

ALUMNI ACHTERAF

Alumnus A besloot zijn droom voor later nu al waar te maken, toen hij als psycholoog zijn draai niet vond.
Alumnus B vond, na een omweg, juist haar droombaan in een psychologenpraktijk.

✍ ELLIS ELLENBROEK

RETOURADRES: RUG/A&F, POSTBUS 72, 9700 AB GRONINGEN, NEDERLAND

SANDER ROELINGA (31)

STUDIE bachelor en master psychologie (2011-2017), tevens bachelor geschiedenis (2008-2016) **IS** met broer Arjen eigenaar van biologische tuinderij De Broederij in De Knipe **HUISHOUDEN** met Birgit Kniepstra (28), fysiotherapeut **HUIS** bovenwoning De Knipe **INKOMEN** eerste omzet ca. 2000 euro in 2020, winst uit onderneming nog negatief

FOTO SEBASTIAAN RODENHUIS

'We zijn nog maar een jaar bezig, maar hebben vorig jaar toch al een mooie oogst gehad. Alsof we hier al jaren zitten. We verkopen groente vers van het land en fruitboompjes, oude Noord-Nederlandse rassen, daar weet mijn broer veel van. Onze Pake zei altijd

dat hij in de Tweede Wereldoorlog geen moment honger heeft gehad. Ze hadden hun eigen groente. Voor mij was het telen van groente vooral ontspanning. Ik begon ermee bij mijn ouders in Heerenveen omdat ik koken zo leuk vind. Bietjes liggen in de winkel uitgedroogd te wezen, peultjes, je kunt ze haast doormidden buigen zonder dat ze knakken. Dat hoort niet.

Mijn tuin werd groter en een steeds groter deel van mijn leven. Hoe gestrest ik ook was, als ik daar bezig was geweest, voelde ik me weer goed. Ik had in mijn hoofd dat ik een goede baan moest hebben om later een stuk grond te kopen, om lekker veel te tuinieren. Maar vlak voor Oud en Nieuw 2019 hakte ik de knoop voor mezelf door: Waarom niet nu al? Na mijn master klinische neuropsychologie kwam ik er niet tussen op de arbeidsmarkt. Ik deed een vrijwillige stage in de kinder-GGZ, om mezelf aantrekkelijker te maken, maar ik zat er vooral veel achter de computer. Ik werkte in de dagbesteding van kinderen met een psychiatrische indicatie, maar daar hadden ze te weinig uren voor me. Ik ben ook wel een beetje eigenwijs. Ik wil sowieso niet verhuizen voor het werk. Mijn hele sociale kring is hier in Friesland.

Ik wilde iets positiefs doen. Precies naast mijn huis was een stuk land beschikbaar dat mijn broer Sander en ik nu pachten. Sander heeft zijn baan in het onderwijs opgegeven. We doen alles met de hand. Geen gemotoriseerd gereedschap. Wij houden niet van lawaai. Ploegen doen we ook niet om het bodemleven niet te verstoren.

Ik ben de hele dag buiten bezig, loop te sjouwen. Ik ben sterker dan toen ik drie of vier keer in de week trainde in de sportschool en van eerdere spierklachten heb ik nauwelijks nog last.'

BIANCA FAUR (31)

STUDIE bachelor en master psychologie (2013-2018) **IS** psycholoog bij praktijk voor expats en buitenlandse studenten **HUISHOUDEN** deelt woning met een vriendin en puppie Cinnamon uit Roemenië **HUIS** appartement in wijk Selwerd **INKOMEN** tussen 20.000 en 30.000 euro bruto per jaar, afhankelijk van gewerkte uren
www.inter-being.nl

'Mijn vader, overleden toen ik zeventien was, was een echte handyman. Als kind – ik was enig kind – was ik altijd met hem aan het klussen. Samen auto's repareren of samen iets bouwen. Ik dacht dat zijn passie ook de mijne was en ging mechanical engineering studeren aan de Poly-

technische Universiteit in Timisoara. Maar gaandeweg kwam ik erachter dat ik met mijn interesse voor techniek vooral een goede dochter heb willen zijn. Mijn werkelijke passie was een andere. Ik had naast mijn studie een baan, recruitmentwerk bij Continental Automotive, een multinational in software en hardware voor auto's. Daar ontdekte ik de psychologie. Op mijn 24e besloot ik psychologie te gaan studeren. Mijn moeder was vier jaar na mijn vader overleden, ik had gespaard en zin in een frisse start in Nederland. Ik zocht naar een plek om persoonlijk en professioneel te kunnen groeien, het liberale Nederland leek mij een goede omgeving. Tijdens mijn master werkte ik als recruitment consultant voor transportbedrijf Reining in Kolham. Mijn taak was het werven van chauffeurs uit het buitenland, eerst voornamelijk uit Roemenië, later ook uit andere landen. Ze vroegen me ook in het managementteam waar ik de stem van de chauffeurs probeerde te vertolken. Ik hielp de chauffeurs met allerlei problemen, van financiën tot moeilijkheden met collega's. Het bevestigde mijn drive: dat ik mensen graag wil helpen, naar ze luisteren, ze begrijpen. Sinds november ben ik parttime verbonden aan Inter-Being, praktijk voor expats en internationale studenten. Op dit moment begeleid ik vijftien cliënten, waarvan twee uit Roemenië. Het is een geweldige doelgroep voor mij. Ik herken me in hun situatie en voel me verwant. Ik ben zelf een expat. Ik geef hen iets, maar zij mij zeker ook. Ik voel mij minder alleen door met hen te werken. Ik houd van Roemenië en de mensen daar, maar heb geen reden terug te gaan. Hier heb ik mijn netwerk, en mijn droombaan en ik volg allerlei aanvullende trainingen, zoals aan de Academie voor Coaching en Counselling in Amstelveen. Ik houd van studeren. Alleen van goed Nederlands leren spreken is het helaas nog niet echt gekomen.'