

Resource

NOVEMBER 2023 JAARGANG 18

Journalistiek platform over Wageningen University & Research

'Aandacht peiling
gaf doorslag voor
PVV'

Kunstwerk
Tweedelig
Hert gestolen

Marsbodem in
Soil Museum

Idealis start met
studentbeheerder

Topdrukte bij
Kraanvogelradar

Walrus in Nederland
Bezoeker of blijver? | p.18

GREENWASHING?
Doe de test!
p.16

Inhoud

NR 7 JAARGANG 18

12

Internationals maken

zich (nog) geen zorgen

21

Ode aan eerste

hooggeleerde viroloog

24

Boek Herenstraat 6

Vallende piano's en tante Dien

4 Wageningen blijft links bolwerk

8 Falen en opstaan: vertrouw een ander

11 Column Sjoukje: Boomer aan de BeReal

26 Huwelijk met een bos

29 Bijbaan: Nicole past op

Kijk voor meer verhalen en nieuws op onze website via deze QR-code:

VOORWOORD

Schizofreen

Het voelt schizofreen. Aan de ene kant schuift WUR zich nadrukkelijker dan ooit naar voren richting politiek en neemt stelling als het gaat om klimaat; aan de andere kant blijft het stil als het gaat om de oorlog in Gaza. Dat laatste maakt discussie los. Twee groepen benaderden *Resource* om hun ongenoegen te uiten: waarom wel reageren toen de oorlog in Oekraïne begon en nu niet? Rector Arthur Mol legde vorige week uit dat dat is omdat de Nederlandse regering er destijds op aandrong 'alle formele en institutionele samenwerking met Rusland en Wit-Rusland te bevriezen'. Nu dus geen politieke stellingname, 'maar verwar die weigering om een standpunt in te nemen niet met nonchalance', schreef Mol verder. Ook na de verkiezingen waarin de PVV de grootste werd, gaf WUR aan 'geen oordeel te vellen'. Dat in tegenstelling tot onder anderen de bestuursvoorzitter van Universiteit Twente Subramaniam die zijn medewerkers en studenten direct liet weten dat UT een 'open en inclusieve gemeenschap blijft'. Het WUR-bestuur zei in *Resource* wel het volgende: 'De wereld staat voor grote transitie zoals klimaatverandering en duurzame voedselproductie. Het is essentieel daaraan samen te werken in internationale context, waarbij de diversiteit van onze collega's en studenten cruciaal is.' Daar zit 'm waarschijnlijk de crux: op de WUR-thema's wil Wageningen zich wél nadrukkelijk uitspreken. Schoenmaker blijf bij je leest, zo iets.

Hoe dan ook, het politieke klimaat rond de verkiezingen maakt veel los bij internationals in Nederland: *Resource* deed samen met vijf andere onafhankelijke universiteitsbladen een onderzoek waaruit blijkt dat 30 procent van de internationals zich ongewenst voelt. Alleen in Wageningen maken zij zich – we peilden vóór de verkiezingen – geen zorgen (pagina 12). Het is te hopen dat dit nu nog zo is.

Willem André

Hoofdredacteur

RUMMIKUPPEN IN DE KERK

In de Grote Kerk streden Wageningers van allerlei pluimage afgelopen zaterdag om de RummiCup. Het evenement bracht stad en campus nader tot elkaar, maar initiatiefnemer Jantien Klein Iking wil daar niet de nadruk op leggen. 'Dan krijgt het zo'n problematische bijmaak, alsof de RummiCup iets moet oplossen ofzo. Terwijl het gewoon bedoeld is als een laagdrempelig evenement waar je makkelijk nieuwe mensen leert kennen.' Ook veel studenten deden mee. 'Een leuke manier om eens buiten je studie-bubbel te treden.'

Foto Belle Holthuis

‘Aandacht voor peiling gaf de doorslag’

Het NOS Achtuurjournaal heeft de loop van de verkiezingen doorslaggevend bepaald. Dat zegt hoogleraar Strategische Communicatie Rens Vliegenthart. De leerstoelgroep van Vliegenthart doet onderzoek naar de rol van de media in de verkiezingscampagne.

Het journaal opende op de zaterdag voor de verkiezingen met de peiling van Maurice de Hond dat de PVV vijf zetels won en de NSC er vijf verloor. ‘Ik vind daar heel veel van, en niet alleen als wetenschapper’, zegt Vliegenthart. ‘Ik zeg zeker niet dat de PVV-overwinning volledig wordt verklaard door deze keuze van het Achtuurjournaal, maar voor mij is evident dat de enorme media-aandacht voor een enkele opiniepeiling een verschil heeft gemaakt in deze verkiezingsuitslag.’

Hijgerig

Vliegenthart vindt die aandacht dubieus, mede doordat de betrouwbaarheid van de peiling onduidelijk is. ‘De Hond legt nauwelijks uit hoe hij peilt en met welke foutmarges en steekproeven. Vervolgens werd het bericht op een nogal hijgerige manier overgenomen, omdat journalisten al lange tijd zaten te wachten op een *game*

Een scene uit de bewuste journaaluitzending. • Bron NPO Start

changer. Principes over hoe media moeten berichten over peilingen leken compleet verdwenen, terwijl bekend is hoe campagnedynamiek werkt. Het *bandwagon*-effect, de neiging van mensen om zich aan te sluiten bij de winnaar, heeft vervolgens het stemgedrag beïnvloed.’

De enorme overwinning van de PVV heeft volgens Vliegenthart daarnaast te maken met de campagnestrategie van de VVD. ‘De VVD had het voortdurend over immigratie en relateerde ook ander onderwerpen zoals het woningtekort daaraan.

Maar volgens ons onderzoekspanel is er maar één echte eigenaar van dat onderwerp en dat is de PVV. Zelfs nog in sterkere mate dan in voorgaande jaren. Afgaand op ons panel hielp Yesilgöz Wilders in het zadel.’

Het onderzoek van Vliegenthart is nog in volle gang. De resultaten worden tijdens het Etmaal van de Communicatiewetenschap in februari gepresenteerd. ‘Dan laten we een aantal bevindingen zien op basis van data uit deze campagneperiode.’ ME

‘Geen oordeel over uitslag’

Sjoukje Heimovaara, voorzitter van de raad van bestuur van WUR, wil zich niet uitspreken over de uitslag van de verkiezingen.

Met de winst van PVV en NSC moeten universiteiten vrezen voor nieuw beleid en wordt het aanpakken van grote WUR-thema's (zoals stikstof) mogelijk vertraagd. Zo wil de PVV een streep door klimaatbeleid en dringt NSC aan op het terugdringen van de verengelsing van het hoger onderwijs. Kort voor de verkiezingen liet bestuursvoorzitter Heimovaara nog weten dat Nederland vooral behoefte heeft aan dappere leiders met visie. Ze erkent dat de verkiezingsuitslag voor iedereen een verrassing was. ‘Ongeacht wat je gestemd hebt!’ Maar verder wil ze niet gaan. ‘Wij moeten kennis genereren, onderwijs bieden en onze kennis breed delen. Het past een onafhankelijke kennisinstelling niet om een inhoudelijk oordeel te vellen over de uitslag.’ WA

Wageningen blijft links bolwerk

De landelijke ruk naar rechts is in studentenstad Wageningen nauwelijks zichtbaar. Weliswaar verdubbelde de PVV het percentage stemmen naar 10 procent, maar dat is flink minder dan de 37 procent die de nieuwe coalitie Groen Links/PvdA behaalde. De PVV werd tweede, met daar meteen achter D66. D66 verloor iets meer dan de helft van de aanhang (van 23 naar 9,23 procent). D66 en de VVD staan in Wageningen op een gezamenlijke derde plek, net voor het NSC van Pieter Omtzigt. Volt, vorige keer de verrassende nieuwkomer met 8 procent, moest bijna de helft inleveren. De BBB speelt in Wageningen met 2 procent van de stemmen nauwelijks mee. De Partij voor de Dieren (5 procent) verloor licht. De opkomst was met 83,65 procent van de kiesgerechtigden traditioneel hoog, maar wel 2 procent minder dan twee jaar geleden. RK

6129

Francerious Request sloot de jaarlijkse radiomarathon dit weekend af met een bedrag van 6129 euro (en 80 cent). Studentenvereniging KSV Franciscus zamelde het geld in voor Van Wal Naar Schip, een stichting die minimagezinnen in Wageningen helpt met cadeautjes voor hun kinderen. Burgemeester Floor Vermeulen maakte het bedrag live bekend in het laatste uur van de 72-uur durende uitzending. LZ

Pilot Idealis met 'studentbeheerders'

Studentenhuisvester Idealis test een nieuwe functie: de studentbeheerder, een bewoner van een Idealis-complex die nieuwe bewoners verwelkomt, oud-bewoners uitzwaait en vragen en opmerkingen van huurders doorgeeft aan Idealis. Ook moet de beheerder bijdragen aan de sfeer in het complex, bijvoorbeeld door spelletjes- of filmavonden te organiseren. De pilot loopt bij de complexen Droevendaal en de Costerweg. Studentbeheerders zijn in dienst bij Idealis en werken maximaal acht uur per week buiten kantooruren. Tijdens kantooruren kunnen bewoners met vragen terecht bij reguliere complexbeheerders. Idealis hoopt dat studentbeheerders bijdragen aan een goed woonklimaat doordat huurders laagdrempelig kunnen aangeven hoe de woning bevalt en wat er beter kan. De pilot duurt tot maart 2024. LZ

Kunstwerk Tweedelig Hert gestolen

Het kunstwerk Actaeon van de Amsterdamse kunstenares Iris le Rütte is gestolen. Het bronzen werk, treffend Tweedelig Hert genoemd, stond in het groen naast Omnia.

