking komen voor vergoeding. Zo
spelen budgetimpact, onzekerheid
en rechtvaardigheid een grote rol in
deze discussie. Elly Stolk van de
Erasmusuniversiteit Rotterdam
schetste de radicale ommekeer die
de Nederlandse gezondheidszorg
twee jaar geleden meemaakte. Want,
net zoals in België, stijgen ook in
Nederland de kosten van de gezond-
heidszorg spectaculair. Al betekent
dit niet dat ook de zorg beter wordt.
In het kosten-effectiviteitsmodel,
dat zowel Elly Stolk als Lieven
Annemans, Gezondheidseconoom

aan de Gentse universiteit, presen-
teerden, komt het erop neer de
kosten en de effecten van behande-
lingen te meten, te waarderen en te
vergelijken en ze uit te drukken in
een ratio, zoals kosten per gewon-
nen levensjaar of kosten per voor
kwaliteit gecorrigeerd levensjaar
(QALY). Vervolgens is het zaak de
interventies met een gunstige ratio
te vergoeden, zodat men maximale
opbrengsten genereert en zo min
mogelijk leed veroorzaakt.
Het is volgens Stolk en Annemans
een eenvoudig en moreel verant-
woord systeem dat in Nederland
reeds wordt gebruikt, doch niet op
consistente manier. Zo zijn long-
transplantaties niet kosteneffectief,
maar worden ze wel vergoed. Viagra
is dan weer wel kosteneffectief,
maar wordt niet vergoed.

Road map
Kwantitatieve studies alleen zorgen
natuurlijk niet voor een totaaloplos-
sing. Ze moeten bovendien met de
nodige omzichtigheid behandeld
worden. Gezien de complexiteit van
waarden, noden, belangen en ver-
antwoordelijkheden die zich op alle
niveaus van de gezondheidszorg
voordoen, zal CROSSTALKS de vol-
gende jaren stap voor stap een aan-
tal cruciale knopen proberen te ont-
rafelen. Het doel hiervan is het
conceptualiseren van een nieuw en

ethisch model voor alle spelers
binnen de gezondheidszorg in het
algemeen en de farmaceutische
industrie in het bijzonder. De eerst-
volgende maanden wil CROSSTALKS
dan ook inzoomen op de rol en de
waarde van het geneesmiddel in de
brede, maatschappelijke context van
een meer efficiënte gezondheids-
zorg. Een eerste internationaal con-
gres is gepland in september 2006.
Nadien volgen interdisciplinaire en
open discussiereeksen met àlle
betrokkenen uit de gezondheidszorg
zodat eind 2007 een beleids- en ver-
antwoordelijkheidsinspirerend(e)
road map of stappenplan gereali-
seerd kan worden.

Sprekers: Dirk Ramaekers (directeur
Federaal Kenniscentrum), Lieven
Annemans (Gezondheidseconoom,
Universiteit Gent), Fred Louckx
(Gezondheidssocioloog, Vrije
Universiteit Brussel), Elly Stolk
(Gezondheidseconome, Erasmus
Universiteit Rotterdam), Sonja
Teughels (VOKA) en Annemie Van de
Casteele (VLD-senator). Voorzitter:
Marc Jegers (professor in bedrijfs-
economie, Vrije Universiteit Brussel)

Meer informatie:
http://crosstalks.vub.ac.be

C R O S S T A L K S

Professoren Lieven Annemans (UGent) en
Fred Louckx (Vrije Universiteit Brussel)

Akademos 10 13-12-2005 11:49 Pagina 13

14.

Vlak na haar ontstaan besloot de Vrije Universiteit Brussel haar schouders te zetten onder een tweede ambitieus project: een
eigen opleidingsziekenhuis. Tot dan deden de Université Libre de Bruxelles en de Vrije Universiteit Brussel voor de medische
opleiding van hun studenten beroep op OCMW-ziekenhuizen. Vandaag is het academisch ziekenhuis van de Vrije
Universiteit Brussel niet meer weg te denken uit het Belgische en Brusselse medische landschap. Dat is voor een groot deel de
verdienste van de eerste – en totnogtoe enige – gedelegeerd bestuurder, Prof. Dr. Louis Tielemans. Hij overleed op donderdag
29 september 2005 op 58-jarige leeftijd.