Daar viel het een paar maanden terug – naar pas nu bekend is geworden – ten prooi aan vandalisme. Onbekenden zaagden het gewei van het hert af. In overleg met de kunstenares werd besloten het beeld te herstellen. Daartoe is het verplaatst naar een locatie van WUR aan het einde van de Bornsesteeg. Daar is het een paar weken later gestolen. Actaeon werd in 1995 gemaakt voor de leerstoelgroep Fysiologie van Mens en Dier aan de Haarweg. In 2010 werd het naar de campus gehaald, waar het een plek kreeg bij Atlas. Het moest vervolgens plaatsmaken voor de bouw van Omnia. Tweedelig Hert is geïnspireerd op de Griekse mythe van jager Actaeon. Hij bespiedde de badende godin Artemis en werd voor straf veranderd in een hert. Of een replica van het beeld terugkeert, is nog niet duidelijk. Voor Actaeon is destijds volgens Le Rütte uit kostenoverweging geen mal gemaakt. 'Het enige

lichtpuntje is dat ik nog een kleiner exemplaar van het beeld heb. Daarmee kan ik het precies zoals het was opnieuw maken.' Maar of ze die opdracht gaat krijgen, is volgens Joke Webbink van de Kunst- en Erfgoedcommissie van WUR

'Het is zelig en treurig dat mensen dit soort dingen doen'

nog niet duidelijk. Actaeon is het eerste beeld van Le Rütte dat doelwit werd van vandalisme. 'Er staan er dertig in de openbare ruimte, maar nog nooit is er eentje beschadigd of beklad. 'Het is zelig en treurig dat mensen dit soort dingen doen. Ik vraag me af wat zo iemand voelt. Ik probeer mijn werk te bezielen en hoop dat mijn beelden op levende wezens lijken. In die zin maak ik me zorgen of de dief en mijn beeld wel met elkaar op kunnen schieten.' RK

Foto Resource

In 't kort

Vuurtje stoken aan banden

Open vuur op de campus wordt verboden. De vuurschaal bij Forum verdwijnt op termijn. Dat laat parkmanager Elike Wijnheimer weten na kritiek op de vuurschalen op de campus. 'We kiezen er – nog – niet voor om barbecueën helemaal te verbieden, maar vuurkorven en kampvuren tijdens evenementen staan we niet meer toe.' De vuurschaal en barbecueplek bij Forum worden uitgefaseerd. Dat betekent dat ze bij gebreken niet meer worden gerepa-

reerd of vervangen. Beide mogen dus voorlopig nog wel worden gebruikt. De barbecue werd dit jaar 42 keer gebruikt. RK

Nog tien jaar glyfosaat

De Europese lidstaten stemden 16 november over de verlenging van de omstredden onkruidverdelger glyfosaat. De balans tussen tegenstemmers, voorstemmers en onthoudingen sloeg uit in het voordeel van het eerdere advies van de Europese Commissie; groen licht voor verlenging. Demissionair minister Adema onthield zich, net als vorige keer, van stemming, maar legde voor Nederland

wel aanvullend onderzoek op. De Europese Commissie baseerde haar besluit op de analyse van de EFSA en de Nederlandse toelatingsautoriteit Ctgb. Deze beoordeelde het veiligheidsdossier van glyfosaat en kwamen tot de conclusie dat de risico's minimaal zijn. TS

WUR: geen politieke standpunten

De raad van bestuur van WUR wil geen politieke standpunten innemen. Dat schrijft rector Arthur Mol als reactie op een oproep van 32 WUR-medewerkers van de leerstoelgroepen Filosofie en Kennis, Technologie en innovatie waarin zij WUR

vragen zich uit te spreken over de oorlog tussen Israël en Hamas. Volgens Mol past het een onafhankelijk wetenschappelijk instituut niet om een standpunt in te nemen in een politiek conflict. Dat dit inzake Oekraïne wel gebeurde, komt volgens Mol omdat de Nederlandse regering daar op aandrong. Bovendien vindt dat conflict in continentaal Europa plaats en is er brede consensus binnen WUR en Nederland over het ingenomen standpunt. RK

(advertentie)

Daag jouw collega's en vrienden uit!

Ontsnap uit een virtuele escaperoom

Reserveer direct jullie VR game

the VR room

Sterkerij 125, Ede
www.thevrroom.nl

Marsbodem in Soil Museum

Tien jaar terug begon ecooloog Wieger Wamelink met zijn eerste proeven om gewassen te telen op marsgrond. Die marsbodem is nu als bodemprofiel opgenomen in het World Soil Museum op de campus.

Om het virtuele profiel heen is een expositie gemaakt. De virtuele bodem in het museum bestaat uit materiaal van de Mojavewoestijn in de VS, dat lijkt op marsgrond. Het is dit spul waar Wamelink al tien jaar mee experimenteert. Mara Grandia (Soil Museum) en studente Emke Mooney hebben met inhoudelijke inbreng van Stephan Mantel (hoofd van het museum) en Wamelink een bijbehorende expositie gemaakt. Daarin ligt de focus niet alleen op de

marsbodem zelf, maar ook op het onderzoek van Wamelink. Naast het museum schenkt ook de Forumbibliotheek aandacht aan tien jaar marsonderzoek bij WUR. Op de tweede verdieping zijn vier vitrines ingericht voor het Food for Mars-project van Wamelink met legomodelen van ruimteschepen, raketten en marswagentjes. Wamelink heeft die modellen zelf in elkaar geknutseld. RK

Topdrukke bij Koen de Konings Kraanvogelradar

Ondanks de ongunstige windrichting zorgde de dalende temperatuur vorige week voor een piek in de najaarstrek van kraanvogels – en daarmee ook voor een piek in het bezoek van de door universitair docent Koen de Koning ontwikkelde Kraanvogelradar.

De Koning (Environmental Sciences Group) lanceerde de Kraanvogelradar vorig jaar. Sindsdien bracht hij meerdere verbeteringen aan waarmee de voorspellende waarde ervan flink verbeterde. Zo maakt het model nu ook gebruik van windvoorspellingen, waardoor nauwkeuriger valt te berekenen wanneer een groep vogels waar zal overvliegen. Kraanvogelradar maakt gebruik van data die Waarneming.nl ter beschikking stelt. Dat de accuraatheid van zowel de waarnemingen als van zijn nieuwste model goed in orde is, heeft De Koning onlangs zelf proefondervindelijk kunnen vaststellen. 'Voor het eerst heb ik de Kraanvogelradar kunnen gebruiken om een groep kraanvogels te onderscheppen', vertelt hij. 'Op de radar zag ik ze aankomen en inderdaad vlogen ze op het verwachte moment boven de campus.' De Koning was bepaald niet de enige die de Kraanvogelradar goed in de gaten hield. Tijdens twee top-trekdagen medio november, toen tienduizenden kraanvogels onderweg waren, raadpleegden op een zeker moment meer dan 1500 bezoekers de radar. 'Ik krijg veel enthousiaste reacties', vertelt hij. 'Er zijn zelfs mensen die vertellen dat ze met het hele gezin de radar volgen.'

Verder tweaken

Hoewel de Kraanvogelradar een handig hulpmiddel is voor trekvogelspotters, gaat het De Koning vooral om de wetenschap erachter, in de hoedanigheid als 'digitale tweeling' van de kraanvogeltrek. Zo'n digitaal evenbeeld is een relatief

nieuw fenomeen in de ecologie en natuurbescherming. Met de Kraanvogelradar zoekt De Koning in de praktijk uit hoe het precies werkt en wat erbij komt kijken. Hij wil er inzichten mee opdoen om de komende jaren meer digitale evenbeelden te ontwikkelen, zowel voor wetenschappelijke doeleinden als voor natuurbescherming. De universitair docent is nog niet klaar met het tweaken van zijn Kraanvogel-

'Het lijkt me mooi om per woonplaats een prognose te kunnen geven van of en wanneer er kraanvogels te verwachten zijn'

radar, die te raadplegen is via sensingclues.org/craneradar. 'Het lijkt me bijvoorbeeld mooi om per woonplaats een prognose te kunnen geven van of en wanneer er kraanvogels te verwachten zijn.' De Koning verwacht niet dat hij dat voor de voorjaarstrek al af heeft; eind februari/begin maart is te kort dag. 'Maar voor de najaarstrek van volgend jaar moet het kunnen lukken.'

Gekke najaarstrek

De najaarstrek van de kraanvogels was dit jaar een beetje een gekke. De Koning: 'Al wekenlang hielden de ongunstige weersomstandigheden de kraanvogels alsmaar aan de grond. Maar toen de temperatuur vorige week zakte, nam de trekdruk flink toe.' Hij schat dat daardoor

op één dag zo'n 30 duizend vogels uit Duitsland richting het zuiden vlogen. Een deel ervan vloog over Oost- en Midden-Nederland. Met de najaarstrek is het inmiddels grotendeels gebeurd, verwacht De Koning. 'Het lijkt erop dat een grote groep vogels heeft besloten in Duitsland te blijven om te overwinteren. Tenzij het alsnog koud wordt, dan zie je de dieren soms tot ver in december nog in de vleugels gaan.' ME

Screenshot van de kraanvogelradar op 'topdag' 16 november

[Falen & opstaan]

Een mislukte proef, een afgewezen artikel: in de wetenschap wordt het al gauw bestempeld als falen. En erover praten? Dacht het niet. In deze rubriek doen collega's dat wel. Want falen is nuttig. Dit keer **Bianca Zoletto, promovendus bij Bosecologie en Bosbeheer.**

Tekst en illustratie Stijn Schreven

'Voor veldonderzoek naar bliksem in tropische bossen ging ik deze zomer twee maanden naar Oeganda. Ons team onderzocht het bergachtige Bwindi-regenwoud. De eerste maand wees veldassistent en botanicus Aventino ons de weg. Hij leerde me hoe ik me moest oriënteren in het bos, vroeg me regelmatig waar het noorden was en waar ons kamp lag. Elke dag verkenden we een ander deel van het bos.

Na een maand wilde ik zelf het team wel eens leiden. Ik vond ook dat ik dat zelf moest kunnen. We begonnen om half tien 's ochtends en liepen in een nieuwe richting vanaf het kamp. Na de lunch wilden we teruggaan, maar ik wist niet meer in welke richting het kamp was. Het bos bleek veel ingewikkelder dan ik dacht. Ik keek achterom naar Aventino. Zijn glimlach verraadde al dat ik verkeerd zat, maar hij liet me nog even doormodderen. Na een half uur verdwalen gaf ik het op. Ik vond het enorm frustrerend. Ik wilde mezelf bewijzen; ik wilde dit zelfstandig kunnen doen. De tegenslag bracht me met beide

benen op de grond: zo goed kende ik het bos dus helemaal niet. Gelukkig was Aventino erbij om de weg naar het kamp te wijzen. Dat ik verdwaalde heeft me doen inzien hoeveel expertise hij heeft en hoe belangrijk hij is in mijn

'Het bos bleek veel ingewikkelder dan ik dacht. Na een half uur verdwalen gaf ik het op'

onderzoek. Je hoeft niet alles zelf te kunnen: soms moet je op anderen vertrouwen. Net als de route in het bos, is een promotietraject een kwestie van oriëntatie. Maar in mijn werk in Wageningen raak ik makkelijker verdwaald dan in het bos. Het eindpunt van elke promotie is na vier jaar het proefschrift, maar de weg er naartoe is voor iedereen anders. Ik vraag mijn begeleiders wel om hulp, maar soms weet ik niet wie de juiste persoon is om iets te vragen. Dankzij mijn ervaringen in het bos kan ik accepteren dat ik me soms verdwaald voel.'

Beschaving leeft gemiddeld 200 jaar

Net als levende organismen, sterven staten vroeg of laat uit. Filosofen, historici en archeologen breken zich al millennia het hoofd over hoe dat komt en of er een wetmatigheid achter dat verdwijnen schuilt.

Onder leiding van hoogleraar Aquatische Ecologie Marten Scheffer heeft een internationaal team van wetenschappers zo'n wetmatigheid ontdekt. Het team zette de levensduur op een rij van 324 staten van de afgelopen vier millennia tot aan 1800. Op die groep werd 'overlevingsstatistiek' toegepast, een methode die volgens Scheffer in de medische wetenschap heel gebruikelijk is. 'Daarmee destilleer je uit sterfleertijden hoe het risico op sterfte varieert met de leeftijd.' Door beschavingen als levende organismen te zien, komt Scheffer tot een opmerkelijk inzicht.

Het risico van staten om te verdwijnen neemt vanaf het ontstaan sterk toe, bereikt een piek op 200 jaar en vakt vervolgens af. 'Sommige sterven al jong, bijvoorbeeld in bepaalde roerige periodes in China. Maar andere overleven heel lang.' De staatkundige organisatievorm heeft daar bovendien maar weinig invloed op, zegt Scheffer. 'De statistische overlevingskansen verschilt niet veel.'

Veerkracht

Het statistische verband zegt nog niets over waarom beschavingen uitsterven. Scheffer denkt dat het te maken heeft met de afnemende veerkracht van verouderende staten. Afnemende rek leidt ertoe dat staten een kantelpunt passeren,

'De staatkundige organisatievorm heeft weinig invloed op de overlevingskansen'

waarna uitsterven onvermijdelijk is. Die zogeheten kantelpuntentheorie, waar Scheffer naam mee heeft gemaakt, zou hier ook gelden.

Kenmerk daarvan is dat in de buurt van het kantelpunt de reactie op verstoringen trager wordt. Volgens Scheffer zijn er aanwijzingen dat dit ook bij staten het geval is. In het artikel in *PNAS* worden een paar voorbeelden aangehaald. Maar sluitend bewijs is dat niet; daarvoor ontbreken voldoende data van de meeste premoderne staten. RK

Geavanceerde weegschaal meet snackgedrag

Voedingsonderzoekers vragen deelnemers vaak om via een eetdagboek bij te houden wat ze eten. Dat is onnauwkeurig. Er wordt nogal eens wat vergeten of verzwegen. De SnackBox van promovendus Femke de Gooijer (Voeding en Gezondheid en OnePlanet Research Center) kan uitkomst bieden.

Tijdens haar promotie onderzoekt De Gooijer – die een achtergrond heeft in *mechanical engineering* – technologische innovaties om voedinginname, met name snackgedrag, te kunnen monitoren. Het leidde tot de SnackBox. ‘De eerste versie van de SnackBox heb ik bij mijn vader in de garage zelf in elkaar gezet’, zegt De Gooijer lachend. Onlangs publiceerde ze de resultaten van een validatiestudie van deze ‘geavanceerde weegschaal’.

Eetdagboeken

‘De gouden standaard om te noteren wat proefpersonen eten tijdens onderzoek, was altijd de *24-hour recall*, waarbij de onderzoeker je in de loop van de dag opbelt om te vragen wat je dag ervoor hebt gegeten. Hoewel we inmiddels met apps al eerder digitaal kunnen opvragen wat deelnemers eten, blijven we afhankelijk van het menselijke geheugen en dat is nu eenmaal foutgevoelig’, aldus De Gooijer.

Dat is niet het enige nadeel van het eetdagboekje. ‘Waar onze hoofdmaaltijden best wel gestructureerd zijn qua samenstelling en moment op de dag, varieert snackgedrag veel meer. Dat maakt het

De SnackBox in actie met co-onderzoeker Alex van Kraaij. • Foto screenshot Universiteit van Nederland

minder makkelijk te herinneren. Ook durven sommige mensen niet toe te geven hoeveel ze gesnackt hebben. Daarom wordt snacken vaak ondergerapporteerd.’

SnackBox

‘De SnackBox is eigenlijk een plankje met drie kleine weegschaaltjes waar je snacks op kunt zetten en die deelnemers zelf gebruiken. Een bakje M&M’s bijvoorbeeld, maar ook een flesje frisdrank kan erop. De SnackBox weegt continu wat erop staat en dus ook wat je ervan

‘Het menselijk geheugen is nu eenmaal foutgevoelig’

afpakt. We nemen aan dat je alles wat je pakt ook opeet.’ Met de verzamelde data kan De Gooijer zien wanneer iemand heeft gegeten en uit welk bakje. ‘Die data gaan direct naar de cloud. We zouden daarmee zelfs direct – als reactie op het snacken – interventies of vragenlijsten kunnen opsturen naar de proefpersoon om gedrag te bevragen of beïnvloeden.’

In de meest recente publicatie van De Gooijer vergelijkt ze een *5-hour recall* via een app op de telefoon van de deelnemers met de data van de SnackBox. ‘Deelnemers kregen van ons een afgewogen hoeveelheid snacks mee. Wat ze niet opaten, leverden ze na afloop weer in, zodat wij het weer konden wegen. Het verschil in gewicht telden wij als hoeveelheid daadwerkelijk geconsumeerde snacks. Dat vergeleken we met de resultaten uit de SnackBox en de app.’

Huisgenoten

Via de app werd maar 60 procent van de genuttigde snacks genoteerd. De SnackBox kwam tot 80 procent nauwkeurigheid. ‘Het is dus nog niet foutloos. We denken dat dat komt doordat mensen het apparaat verkeerd gebruikten. Dat het apparaat niet aanstond terwijl ze iets pakten bijvoorbeeld, of dat een huisgenoot van de snacks had gegeten.’ DV

proefschriften **in 't kort**

Populier met geheugen

De Italiaanse populier 'herinnert' zich tijden van stress door droogte, kou of hitte. Bomen die blootgesteld zijn aan dergelijke stress, zijn later gevoeliger voor populierenroest. De Ecuadoraan Christian Javier Peña-Ponton onderzocht hoe dat geheugen tot stand komt. Hij bekeek of methylering van het genoom daar een rol bij speelt. Bij methylering worden moleculen methaan aan de genen gehecht. Dit 'vlaggetje' verandert de expressie van genen. Stress kan methylering veroorzaken, blijkt uit Peña-Pontons proeven. Maar de interacties zijn complex.

Environmentally induced DNA methylation variation. **Christian Javier Peña-Ponton** ◀ Promotor Wim van der Putten

Thuistest voor huisdieren

Zijn thuistesten geschikt om voedingsproeven te doen met honden en katten? Ja, dat kan, blijkt uit onderzoek van Evelien Bos. Zij onderzocht hoe een protocol voor zo'n thuistest eruit moet zien. En hoe de uitkomst van de test afhangt van de striktheid waarmee baasjes zich aan het protocol houden. Testen in een gecontroleerd lab is nu eenmaal anders dan in de thuissituatie. Honden en katten krijgen ook buiten het testvoer eten binnen. Maar thuistesten kan dus wel. Bos gaat haar resultaten vermarkten in een eigen bedrijf. *Determining protocol requirements for in-home digestibility and palatability testing of pet foods* **Evelien Bos** ◀ Promotor Wouter Hendriks

Vergeelde rijst

Blad is meestal groen. Hoe groener, hoe meer fotosynthese. Maar tē groen is niet goed. Er dringt dan te weinig licht door naar blad lager aan de plant. Met gelere blad is dat probleem op te lossen, toont de Chinese promovendus Zhengxiang Zhou aan. Rijstvarianten met gelere bladeren zorgen voor een betere verdeling van het licht over de plant en daarmee voor een hogere totaalopbrengst. De truc zit 'm erin dat de rijstplant minder chlorofyl (bladgroen) aanmaakt en meer eiwitten die elders in de fotosynthese een rol spelen. De plant gaat dus efficiënter om met zijn grondstoffen.

Exploring the potential of modifying leaf colour to increase rice productivity via improving photosynthesis and sink-source relationships. **Zhengxiang Zhou** ◀ Promotor Paul Struik

DE STELLING

Promovendi lichten hun meest prikkelende stelling toe. Deze keer is de beurt Annika Mangold-Döring, die op 13 november promoveerde op het modelleren van de effecten van temperatuur en chemicaliën op verschillende niveaus van biologische organisatie.