In 1972 behaalde Louis Tielemans
met grootste onderscheiding zijn
diploma van dokter in de Genees-,
Heel- en Verloskunde. Hij kon
onmiddellijk aan de slag als
assistent Interne Geneeskunde in
het Universitair Ziekenhuis
Brugmann. Pas 30 jaar oud nam
Tielemans in ’77 de leiding van het
AZ-VUB op zich. In ’79 volgde zijn
aanstelling als docent, en later als
gewoon-hoogleraar, aan de
Faculteit Geneeskunde en Farmacie
te Jette. Hij gaf gestalte aan een
18-tal cursussen, veelal handelend
over de organisatie van de gezond-
heidszorg. Zijn verbondenheid met

de medische faculteit ging evenwel
verder dan zijn onderwijsopdracht.
De Vrije Universiteit Brussel koos
namelijk van in het begin voor een
zeer klinisch georiënteerde oplei-
ding Geneeskunde met verplichte
stages in het ziekenhuis en exa-
mens die bestaan uit het zelf
onderzoeken van een patiënt, het
stellen van diagnoses en het voor-
stellen van mogelijke ingrepen en
behandelingen. In het ziekenhuis
zorgde Louis Tielemans voor de best
mogelijke omstandigheden om de
studenten en de researchers van de
faculteit de kans te geven hun ken-
nis te toetsen aan de praktijk. Hij

droeg op die manier bij tot de ver-
wezenlijking van vele, hoogstaande
wetenschappelijke studies en uit-
stekend gevormde jonge artsen.
“Ziekenhuizen van alle netten zien
onze afgestudeerden graag komen
omdat ze een volledige en uitge-
breide klinische kennis hebben. Ze
kunnen onmiddellijk zelfstandig
aan de slag”. Zijn oprechte
bezorgdheid om de kwaliteit van de
gezondsheidszorg in het algemeen
en dat voor de patiënt in het bij-
zonder, maakte dat hij bereid was
vele verantwoordelijkheden in de
gezondheidssector op zich te
nemen. Veelal zelfs in de hoedanig-

heid van voorzitter. Voorzitter van
de Belgische Vereniging der
Ziekenhuizen sinds 1991, voorzitter
van de overlegstructuur tussen zie-
kenhuisbeheerders, geneesheren en
de verzekeringsinstellingen sinds
’95 en afgevaardigde van de
Minister voor Sociale Zaken in de
Hoge Raad voor geneesheren-speci-
alisten en bijgeschoolde huisartsen
sinds 1989, waren slechts enkele
van zijn vele externe opdrachten.
Deze engagementen buitenshuis
waren een onontbeerlijke troef voor
de uitbouw van het ziekenhuis.

De man die een ziekenhuis oprichtte

Prof. Dr. Louis Tielemans was van bij het begin
de drijvende kracht achter het AZ-VUB

I N M E M O R I A M

In 1977 opende het ziekenhuis de
deuren met 15 bedden en Louis
Tielemans als geneesheer-directeur.
Nu, 28 jaar later, worden er jaarlijks
meer dan 25.000 personen gehospi-
taliseerd, werken er bijna 2.800 per-
soneelsleden en is er een jaarlijkse
ambulente patiëntenstroom – van-
uit Brussel en heel Vlaanderen – van
713.000 patiënten. Het AZ-VUB is
een financieel gezonde instelling
met een groot en kwaliteitsvol
medisch aanbod. Een ziekenhuis ook
met twee belangrijke eigenschap-
pen: uitzonderlijk sociaal en mense-
lijk en met een groot wetenschap-
pelijk en ethisch dynamisme. Niet
verwonderlijk. Het zijn eigenschap-
pen die ook Prof. Dr. Louis Tielemans
karakteriseerden. Aangaande het
eerste zei Prof. Tielemans eens: “Wij
vertrekken van het principe dat
kwaliteitsgeneeskunde voor iede-
réén toegankelijk moet zijn. Het
betekent ook dat men hier altijd
terecht kan, ongeacht zijn taal,
nationaliteit en godsdienstige over-
tuiging. En vaak komt daar meer bij
kijken dan enkel het oplossen van
taalproblemen. Wij hebben een cul-
turele bemiddelaar, want inzake
medische zorgen heeft één en ander
immers ook te maken met verwach-
tingspatronen eigen aan een
bepaalde cultuur.”
Het academisch ziekenhuis is dus in
de eerste plaats een instelling waar