'Experts zijn vaak niet de beste personen om te communiceren over onderwerpen binnen hun expertiseveld'

'Men gaat er vaak vanuit dat experts, die de meeste kennis hebben over hun expertiseveld, ook het beste zijn in het toelichten van hun onderzoeksonderwerp. Ik denk juist dat experts vaak losgekoppeld zijn van hun publiek. Een expert kan vaak verzanden in elk detail van het onderwerp; dat is dan ook precies wat die persoon zo deskundig maakt. En, aangezien hun dagelijkse communicatie vaak gevoerd wordt met andere experts binnen hun domein, zijn ze geneigd te vergeten dat niet iedereen hetzelfde kennisniveau heeft, en ook niet geïnteresseerd is in hetzelfde detailniveau. Hoewel wetenschapscommunicatie cruciaal is voor de samenleving, is de werkelijkheid dat onderzoekers onvol-

doende getraind zijn in het effectief overbrengen van hun bevindingen op een breder publiek. Hierdoor komt de kennisoverdracht onder druk te staan. Bovendien bedreigt dit het vertrouwen in wetenschappers en de wetenschap. Tijdens de maandelijkse bijeenkomsten van de Science Communication Interest Group – de teller staat op 323 leden – werd één aanbeveling voor effectieve communicatie veelvuldig gedeeld: je publiek kennen en er contact mee maken. Ik voeg daar mijn persoonlijke advies aan toe: denk aan het kennisniveau dat je zelf zo'n vijf jaar geleden had, en vraag jezelf af wat je het liefste wilde weten voordat je alle details kende die je nu weet.' NF

BeReal

Een student maakt vlak voor het college zijn BeReal. Zelfs ik, als boomer, herken die app. BeReal vraagt je dagelijks op een onverwacht moment binnen twee minuten een foto te posten. Het idee is dat je geen tijd hebt om jezelf mooi neer te zetten, maar je leven laat zien zoals het is. Be Real. Sommige apps zijn voor mij van levensbelang, zoals Google Maps. Andere zijn nuttig, zoals Buienradar. Of leuk, zoals IMDb,

'Wat zit je me te screenshotten?'

waarmee ik kan opzoeken waar ik die acteur van ken uit de film die ik daardoor maar half volg. Maar BeReal kan ik niet meer zonder. Nu onze jongens alledrie het huis uit zijn, blijken ze er weinig belang in te zien hun moeder op de hoogte te houden van hun doen en laten. Ze bellen mij nooit - bellen is sowieso iets van de vorige eeuw. Ze appen alleen als ze iets nodig hebben. Maar nu ik BeReal heb krijg ik zomaar elke dag een foto te zien, want ik ben hun vriend. Triomfantelijk vertel ik mijn man 'hij volgt college!', of 'zit hij nu alweer te gamen?'

Sjoukje Osinga

Er zijn ook nadelen. Als je zoon die net naar Zweden is verhuisd de hele dag geen BeReal gepost heeft, en er ook geen blauwe vinkjes volgden op het appje dat je daarna stuurde, lig je de halve nacht wakker. Je bedenkt eindeloze scenario's van hoe hij is neergeslagen, beroofd, en met ducttape vastgebonden in zijn appartement al uren eenzaam om hulp ligt te roepen. Ineens begrijp je je eigen moeder, die het met jouw ene muntje vanuit een telefoonsel moest doen terwijl je drie weken op vakantie was in een eng land.

Ook kun je een foto maar één dag zien, en downloaden is niet mogelijk vanwege privacy. Laatst maakte ik daarom bij een prangende kwestie een screenshot en appte deze naar mijn man, 'Is dit nou hetzelfde meisje als dat van vorige week?' Prompt kreeg ik een app van mijn zoon: 'Wat zit je me te screenshotten?' Betrapt! Maar hoe wist hij dat eigenlijk? 'Daar krijg ik een melding van.'

Sommige apps zijn net iets te intelligent.

Sjoukje Osinga (56) is universitair docent bij Information Technology. Ze zingt alt in het Wageningse kamerkoor Musica Vocale, heeft drie studerende zoons en kijkt graag met haar man vogels in de Binnenveldse Hooilanden.

Den Haag neemt internationaal onderwijs op de korrel, maar:

Wageningse internationals voelen zich nog niet ongewenst

Buitenlandse studenten en medewerkers beginnen zich ongewenst te voelen aan Nederlandse universiteiten nu de politiek hier steeds negatiever is over internationals, blijkt uit een peiling van vijf universiteitsmagazines waaronder *Resource*. Wageningen blijkt een uitzondering. Tekst Dominique Vrouwenvelder • Illustratie Valerie Geelen

Tijdens debatten in aanloop naar de verkiezingen was de positie van internationals op Nederlandse universiteiten een van de discussiepunten. Rechtse partijen zoals Nieuw Sociaal Contract van Pieter Omtzigt maken zich zorgen over het aantal internationale studenten dat naar Nederland komt. Veel andere politieke partijen steunden een voorstel van zijn partij om het gebruik van de Engelse taal op universiteiten te verminderen.

Hoe voelen internationale studenten en medewerkers zich door deze discussie? Zijn ze bang dat ze niet welkom zijn in Nederland? Spoiler: Wageningse internationals voelen zich meer thuis dan die aan andere universiteiten. En er valt meer op.

Maar eerst: wie deden er mee aan de enquête? De Groningse *Ukrant*, de Twentse *UToday*, *Delta* in Delft, *DUB* in Utrecht, *Vox* in Nijmegen en *Resource* alhier in Wageningen verstuurd de afgelopen weken de enquête waarop in totaal 1330 internationals reageerden,

van wie 130 van WUR: 10 bachelorstudenten, 46 masterstudenten, 36 PhD'ers en 38 andere medewerkers.

Minder welkom

Uit de resultaten blijkt dat studenten en medewerkers van alle deelnemende universiteiten zich nu minder welkom voelen dan toen ze hier kwamen. Dat geldt ook voor Wageningse internationals, die zich wel meer welkom voelen in Nederland dan de internationals elders in het land. Gemiddeld daalden scores voor alle respondenten met een half punt op een vijfpuntsschaal: van 'meer of minder welkom' tot bijna neutraal.

Ongeveer 50 procent van de internationale studenten en medewerkers geeft als argument hiervoor dat de Nederlandse politiek steeds negatiever wordt over internationals. Internationals in Wageningen noemen dat veel minder. Als zij zich onwelkom voelen, is dat vooral doordat ze de taal niet spreken en moeite hebben met vrienden maken. Negatieve uitlatingen van politici over internationals komen op de derde plek. Het taal-argument is opvallend. Bijna de helft van de WUR-respondenten spreekt (nog) geen Nederlands, maar 90 procent van hen overweegt om Nederlands te leren. Van de WUR'ers die aangeven een beetje Nederlands te kunnen spreken, wil bijna driekwart nog Nederlandse les.

Denk je erover om Nederland te verlaten vanwege het internationaliseringsdebat?

Voel je je welkom om te werken of studeren bij WUR?

Degene die zich niet welkom voelen noemen als voornaamste argumenten: de taal (19%), lastig om vrienden te maken (14%) en de Nederlandse politiek (14%).

De helft van de Wageningse internationals uit onze steekproef geeft aan dat zij zich binnen de universiteit meer welkom voelen dan erbuiten.

Het internationale karakter van WUR wordt in de enquête vaak genoemd als argument om naar Nederland te komen. Die eigenschap zou komen te vervallen als er vanuit de politiek maatregelen worden opgelegd om het aantal internationals aan banden te leggen. Dat blijkt ook uit de antwoorden van Wageningse internationals, die het als een groot verlies zien met verstrekende gevolgen voor de kwaliteit van onderwijs en onderzoek in Nederland.

Wagenings karakter

‘Kijk maar naar Denemarken’, schrijft een Portugese promovendus. ‘Dat heeft net hun beperkingen voor internationals weer teruggedraaid.’ In Denemarken werd het aantal Engelstalige opleidingen in 2021 drastisch verlaagd, maar vorige maand besloot de regering dit besluit ongedaan te maken. Werkgevers hadden geklaagd over het stijgende tekort aan hoogopgeleid personeel. Ongeveer de helft van de Wageningse internationals voelt zich overigens meer welkom binnen de universiteit dan erbuiten. Zo’n 40 procent voelt geen verschil of heeft geen mening en slechts

10 procent voelt zich buiten de universiteit meer welkom. ‘Buiten de universiteit schakelen mensen minder makkelijk over op Engels’, melden veel Wageningse respondenten, en ‘er zijn meer activiteiten voor internationals bij de universiteit’. Beide raken aan het gevoel van gemeenschapszin op de campus. Landelijk zijn de respondenten van de enquête in meerderheid op de hoogte van het feit dat het parlement aandringt op maatregelen om het aantal internationale studenten aan Nederlandse universiteiten te beperken: ruim 90 procent van de landelijke respondenten heeft op zijn minst van de maatregelen gehoord. Meer dan 80 procent van de respondenten is op de hoogte van de sterke beweging om het gebruik van de Engelse taal terug te dringen. Wageningse internationals zijn hierover aanzienlijk minder goed geïnformeerd. Ongeveer 25 procent van de respondenten geeft aan niet op de hoogte te zijn van deze politieke ontwikkelingen. Internationals maken nog geen plannen om Nederland te verlaten vanwege het internationaliseringsdebat. Nauwelijks

30 procent van de respondenten denkt erover om te vertrekken. Bij WUR maakt ongeveer een derde van de internationals zich in enige mate zorgen om zijn of haar positie. Nog iets minder internationals overwegen om hierdoor Nederland te verlaten.

Verkiezingsstrategie

De meerderheid van de Wageningse respondenten maakt zich dus geen grote zorgen. ‘Dit is onderdeel van de verkiezingsstrategie’, schrijft een medewerker die al bijna twintig jaar in Nederland woont en die zich nu minder welkom voelt dan twee decennia geleden. ‘Ze gebruiken grote uitspraken om mensen over te halen op hen te stemmen. Iedereen die rationeel nadenkt, weet dat dit land internationale mensen nodig heeft en dat dit land open moet staan voor de internationale markt: in het bedrijfsleven en de wetenschap is het gebruikelijk om in het Engels te communiceren.’

De internationals in Wageningen zien het als een enorme stap terug voor Nederland om te bezuinigen op onderwijs in het Engels. ‘Het zal een tegengesteld effect hebben. En uiteindelijk zullen veel Nederlandse studenten in het buitenland gaan studeren.’ ■

Parasieten veroorzaken bizar insectengedrag

Over bijtende mieren en vloeibare rupsen

Mieren die zich urenlang vastbijten aan gras, rupsen die hyperactief worden en naar de boomtop kruipen. Het zijn de fascinerende onderzoeksobjecten van Simone Nordstrand Gasque. Het vreemde gedrag wordt veroorzaakt door parasieten. Hoe werkt dat? Tekst Rianne Lindhout

Als masterstudent parasitologie in Kopenhagen stond Simone Nordstrand Gasque om drie uur 's morgens op om in het bos op zoek te gaan naar mieren die zich afwijkend gedragen, zogenoemde zombiemieren. Door een besmetting met de parasitaire platworm *Dicrocoelium dendriticum* (kleine leverbot) kruipen de mieren de vegetatie in en bijten zich eraan vast. Daardoor maakt de platworm een betere kans om in de maag van zijn volgende gastheer terecht te komen: een grazend dier, zoals een hert.

Dat is gunstig voor de parasiet, die voor het doorlopen van de verschillende stadia van zijn levenscyclus verschillende gastheren nodig heeft, legt Gasque uit. Hij begint als eitje in een slak en via de mier die eet van het slijm dat de slak uitscheidt, komt de larve in een zoogdier terecht, waar de parasiet volwassen wordt.

Gasque stelde met haar onderzoek voor het eerst in het veld een verband vast dat al vijftig jaar werd vermoed: geïnfecteerde mieren bijten zich alleen bij lage temperaturen vast. Gasque: 'Het vastbijten gebeurt meestal

aan de randen van de dag, precies wanneer herten grazen.' Wordt de mier niet opgegeten, dan laat hij bij toenemende temperatuur het gras weer los. 'Maar op koude dagen zag ik mieren die het bijtgedrag bijna de hele dag volhielden.'

Boomtopziekte

De Deense mier is niet het enige dier dat een gedragsverandering laat zien na infectie door een parasiet, en de leverbot niet de enige dader. Na haar master in Denemarken kwam Gasque naar Wageningen om onderzoek te doen naar vergelijkbaar zombiegedrag bij rupsen. Bij het Laboratorium voor Virologie onderzoekt ze onder begeleiding van hoogleraar Monique van Oers en hoofddocent Vera Ros rupsen van de florida-uil (*Spodoptera exigua*). Die rupsen worden zombies na besmetting met een baculovirus. Gasque: 'De rupsen worden hyperactief, wat de verspreiding van het virus verhoogt, en soms krijgen ze zogeheten boomtopziekte: ze klimmen dan helemaal naar boven in een boom, gaan daar dood en worden vloeibaar. Druppels vallen naar beneden en andere rupsen eten de bladeren waarop druppels terechtkomen. Zo verspreidt het virus zich.'

Bij het Laboratorium voor Virologie worden de moleculaire mechanismen ontrafeld die het gedrag veroorzaken. Welke genen zijn bijvoorbeeld betrokken bij de

'Mieren bijten zich vast wanneer de herten gaan grazen'

wijziging in het gedrag van de gastheer?

Het laboratorium heeft jarenlange ervaring met onderzoek aan baculovirussen, die vaak dodelijke ziektes veroorzaken bij waardinsecten. De virussen worden om die reden ook gebruikt in de biologische bestrijding van plaaginsecten in de landbouw. Vanwege het feit dat baculovirussen eenvoudig genetisch gemodificeerd kunnen worden en het effect van aanpassingen eenvoudig is af te lezen in de gedragsverandering, zijn ze interessant voor onderzoek.

Bloed-brein-barrière

Gasque hoopt in het voorjaar van 2024 te promoveren op onderzoek naar hoe het virus erin slaagt het centraal zenuwstelsel in de rups te bereiken. Het passeert daartoe de bloed-brein-barrière. Hoe dat kan, is voor veel wetenschappers interessant. Bijvoorbeeld om uiteindelijk medicijnen te kunnen ontwikkelen die een hersentumor kunnen bereiken.

Gasque onderzocht of bepaalde eiwitten daarbij een rol spelen. 'Uit eerdere studies van onze groep weten we dat een bepaald eiwit, tyrosinefosfatase, nodig is om gedragsverandering te veroorzaken.' Gasque infecteerde rupsen

met virussen waarin het eiwit op verschillende manieren genetisch was veranderd. 'Hoe we het eiwit ook veranderden, het virus kwam toch in de hersenen terecht. Zelfs als we het eiwit helemaal weghaalden uit het virus.' De sleutel tot de bloed-brein-barrière ligt dus niet in dit eiwit.

Auto-immuunziekten

Ook buiten het insectenrijk zijn overigens voorbeelden van gedragsverandering te vinden, vertelt Gasque. Zo worden honden agressiever als ze besmet zijn met het rabiësvirus. Dat is gunstig voor de verspreiding van de parasiet. 'Als een hond meer gaat vechten, is de kans op besmetting van andere honden groter.'

'Parasitisme is heel succesvol', vervolgt ze. 'Het bestaat al vele miljoenen jaren. De definitie van een parasiet is dat het organisme profiteert van de relatie met de gastheer, maar de gastheer niet. Maar dat is een grijs gebied, volgens Gasque. 'Er zijn aanwijzingen dat er minder auto-immuunziekten voorkomen in gebieden waar veel mensen darmparasieten hebben. Mogelijk is dat omdat het immuunsysteem het dan te druk heeft om het eigen lichaam aan te vallen.' Een van Gasques docenten in Kopenhagen nam de proef op de som en infecteerde zichzelf met een varkensworm om van zijn psoriasis af te komen. 'Dat werkte. Er zijn intussen bedrijven die varkenswormen kweken om mensen met een auto-immuunziekte te behandelen.' ■

Hier zie je de onderkant van een groot blad, vol met mieren die besmet zijn met *Dicrocoelium dendriticum*. Ze vertonen een gedragsverandering waardoor ze zich gaan vastbijten in de vegetatie. De gekleurde nummerplaatjes zijn al eerder op de geïnfecteerde mieren geplakt. • Foto Simone N. Gasque

GREENWASHING ONTMASKERD

Een oliemaatschappij die automobilisten aanspoort om geld te doneren voor boomaanplant om CO₂ te reduceren. Een vleesverwerker die adverteert met afbeeldingen van blijde biggetjes. Voorbeelden van greenwashing zijn vaak even cynisch als hilarisch, bleek tijdens de *Greenwashing Bullshit Bingo* die Scientists4Future Wageningen, the Green Office Wageningen en het Centre for Space, Place and Society (CSPS*) laatst organiseerden. Zo prik je er doorheen.

Infographic Marieke Enter

* Het Centre for Space, Place and Society is een samenwerkingsverband binnen Social Sciences, van de leerstoelgroepen Gezondheid en maatschappij, Sociologie van ontwikkeling en Verandering, Rurale sociologie en Culturele geografie.

Walrus in Nederland: bezoeker of blijver?

De Noordpool warmt sneller op dan welke plek ook ter wereld. Doordat het ijs smelt, raken talloze zeehonden en walrussen hun vertrouwde ligplaatsen kwijt. Waar gaan ze heen? Dat onderzoeken Sophie Brasseur en Geert Aarts. Tekst Stijn Schreven

De onderzeeër 'Zr. Ms. Dol-fijn' lag in oktober 2021 voor anker in Den Helder toen de commandant een eigenaardig telefoontje kreeg. Het was Sophie Brasseur van Wageningen Marine Research. Zojuist had een walrus de onderzeeër uitgekozen als haar nieuwe ligplaats en ze zou er zomaar haar behoefte kunnen doen. Mocht dat gebeuren, dan verzocht marien bioloog Brasseur de commandant vriendelijk om het uitworpel naar haar op te sturen. De marinier kon er wel om lachen, en werkte mee. Zo vaak gebeurt het niet dat een walrus in Nederland belandt. Walrus Freya was in 2021 de eerste walrus na 23 jaar die ons land aanded. Het jaar erop kwam een tweede, en deze lente beviel een klapmuts – een zeehondensoort van de Noordpool – op het strand van Vlieland. Het kan toeval zijn, of het begin van een trend. Het zee-ijs rond de Noordpool verdwijnt door klimaatverandering, terwijl daar veel zeehonden en walrussen

op rusten. Op zoek naar nieuwe gebieden kunnen ze ook hier terecht komen.

De vraag is of ze blijven.

De Noordpool warmt minstens twee keer zo snel op als de rest van de wereld.

Naar verwachting is de Noordelijke IJszee tussen 2030 en 2050 voor het eerst ijsvrij, volgens het laatste klimaatrapport van IPCC. Juist op dat zee-ijs vinden miljoenen zeehonden en tienduizenden walrussen een plek om te rusten, te paren of jongen te krijgen. Als ze verdwijnen of verhuizen kan dat grote invloed hebben op zowel hun oude als nieuwe ligplaats: het zijn immers grote roofdieren die allerlei vissen, schelpdieren en kreeften oppeuzelen.

Walrussen moeten bijvoorbeeld tachtig kilogram weekdieren per dag eten, vertelt Brasseur.

Verliggen

'Freya de walrus kwam waarschijnlijk van de dichtstbijzijnde populatie op de eilanden van Spitsbergen en het naastgelegen Franz Jozefland', zegt Brasseur. 'Die populatie groeit sinds de jacht is gestopt halverwege vorige eeuw.' Van een paar honderd dieren toen nam hun aan-

Zeehonden tellen vanuit de ruimte

Onderzoekers hadden altijd een redelijk beeld van zeehondenpopulaties op de Noordelijke IJszee. De Noren tellen jaarlijks vanuit een vliegtuig de klapmutsen en zadelrobben op het rondrijvende zee-ijs. Nu het ijs smelt en de zeehonden mogelijk uitzwermen naar andere plekken, wordt het zoekgebied te groot om met een vliegtuig af te speuren.

Jeroen Hoekendijk, promovendus bij Brasseur en Aarts, ontwikkelt daarom software die zeehonden kan tellen op satellietbeelden. 'Een zeehond is daarop een donkere rijstkorrel op een lichte achtergrond. Je ziet te weinig detail om een soort te herkennen.' In plaats daarvan laat Hoekendijk de software kijken naar ligpatronen. Dat bleek succesvol op luchtfoto's van de Waddenzee: 'De computer kan de grijze en gewone zeehonden op onze zandbanken onderscheiden omdat grijze zeehonden dichterbij elkaar liggen dan gewone zeehonden. We hopen dat de software ook op satellietfoto's van de Noordpool de zeehondensoorten uit elkaar kan houden door zulke verschillen in *social distancing*'.

Een walrus heeft de onderzeeër Zr. Ms. Dolfijn in Den Helder uitgekozen als ligplaats (2021). • Foto Jeroen Hoekendijk

tal toe tot meer dan vijfduizend vandaag. 's Zomers liggen de mannetjes vooral op Spitsbergen, de vrouwtjes en jongen op Franz Jozefland. In de winter trekken de dieren het pakjts op om te paren en jongen te werpen.