patiënten goed verzorgd worden.
Maar de Vrije Universiteit Brussel
wilde met de oprichting van het zie-
kenhuis eveneens onderwijs aan het
bed van de patiënt mogelijk maken
én aan patiëntgebonden genees-
kundig onderzoek kunnen doen.
Medische spitstechnologie en inno-
vatieve medische toepassingen vor-
men dan ook een andere belangrijke
pijler van het academisch zieken-
huis. Tussen de universiteit en het
ziekenhuis werden heel wat vrucht-
bare samenwerkingen gerealiseerd.
Veel professoren zijn tevens clinici
in het AZ en vice versa. En ook
logistiek wordt deze interactie
bevorderd: de volledige faculteit
Geneeskunde & Farmacie ligt pal
naast het academische ziekenhuis
op één campus. Dankzij het stimule-
rende klimaat van openheid, onge-
bondenheid en vrij onderzoek,
plaatste het AZ zich snel naast
andere toonaangevende universitai-
re ziekenhuizen. Bepaalde medisch-
wetenschappelijke onderzoekscentra
zorgden zelfs voor wereldprimeurs
in de medische diagnose en behan-
deling. Denk maar aan het Centrum
voor Reproductieve Geneeskunde,
het Oncologisch Centrum, het
Diabetes Research Centrum, het
Centrum voor Medische
Beeldvorming, enzovoort. “Ik denk
dat onze openheid van geest en
bespreekbaarheid van behandelings-

schema’s hierin stimulerend werken.
Neem nu de voortrekkersrol die we
hebben gespeeld op het vlak van de
abortusproblematiek of de behan-
deling van onvruchtbaarheid. Als

ziekenhuis tonen we meermaals aan
dat er wel degelijk iets kan bewegen
in het gezondheidslandschap.”

Akademos 10 13-12-2005 11:49 Pagina 14

Mijn keuze voor de Vrije Universiteit
Brussel was niet echt een bewuste
keuze. Dat mijn vriend aan de Vrije
Universiteit Brussel ging studeren,
beïnvloedde die beslissing natuurlijk
wel. Het idee om op 18-jarige leef-
tijd op kot te gaan in Brussel leek me
aantrekkelijker dan dichter bij huis in
Gent te gaan studeren en bij mijn
ouders te blijven wonen. In feite wist
ik ook niet echt welke opleiding ik
moest kiezen. De opleiding Agogiek
was op dat moment gloednieuw en
vermits ik iemand ben die nogal
graag nieuwe dingen probeert, viel
mijn keuze daarop. Het interessante
aan die opleiding was het interdisci-
plinaire karakter ervan.
Mijn studententijd was een heel ple-
zierige en leerrijke tijd. Het was een
periode zonder veel zorgen en ver-
antwoordelijkheden, terwijl ik toch
voor een deel onafhankelijk was.
Aangename herinneringen heb ik
vooral aan de tijd toen ik op kot zat
in de Nieuwelaan. Een absoluut
voordeel bij mijn verdere studies in
de Verenigde Staten was het feit dat
ik tijdens mijn opleiding aan de Vrije
Universiteit Brussel, naast de traditi-
onele examens, voor verschillende
vakken ‘papers’ moest schrijven. Iets
wat eind jaren ‘70 vrij uitzonderlijk
was.
Toen ik in juni 1983 afstudeerde, ben
ik in september van datzelfde jaar
naar de VS vertrokken. Ann Arbor in
Michigan, dat vaak als een oase in de
Mid-West omschreven wordt, was
een doelbewuste keuze gezien de
academische reputatie van de
University of Michigan enerzijds, en
het evenwicht tussen de kwaliteit en
de kost van het leven aldaar ander-
zijds. De University of Michigan telt
51.000 studenten en is, samen met

de University of California-Berkeley,
één van de enige openbare instellin-
gen in de VS die voortdurend
gerangschikt staan bij de tien beste
universiteiten.
Pas wanneer je voor lang in de VS
bent, zie je grotere verschillen. In het
begin lijkt veel hetzelfde als in
België. Vooral het sociale leven is
hier anders. Zo hebben we niet echt
het fenomeen van het café in het
dorp of een stamcafé. Ook wanneer
je bij iemand op bezoek gaat, zijn die
feestjes meestal voor middernacht
gedaan. Je kan hier ook moeilijk
zomaar bij iemand “binnen vallen”.
Ann Arbor is een universiteitsstadje
van pakweg 120.000 inwoners en
een echte samensmelting van cultu-
ren. Je maakt er vlug heel wat ken-
nissen, maar het duurt toch een tijd-
je om een echte ‘vriendenkring’ op te
bouwen. Daar Ann Arbor een echte
universiteitsstad is, verblijft bijna
iedereen hier voor een beperkte
periode en zoekt men na het afstu-
deren werk in andere streken.
Dankzij een Rotary-beurs heb ik
eerst een Master in Guidance and
Counseling aan de Eastern Michigan
behaald. Nadien werd ik aanvaard in
de befaamde School of Public Health
van de University of Michigan, die
samen met Johns Hopkins, Harvard,
North Carolina en Washington tot de
top 5 in “Public Health” behoort. Na
het behalen van een Master in Public
Health werd ik dan, op basis van
mijn academische resultaten en
financieel gesteund door de univer-
siteit, toegelaten tot het PhD-pro-
gramma met als specialisatie “Health
Behavior – Health Education”. De
doktoraatsopleiding is er totaal
anders dan in België. De eerste jaren
volg je intensieve seminaries met

toponderzoekers, nadien leg je twee
“doctoral preliminary examinations”
af, gevolgd door het verdedigen van
het doctoraatsvoorstel en om uitein-
delijk het doctoraat zelf te verdedi-
gen. Door de omvang en de grotere
financiële middelen (het budget van
de University of Michigan bedraagt 4
miljard dollar met meer dan vijfdui-
zend professoren en het dubbele aan
onderzoekers) zijn er gewoon meer
mogelijkheden. Op professioneel vlak
kan je gebruik maken van een enorm
netwerk en uitgebreide middelen die
je helpen met je onderzoek. De hulp
bij het vinden en bekomen van
fondsen is uitstekend. Je krijgt ook
de mogelijkheid om cursussen te
blijven volgen en wekelijks zijn er de
zogenaamde ‘brown bags’ met colle-
ga’s, waar je een idee krijgt over
onderzoek uit andere domeinen. Op
die manier ga je ook makkelijker
interdisciplinair werken.
Vóór het behalen van mijn doctoraat
concentreerde mijn onderzoek zich
voornamelijk op de sociaal-weten-
schappelijke aspecten van “patient
reported health outcomes” van ver-
schillende ziektes (gaande van dia-
betes tot ‘substance abuse’) op basis
van survey-onderzoek. Nadien had ik
meer zin om dichter betrokken te
zijn bij de praktische toepassingen
die het rechtstreeks resultaat van
mijn onderzoekswerk waren. In die
praktische wereld werk ik nu in een
multidisciplinair team van weten-
schappers die onderzoek verrichten
op het vlak van het uittesten van
nieuwe medicamenten en thera-
pieën voor personen met scleroder-
ma (verharding van de huid).
Ik weet niet echt wat de toekomst
zal brengen. Mijn dochter is in Ann
Arbor geboren in het universiteits-

ziekenhuis. Hoewel ze vlot
Nederlands spreekt, heeft ze gro-
tendeels in Ann Arbor school
gelopen. Ook al is het nog veel te
vroeg, toch denk ik er wel aan om
op latere leeftijd terug naar België,
of ergens anders in Europa, te
komen. Veel zal afhangen van wat
mijn dochter doet en wat het leven
verder brengt.