Walrussen moeten dichtbij ondiep water liggen waar ze schelpdieren kunnen eten. In het noorden wordt de IJszee dieper en ongeschikt om eten te vinden. Het is dus geen optie om op te schuiven met het zee-ijs. In plaats daarvan zoeken de walrussen steeds vaker het land op, zegt Geert Aarts, ook marien bioloog en collega van Brasseur: 'Veel walrussen klonteren samen op eilandjes. Ze liggen dan zo dicht op elkaar dat ze elkaar vertrappen.' Met steeds meer walrussen en minder ligplaatsen, vindt Brasseur het niet verwonderlijk dat de dieren opdruken in de Noordzee. Ze zoeken nieuwe plekken, weg van de drukte.

Ondanks dat de Noordzee een stuk zuidelijker ligt, lijkt het een geschikt leefgebied voor de walrus. Dat heeft walrus Freya volgens Brasseur laten zien. 'Ze zwom hier ook in water van bijna 20 graden. De walrus kan misschien beter tegen warmte dan we denken.' Het helpt wellicht mee dat walrussen geen dikke vacht hebben zoals zeehonden.

Een jaar in de Noordzee

Bovendien kon walrus Freya in de Noordzee prima rondkomen, wees onderzoek van haar poep uit. Naast de drol van Den Helder wist Brasseur de hand te leggen op een uitwerpsel gevonden op Terschelling. Normaliter zoekt

'De klapmuts is gewend om jongen te krijgen op ijsschotsen in zee. Ik vraag me af of de zandplaat op Vlieland een goede vervanging is'

ze in de poep naar botjes en schelpresten om het dieet te bepalen, maar bij de walrus kan dat niet. 'De walrus zuigt het vlees uit de schelpen en blaast de resten

weg. Je vindt in een drol dus vooral de zachte delen.’ Daarom gebruikte Brasseur DNA-technieken om de prooisorten te achterhalen.

‘Verbazingwekkend was dat één soort de boventoon voerde in het dieet: de Amerikaanse zwaardschede’, aldus Brasseur. De scheermessen van dit exotische schelpdier vind je massaal op het Nederlandse strand. Voedsel is er dus genoeg. Freya zwom uiteindelijk een jaar lang rond in de Noordzee. In augustus 2022 schoot de Noorse overheid haar neer in de haven van Oslo: ze vormde een gevaar voor toeschouwers die te dichtbij kwamen.

De walrus vindt in de Noordzee dan

misschien een tweede thuis, voor de klapmuts betwijfelt Brasseur dat. De klapmuts is een grote gevlekte zeehondensoort, waarvan de mannetjes in paartijd een neusvleugel uitklappen en opblazen tot een rode ‘muts’ om mee te pronken. ‘De klapmuts is gewend om jongen te krijgen op ijsschotsen in zee. Dat is een heel beweeglijk en onvoorspelbaar systeem. De zoogtijd is daarom extreem kort: vier dagen na de geboorte is de pup verdubbeld in gewicht en laat de moeder hem achter. Ik vraag me af of de zandplaat op Vlieland een goede vervanging is voor zulke dieren: rond de Noordpool zie je ze zelden op land.’ Ondanks een verbod op de commerciële jacht in 2007, blijft het aantal klapmutsen krimpen. De dichtstbijzijnde populatie ten oosten van Groenland nam in

‘De walrus kan misschien beter tegen warmte dan we denken’

ruim een halve eeuw met negentig procent af. Dat hun aantal achteruit blijft gaan, komt waarschijnlijk doordat het zee-ijs terugtrekt en het kraamgebied dichterbij land komt te liggen. IJsberen kunnen dan vanaf het land makkelijker zeehondenpups pakken.

In de knel

Als de zee verder opwarmt, verwacht Aarts dat de klapmuts naar het noorden opschuift. De bioloog wil met een computermodel het gedrag van zeehonden voorspellen in een warmer klimaat.

‘De meeste zeehondensoorten komen voor rond de poolgebieden. De theorie is dat ze in het koude water sneller zijn dan de vissen waarop ze jagen.’ Vissen zijn koudbloedig en daarom trager in de kou dan de warmbloedige zeehond. ‘In warmer water wint de vis het van de zeehond. Door naar het noorden op te schuiven, houden zeehonden het voordeel op hun prooi.’

‘Maar aan die verschuiving zitten natuurlijk grenzen’, stelt Aarts. Als de opwarming doorzet, wordt het leefgebied van de klapmuts – aan de randen van het zee-ijs – steeds kleiner. ‘Ik verwacht dat dieren vaker verdwalen en aan onze kust komen.’ Brasseur twijfelt sowieso of de zeehonden naar het noorden kunnen opschuiven. ‘Behalve van opwarming hangt hun beweging af van wat wij mensen doen op zee. Als de Noordpool bevaarbaar wordt, komen er meer schepen, boorplatforms en visserijen. Dat jaagt de dieren juist weg.’ Walrussen en zeehonden gaan dus een rusteloos bestaan tegemoet. Maar terwijl de walrus ook naar warmere plekken lijkt te kunnen uitwijken, is dat voor noordelijke zeehondensoorten zoals de klapmuts onzeker. Van moeder en pup op Vlieland is na dit voorjaar niets meer vernomen. Gaan we hier toch meer klapmutsen zien, dan kunnen ze blijkbaar nergens anders terecht. En dat is geen goed teken. ■

‘Veel walrussen klonteren samen op eilandjes. Ze liggen dan zo dicht op elkaar dat ze elkaar vertrappen.’

• Foto Shutterstock

Biografie over Hiang Tjeng Thung

DE EERSTE HOOG-GELEERDE VIROLOOG

De oudste zoon van een Chinees-Indonesische zakenman werd de eerste professor in de Virologie ter wereld. Zijn biograaf Frans Glissenaar vertelt hoe dat kwam. Tekst Roelof Kleis

'As far as I know, Holland now leads the world in being the first country to elect a professor exclusively for viruses.' De woorden zijn van de Britse plantenziektkundige en viroloog Sir Frederick Bawden. En die professor virologie is Hiang Tjeng Thung. Het is 1950 als Thung Bawdens woorden herhaalt tijdens zijn inauguratie in Wageningen. Wageningen is op dat moment toonaangevend in het virusonderzoek. Dankzij Thung, een Chinees-Indonesische onderzoeker die hier inmiddels vrijwel vergeten is. Aan die vergetelheid is Thung sinds kort ontrukkt. Freelance journalist Frans Glissenaar schreef een kloek boek over het leven en werk van Thung. *Tussen de vier zeeën* heet de biografie, met de ondertitel *Het leven van Thung Tjeng Hiang* (1897-1960). De achternaam voorop, zoals gebruikelijk in China. Het is de eerste biografie over een Wageningse wetenschapper. De afdeling Speciale Collecties van de bibliotheek wijdt daarom een expositie aan Thung. WUR kreeg deze zomer Thungs archief: tien dozen vol brieven en documenten. Het is een goudmijn die Glissenaar de afgelopen jaren uitputtend heeft bestudeerd. Het idee voor een biografie kwam van de nazaten van de professor, zegt Glissenaar. Dochter Mady Thung (96) benaderde hem in het najaar van 2019 om een biografie over haar vader te schrijven. Glissenaar had op dat moment nog nooit van de eens gevierde viroloog gehoord. Dat de dochter bij hem aanklopte is verklaarbaar. 'Ik heb

een aantal boeken over Nederlands-Indië geschreven, waaronder een biografie over Ernst Douwes Dekker, een achterneef van Multatuli die een belangrijke rol speelde in de nationalistische beweging in Nederlands-Indië. Eigenlijk zou Mady's oudere broer Paul, hoogleraar in Leiden, de biografie schrijven. 'Maar hij kwam er niet uit. Paul overleed in 2016 en had het archief van zijn vader.' Glissenaar had niet onmiddellijk tijd, maar zag wel direct dat Thung een boeiende figuur was. 'Mady had mij kort verteld wie haar vader was en wat hij gedaan had. Ik vond het op zich al intrigerend dat hij van origine Chinees was, naar Nederland was gekomen en met een Nederlandse vrouw was getrouwd. Ik wist toen nog helemaal niet dat hij in Wageningen had gewerkt.'

Overzee

Dat Thung viroloog was, maakte de opdracht – we zijn dan een paar maanden verder – extra interessant, doordat corona uitbrak. Er was bovendien materiaal genoeg. 'Thung bewaarde al zijn correspondentie. Niet alleen die met zijn familie, maar ook met alle wetenschappers met wie hij contact had. Ik denk dat hij zelden of nooit een brief heeft weggegooid. En hij bewaarde ook veel kopieën van brieven die hij zelf verstuurde.'

Hiang Tjeng Thung werd in 1897 geboren op West-Java. Hij kwam uit een gegoede Chinese familie die op dat moment al generaties lang op West-Java woonde. Zijn vader was de jongste uit een gezin van negen jongens en had een rijstpellerij en theeplantage. 'Veel van zijn ooms waren rijke vooraanstaande Chinese ondernemers', vertelt Glissenaar. Thung werd in 1916 naar Wageningen gestuurd om landbouwkunde te

'THUNG WAS ONTZETTEND GOED IN SOCIALE CONTACTEN'

gaan studeren aan de Rijks Hogere Land-, Tuin-, en Boschbouwschool, de voorloper van wat nu Wageningen University is. Dat studeren overzee was duur. ‘Zijn vader kon dat in zijn eentje niet betalen. Daarom sprongen zijn ooms bij.’ Een terugkerend patroon, volgens Glissenaar. ‘Thung kampte in zijn leven regelmatig met geldgebrek. Hij gaf geld makkelijk uit en vroeg bij zijn familie voortdurend om extra geld.’ Dat is volgens Glissenaar ten koste gegaan van zijn relatie met zijn broers en zussen. ‘Zij hadden het idee dat hij voor het gezin naar Nederland was gestuurd en daarna terug zou komen om hen te helpen. Dat is nooit gebeurd. Hij heeft wel lang gewerkt voor de tabaksplantages in Nederlands-Indië, maar dat was op een heel andere plek dan waar de gezinsleden woonden. Hij kwam daarmee weg, doordat zijn ooms hem in bescherming namen. Die zagen dat hij slim was en veel contacten had op allerlei

niveaus, waar ze wat aan hadden.’