15.

A L U M N I

Ann Impens in Ann Arbor

Ann Impens studeerde Agogische wetenschappen aan de Vrije Universiteit Brussel. Nadien vertrok
ze naar Ann Arbor in de staat Michigan in de Verenigde Staten. Na een eerste masteropleiding volg-
de een tweede en een doctoraat aan de prestigieuze University of Michigan. Nu, meer dan twintig
jaar later, woont ze er nog steeds en werkt ze als onderzoeker in de medische faculteit en het univer-
sitair ziekenhuis.

Jonge mensen opleiden tot kritische, zelfstandige en ambitieuze individuen, die vrij denken en durven afwijken van
platgetreden paden. Dat is één van de objectieven die de Vrije Universiteit Brussel zichzelf stelt. Akademos geeft in
elk nummer een oud-student het woord die ook na zijn/haar studies blijk gaf van deze kwaliteiten.

Akademos 10 13-12-2005 11:49 Pagina 15

16.

P E R S O N A L I A

C O L O F O N

REDACTIE
Sandra Van Maurik, Jeroen De Samblancx, Raf Van Dyck,
Thomas Mels
EINDREDACTIE
Thomas Mels
OPMAAK EN DRUK
Livosales.be
VERLEENDEN VERDER HUN MEDEWERKING
Ditke Van Goethem, Valéry De Smet, Ivan Van Riet, Marleen Wynants, Veerle
Magits
FOTO’S
Thomas Mels, Raf Van Dyck
REDACTIESECRETARIAAT
Myriam De Pelseneer
Dienst Interne en Externe Communicatie
Pleinlaan 2 – 1050 Brussel
Tel.: +32 (0)2 629 21 34 - Fax: +32 (0)2 629 12 10
E-mail: ieco@vub.ac.be - Web: www.vub.ac.be
Wilt u Akademos thuis ontvangen, laat ons iets weten.
VERANTWOORDELIJKE UITGEVER
Prof. Dr. Benjamin Van Camp - Rector Vrije Universiteit Brussel
Pleinlaan 2, B – 1050 Brussel

- Dr. Jetje de Groof werd met haar proefschrift 'Nederlandse taalplanning
in Vlaanderen in de lange 19de eeuw (1795-1914)' dat ze in maart 2004
met de grootste onderscheiding verdedigde, laureaat van de Prijs voor
Taalkunde van de Koninklijke Academie voor Nederlandse Taal- en
Letterkunde.

- Dries Tys, docent Middeleeuwse archeologie, werd opgenomen in het
wetenschappelijke comité van het Europese Francia Media erfgoedproject.

- Informaticastudent Haithem Mansouri is met zijn thesis ‘Using Semantic
Descriptions for Building and Querying Virtual Environment’ één van de
vier laureaten van de Baudouin Elleboudt Awards, de opvolger van de
Night of Information Technology - Information Technology Prize (NIT-ITP),
die elk jaar vier eindwerken van informaticastudenten aan Belgische uni-
versiteiten en hogescholen beloont.

- Ayfer Aydogan, licentiaatsstudente Rechten, ontving uit handen van
minister Laurette Onkelinx de 'Prijs voor beste Turkse studente', een initia-
tief van TÖSED, een in België gevestigde vereniging van Turkse onderne-
mers.

- Socioloog Koen Pelleriaux, die tien jaar lang als assistent bij professor
Mark Elchardus werkte, is nu adviseur van SP.A-voorzitter Johan Vande
Lanotte.

- Ir. Eleftherios Makras, van het Departement Biotechnologie, heeft de
Silver Award gewonnen voor zijn voordracht op de 4th NIZO Dairy
Conference Prospects for health, well-being and safety. Ir. Gwen Falony,
eveneens van het Departement Biotechnologie, werd op het International
Yakult Symposium 2005 ‘Understanding the role of probiotics in health’
voor haar poster beloond met de tweede prijs.

- Onderzoeker Harry Heimberg, van de Faculteit Geneeskunde en Farmacie,
heeft voor zijn onderzoek naar het genezen van diabetes, de prestigieuze
Wetenschappelijke Prijs van farmareus Pfizer gekregen.

- De "Research & Technology Organization" van de NAVO reikte dit jaar haar
prestigieuze "Scientific Achievement Award" uit aan de "Task Group AVT-
047 on All Electric Combat Vehicles (AECV) for Future Applications". De
Belgische delegatie van dit team omvatte onder meer Prof. Gaston
Maggetto en Dr. Peter Van den Bossche van de vakgroep Elektrotechniek
van de faculteit Ingenieurswetenschappen.

- De jury van het ‘Formula Tech’ gebeuren kende aan het team van de vak-
groep Elektrotechniek (voor het project van Prof. Philippe Lataire ‘Testbank
voor elektrische fietsen’) de speciale beker voor innovatie toe van de

"World Electric Vehicle Association". De nieuwste evoluties van het onder-
zoek werden er voorgesteld door ir. Filip Van der Cleyen, die afgelopen
academiejaar zijn afstudeerwerk op het project verrichtte.

- Abdalghani N. Mushtaha, een onderzoeker van de onderzoeksgroep WISE
(departement Computerwetenschappen) heeft de "Annual LRC Best
Localization Scholar Award" gewonnen met zijn doctoraatsvoorstel
‘Towards Localising e-Learning Websites’.

- Prof. Dr. Karen Dora Sermon, Centre for Medical Genetics, heeft met haar
paper ‘Preimplantation genetic diagnosis’ (PGD) en samen met iedereen die
betrokken is bij PGD, de jaarlijkse prijs Dr. José Daels 2005 ontvangen.

- Dr. Sc. S. Verbanck, oud-studente Psychologie en Educatiewetenschappen
en dr. in de Fysica, heeft met haar publicatie ‘Noninvasive Assessment of
Airway Alterations in Smokers: the Small Airways Revisited’ de Prof. R.
Pauwels Wetenschappelijke Prijs in Pneumologie ontvangen.

- Het programma Master of Economics of International Trade and
European Integration heeft het Erasmus Mundus label verworven. Voor
deze interuniversitaire opleiding waarin 6 Europese onderwijsinstellingen
participeren, is Prof. Marc Jegers de coördinator voor de Vrije Universiteit
Brussel.

- Dr. Fahrid Dahdouh-Guebas van het Biocomplexity Research Team die
reeds in 2004 de Prijs Ontwikkelingssamenwerking 2004 mocht ontvangen,
werd door de Vrije Universiteit Brussel en de VLIR voorgedragen om hen te
vertegenwoordigen in de selectiecommissie Prijs Ontwikkelingssamen-
werking 2005 (in totaal 13 leden).

- Prof. dr. Inge Liebaers ontving voor haar baanbrekend wetenschappelijk
werk in de genetica de ‘Hilde Breursprijs 2005’. Voor deze gelegenheid gaf
ze een uiteenzetting met als onderwerp ‘genen voor mensen’.

- Leen Dom, studente 2de lic. Lichamelijke Opvoeding, behaalde een bron-
zen medaille op het Europees kampioenschap Judo in Kiev.

- Ine Declerck, studente 2de licentie Rechten, nam in november deel aan de
diplomatieke simulatie-oefening OxIMUN, Oxford International Model
United Nations. Ine nam eerder, als lid van de VUB-delegatie, al twee keer
deel aan Worldmun, de jaarlijkse Model United Nations georganiseerd door
Harvard University, in Sharm El-Sheik (maart 2004) en Edinburgh (maart
2005).

- De Koninklijke Vlaamse Academie van België voor Wetenschappen en
Kunsten reikte op 10 december haar jaarlijkse Gouden Penning uit aan
professor Ingrid Daubechies van het departement Wiskunde.

Iederéén is

gewoon

anders

De Vrije Universiteit Brussel
wenst u een verdraagzaam 2006

Akademos 10 13-12-2005 11:49 Pagina 16