De studie in Wageningen vond met tussenpozen plaats. In het derde jaar brak Thung zijn studie af om in Leiden filosofie en sinologie te gaan studeren. In Leiden raakte hij overwerkt. Om tot rust te komen, verbleef hij daarop tijdelijk bij een domineesgezin in het Limburgse Gennep. De dominee kende een docent van Thung in Leiden. Zijn vrouw Fernanda was overigens de dochter van een plantagemanager in Nederlands-Indië. Het jonge domineesgezin had twee kleine kinderen, maar het was volgens Glissenaar geen gelukkig huwelijk. Hiang en Fernanda konden het daarentegen wel heel goed met elkaar vinden en werden verliefd op elkaar. ‘Zij is vervolgens gescheiden, wat een heel drama was natuurlijk, zeker in die tijd. Via de rechter werden bovendien haar kinderen afgenomen. Die heeft ze lang niet kunnen zien. Later is dat overigens wel weer goed gekomen.’ Thung pakte na wat omzwervingen uiteindelijk zijn landbouwstudie weer op en studeerde in 1925 als ingenieur af aan de Landbouwhogeschool, negen jaar na zijn eerste stappen in Wageningen. Inmiddels getrouwd met Fernanda, kwam hij als assistent in dienst bij het pas opgerichte Instituut voor Mycologie en Aardappelonderzoek aan de Binnenhaven, dat onder leiding stond van professor Plantenziektenkunde Hendrik Quanjer. Thung promoveerde drie jaar later (met lof) bij Quanjer op een baanbrekende studie naar de bladrolziekte bij aardappelen.

Ansichtkaarten

Het promotieonderzoek legde de basis voor Thungs carrière als viroloog. Die kreeg verder gestalte in Nederlands-Indië bij het Proefstation voor Vorstenlandsche Tabak en het Instituut voor Plantenziekten in Buitenzorg. Glissenaar: ‘Hij deed veel onderzoek naar tabaksvirussen. Dat onderzoek was er natuurlijk vooral op gericht virussen te bestrijden en voorkomen, maar daarnaast deed hij eigen onderzoek naar de werking van die virussen. Hij correspondeerde daarover met virolo-

Bezoek van Koningin Juliana aan het Instituut voor Fytopathologie in september 1951 ter gelegenheid van 75 jaar Landbouwonderwijs.

‘HIJ DEED EIGEN ONDERZOEK NAAR DE WERKING VAN TABAKSVIRUSSEN’

‘ZIJN KIST WERD GEDRAGEN DOOR VERTEGENWOORDIGERS VAN ALLE WAGENINGSE STUDENTENVERENIGINGEN’

gen uit met name Engeland. Dat leverde hem een groot internationaal netwerk op.’

Na de Tweede Wereldoorlog was Thung kort landbouwhoogleraar op de nieuwe Universiteit Indonesië, voordat hij naar Nederland werd geroepen om de virologische afdeling te gaan leiden van het nieuw op te richten Instituut voor Plantenziektekundig Onderzoek (IPO) in Wageningen. Die functie ging gepaard met een buitengewoon hoogleraarschap Virologie aan de Landbouwhogeschool, de primeur in 1950 waar dit verhaal mee begint.

Zes jaar later werd Thungs ‘buitengewone’ positie omgezet in leerstoelhouder en werd virologie een zelfstandige studie aan de Landbouwhogeschool. Voor eigen onderzoek was weinig tijd meer. Hij was volgens Glissenaar vooral manager en organisator. ‘Hij reisde veel naar allerlei landen in de wereld. En vanuit het buitenland kwamen veel wetenschappers voor korte of langere periode in Wageningen werken. Er vond veel uitwisseling plaats. Het lab in Wageningen stond in hoog aanzien, evenals Thung zelf. Wat daarbij van pas kwam, is dat hij ontzettend goed was in sociale contacten. Een Amerikaanse viroloog die na zijn werk in Wageningen nog wat wilde reizen door Europa, vond op elke hotelkamer waar hij kwam een ansichtkaart van Thung. Dat soort dingen deed hij en dat werd natuurlijk enorm gewaardeerd. Iedereen die hem heeft gekend was gek op die man. Hij hield van grapjes en dolletjes en van gezelligheid en uitstapjes. Hij was daar goed in.’

Sigaren

Zijn leerstoel heeft Thung maar vier jaar geleid. Hij stierf in november 1960 aan een hartaanval. ‘Hij had al langer hartfalen’, zegt Glissenaar. ‘Hij rookte stevig. Een bevriende Chinese arts schreef hem regelmatig dat hij daarmee moest stoppen, maar daar luisterde hij niet naar. Dat was natuurlijk ook moeilijk; hij was onderdeel van de tabakslobby. Hij was betrokken bij het allereerste congres voor de tabaksindustrie in Amsterdam. Bij zijn bezoeken aan buitenlandse contacten nam hij altijd een doos Nederlandse sigaren mee.’

Hoe geliefd Thung was, bleek onder meer uit de twee kilometer lange rouwstoet bij diens begrafenis in Wage-

Foto WUR Library

ningen. Zijn kist werd gedragen door vertegenwoordigers van alle Wageningse studentenverenigingen. Alle kranten maakten melding van diens overlijden. Zijn vrouw Fernanda ontving honderden condoleances vanuit de hele wereld. In de decennia daarna raakte hij evenwel vergeten. Het boek van Glissenaar en de expositie in Forum doen hem recht. ■

Tussen de vier zeeën. Het leven van Thung Tjeng Hiang (1897-1960). Frans Glissenaar | Uitgeverij Verloren | 29 euro

H6, een klassiek studentenhuis

VALLENDE PIANO'S, 'HOLMAETEN' EN TANTE DIEN

Afgelopen maand verscheen het boek *Heb je ooit zo'n stuk gezien?* over studentenhuis H6 (Herenstraat 6). *Resource* ging langs en dook samen met bewoners in de geschiedenis van hun huis. Een huis dat volgens het bordje boven de voordeur 'uitsluitend voor heren' is, maar waar ene tante Dien ruim vijftig jaar na haar overlijden nog altijd de dienst uitmaakt. Tekst Luuk Zegers

An de muur van de 'heerenkamer' op de begane grond hangt een schilderij van een vrouw die je vanachter haar vlindermontuur indringend aankijkt. Het is Everdiena Hendrika van Laar, beter bekend als tante Dien. 'Een belangrijk persoon uit onze geschiedenis', zegt Wytse Doude van Troostwijk (23). Samen met zijn huisgenoten Remus Bende (21) en Myko Lamers (19) vertelt hij onder het genot van een bakje koffie over de roemruchte geschiedenis van hun huis. 'Tante Dien was *ploertin* — een soort hospita — en verhuurde kamers aan studenten vanaf 1937. Je moest niet met haar sollen: ze schijnt behoorlijk streng te zijn geweest. Zo mochten H6'ers geen vrouwen op bezoek krijgen. Toch was ze zeer geliefd, want ze had een hart van goud.' Bende vult aan: 'Tante Dien woonde in een deel van onze huidige keuken. Elke ochtend zette ze 'toet', dan kwam ieder-

een beneden koffie drinken. Zo zorgde ze voor verbinding tussen de bewoners.' In 1962 werd tante Dien als een koningin met de koets naar de sociëteit van Ceres gereden om ingehuldigd te worden als 'corpsploertinne'. Nadat ze in 1962 van H6 naar het Emmapark verhuisde, kwam ze nog dagelijks langs om toet te zetten. 'Het is een typische H6-traditie geworden', vertelt Doude van Troostwijk. 'In 1969 overleed tante Dien, maar nog steeds drinken we dagelijks om half elf toet met iedereen die thuis is.' Vijfentwintig jaar na haar overlijden kreeg een andere generatie H6'ers het voor elkaar om een nieuwe straat achter het huis naar haar te vernoemen: de Tante Diensteeg.

Kat-en-muis

Ondanks haar prominente rol gaat het boek over meer dan alleen tante Dien. Het begint met een korte geschiedenis van het pand zelf, dat in 1738-1739 werd

gebouwd in opdracht van Lubbert Adolf Torck (burgemeester van Wageningen en naamgever van het Torckpark). Daarna volgen hoofdstukken over periodes van vijf jaar — elk geschreven door mensen die er toen woonden — die worden afgewisseld met hoofdstukken over belangrijke personen uit de H6-geschiedenis. 'Het biedt inkijkjes in de

'Honderdjarig' bestaan

Het idee voor een jubileumboek ontstond al in 2017, toen het honderdjarig bestaan van H6 werd gevierd. In 2022 ging dat balletje pas echt rollen en werd er een redactie gevormd. Bij het schrijven van het boek bleek echter dat dat honderdjarige bestaan wel met een dikke korrel zout moest worden genomen. Lange tijd woonden er namelijk ook gezinnen, en in 1957 werd er zelfs nog een baby geboren in H6. Sinds 1958 worden er voor vrijkomende kamers exclusief (mannelijke) corpsleden gevraagd. 'Een studentenkast in de ware zin van het woord is H6 pas sinds de jaren vijftig van de vorige eeuw', aldus de redactie.

Vlnr: Myko Lamers, Remus Bende en Wytse Doude van Troostwijk • Foto Guy Ackermans

tijdgeest en hoe het studentenleven er door de jaren heen uitzag', zegt Doude van Troostwijk. 'Ons hoofdstuk gaat voornamelijk over H6 in coronatijd. Kat-en-muis spelletjes met de politie om tijdens de lockdown toch naar huisfeestjes te gaan, bijvoorbeeld.'

Met de jaren veranderde er veel in H6. Zo werd er vóór 1965 geen alcohol gedronken— dat deed je alleen op de sociëteit. In 1971 was dat waarschijnlijk al anders, aangezien toen het begin van het huislied werd geschreven (de eerste zin luidt: 'H6, H6, H6 gaat aan de fles!'). En waar er in de tijd van tante Dien geen dames welkom waren in het pand, werd dat later steeds normaler. Bende: 'Ook dat kwam met tradities. Je moest je als vriendin van een H6'er bijvoorbeeld wel *inkoken*, oftewel koken voor heel het huis. WUR-voorzitter Sjoukje Heimovaara heeft dat nog gedaan in de jaren tachtig.'

Kamerdelen is in H6 al vijftig jaar traditie en nog steeds de norm. Doude van Troostwijk: 'Van de zestien man die hier nu wonen, delen er tien een kamer.

'We drinken nog dagelijks om half elf toet met iedereen die thuis is'

Huisgenoten heten hier maeten, dus je kamergenoot is hier je holmaet.' Bende: 'Ik ben drie jaar holmaet met Matt: tegenwoordig is kamerdelen ongebruikelijk, maar zo creëer je wél een goede band met elkaar.'

Vallende piano's

Door de jaren heen zaten veel H6'ers bij roeivereniging Argo of bij Malac Banda, de zigeunerband van Ceres. Doude van Troostwijk: 'Aangezien de Argonauten vroeg op moesten om te trainen en de bandleiden juist tot diep in de nacht aan het spelen waren, was er vaak strijd tussen hen.' De band met Argo zorgde ervoor dat twee boten naar Tante

Dien werden vernoemd. 'Een daarvan hangt hier op zolder', zegt Doude van Troostwijk trots. 'De ander ligt bij Argo en daarin wordt nog jaarlijks de Varsity geroeid door H6'ers.'

Toen het laatste Malac Banda-lid H6 verliet, werd ook zijn piano ceremonieel het raam uit gegooid. Sindsdien halen huisgenoten die vertrekken ergens gratis een oude piano op om die samen met hun lichting naar de bovenste etage te tillen en het raam uit te gooien. Doude van Troostwijk: 'Vandaar ook het bord met *'pas op: vallende piano's'* dat buiten hangt. We zorgen er natuurlijk wel voor dat mensen op veilige afstand blijven.' ■

Het boek Heb je ooit zo'n stuk gezien is nu exclusief te koop bij Kniphorst en te bestellen bij maetschapH6@gmail.com of jevaner@xs4all.nl.

De mens is ook natuur

HET HUWELIJK MET EEN BOS

‘Het is een weeffout in ons denken dat we de natuur en de mens behandelen als dingen die los van elkaar staan.’ Zie hier: *Het bos dat van zichzelf is*. Twee WUR-studenten zijn er vrijwilliger en zoeken naar omgangsvormen tussen mens en bos. Tekst Ilja Bouwknecht

Maak een ommetje in het bos bij Maarn op de Utrechtse Heuvelrug en je loopt er misschien zomaar aan voorbij: *Het bos dat van zichzelf is*. De bomen en planten hier verschillen niet met die in de naaste omgeving en de vogels klinken hetzelfde. Maar over deze vijf hectare heeft de mens niets te zeggen. De stichting *Het bos dat van zichzelf is* (dit jaar op nummer 9 van de Duurzame 100 van dagblad *Trouw*) heeft hier – als eerste in Nederland – de rechten van de natuur juridisch proberen vast te leggen. Hier krijgt natuur zelfbestuur. WUR-student Tobias Werner (25) en oud-WUR-student Joke ter Stege (29) werken er als vrijwilliger. Werner is masterstudent Environmental Sciences en schrijft zijn masterthesis over het bos. Joke is er, naast haar baan, ‘meer filosofisch bij betrokken’.

Akte van Redemptie

Het bos, dat in nationaal park de Utrechtse Heuvelrug ligt, is voor tien jaar in beheer van de stichting. Niet dat er echt beheerd gaat worden; de stichting probeert via de juridische route rechten toe te kennen aan het bos. Om precedent daarvoor te vinden, moesten ze diep in de

geschiedenis duiken. ‘We kwamen uit bij de tijd net na de Tachtigjarige Oorlog’, zegt Werner. ‘Na de Tachtigjarige Oorlog lag Nederland in puin. Willem van Oranje heeft toen voor het Haagse Bos de Akte van Redemptie getekend, omdat de Haagse burgerij zich zorgen maakte: het bos liep gevaar gekapt te worden. In de akte staat dat het bos niet gekapt mag worden voor economisch gewin en dat die bepaling geldt tot in de eeuwigheid.’ Die akte is nog steeds van kracht. *Het bos dat van zichzelf is* heeft dit precedent gebruikt om een juridisch document op te stellen voor het bos. Ook hier mag tot in de eeuwigheid niet gekapt worden voor geldelijk gewin. ‘In de praktijk betekent het dat we twee verplichtingen hebben: de eigenaar legt zich vast op beheer waarbij de behoeften van het bos leidend zijn; en die plicht blijft van kracht als er een nieuwe eigenaar komt. Ik zie het als een soort huwelijkscontract tussen het land en de eigenaar’, zegt Werner. Joke ter Stege, oud-student Internationaal Land- en Waterbeheer, kwam bij *Het bos dat van zichzelf is* nadat ze in de trein terug van een klimaatprotest bij Schiphol iemand sprak die haar inspireerde. ‘Ik heb geen juridische achtergrond; ik ben er meer vanuit de filosofische

‘DE MENS MAG HIER WEL
ZIJN, MAAR HEEFT NIETS TE
ZEGGEN OVER DEZE VIJF
HECTARE LAND’

kant bij betrokken. Mijn vraag bij alles is: hoe stellen we het ecosysteem centraal en niet de mens? De mens is een dier en onderdeel van het geheel. Het is een weeffout in ons denken dat we de natuur en de mens behandelen als dingen die los van elkaar staan', zegt Ter Stege. 'Ik vind het mooi dat *Het bos dat van zichzelf is* als het ware aan mensen vraagt hoe ze naar de wereld om zich heen kijken. Je bent dan niet alleen bezig met 'ik' en het individu; je gaat van ego naar eco.' Dat de mens zichzelf niet als onderdeel van de natuur ziet, is er volgens Werner en Ter Stege ook de oorzaak van dat er zo weinig wordt gedaan aan het klimaatprobleem, terwijl er vanuit de wetenschap wel veel oplossingen komen. Ter Stege: 'Het probleem is niet dat we geen technische oplossingen hebben, maar hoe we denken over de wereld om ons heen.'

Mens-paddenstoel

Hoewel het bos van zichzelf is, zijn bezoekers er welkom. 'Onze stichting zet zich in voor een wederkerige relatie tussen mens en omgeving', zegt Werner. 'Mens-boom, mens-plant, mens-paddenstoel. Zo'n relatie

komt niet tot stand als je over zo'n stuk land gaat zeggen: hier mag de mens niet zijn. De mens mag er juist wel zijn, maar heeft tegelijkertijd niets te zeggen over deze vijf hectare land. In Nederland is alles zo intensief geregeld. Maar dit stukje bos niet. Dat vind ik een prettig idee. Als ik hier ben, voel ik die rust.'

'*Het bos dat van zichzelf is* bestaat al ongeveer drie jaar, maar we zijn nog steeds aan het uitwerken wat 'rechten voor de natuur' eigenlijk zijn voor rechten', vertelt Ter Stege. 'Wij moeten dat zelf uitvogelen', zegt Werner. 'De zoektocht naar omgangsvormen met de omgeving, waarin meer kan dan alleen het 'zijn' van de natuur, is essentieel als je 'rechten van de natuur' in Nederland op een grotere schaal wilt toepassen.' Ter Stege vult aan: 'Conceptueel kun je allerlei kanten op, maar in de werkelijkheid proberen we gewoon dingen uit. We weten al zoveel; nu willen we iets doen. Dat is *Het bos dat van zichzelf is* voor mij.' ■

Tobias Werner in het bos dat ook niet van hem is. Op het bord staat: 'Ik kan zonder mensen, kun jij zonder mij?' • Foto Ilja Bouwknecht

Smaken van WUR

Pizza Kiwi (Dutch Pizza)

In de WUR-gemeenschap zijn alle smaken van de wereld te vinden. Student Serag* (27) uit Nederland, combineert zijn liefde voor Italiaans eten met zijn favoriete fruit: de kiwi.

'In Nederland houden we veel van de Italiaanse keuken: makkelijk, lekker en betaalbaar. Zelf houd ik ook veel van kiwi's, dus besloot ik om die twee te combineren. Zo ontstond dit meesterwerk: pizza met kiwi. Inmiddels hebben zo'n tien vrienden het geproefd en ze vinden het allemaal lekker. De kiwi is normaal zoet maar krijgt door het bakken een lekker zuurtje, wat goed werkt in combinatie met de andere smaken. Wist je trouwens dat één kiwi genoeg is voor je dagelijkse behoefte aan vitamine C? Ik snap dat dit soort aanpassingen van recepten gevoelig ligt bij Italianen, dus ik wil ze hierbij uitdagen om met een eigen

interpretatie te komen van een Nederlands gerecht. We hebben dit gerecht 'Dutch Pizza' gedoopt.'

- 1 Verwarm de oven voor op de temperatuur die op de verpakking staat;
- 2 Leg een vel bakpapier op een bakplaat;
- 3 Rol het pizzadeeg langzaam uit op het bakpapier tot een rechthoek;
- 4 Maak het deeg plat met een deegroller;
- 5 Maak met een vork een soort muur van de randen van het deeg zodat de saus niet kan ontsnappen;
- 6 Verdeel de pizzasaus over het deeg;
- 7 Was de kiwi's en snijd ze in dunne plakjes. Ik houd de schil er graag omheen voor een betere smaak;

Ingredienten (voor 2 personen) :

- 1 kant-en-klaar deeg met pizzasaus
- 150 gram geraspte kaas
- 1 bol mozzarella
- 2 groene kiwi's (maar gele mag ook)

- 8 Verdeel de plakjes kiwi gelijkmatig;
- 9 Strooi geraspte kaas erover, maar begraaf de kiwi er niet onder;
- 10 Scheur de mozzarella uit elkaar en verdeel over de pizza;
- 11 Optie (als je er budget voor hebt): strooi er Italiaanse kruiden overheen;
- 12 Zet de pizza in de oven totdat hij er goed uitziet.

*Naam en studie bij de redactie bekend

Advertentie

Wageningen **in'to** Languages
opens up new worlds

Communication training and coaching

Improve your skills with the help of Wageningen in'to Languages

Professional communication skills

Writing policy texts, pitching & presenting, media training, story telling

Scientific communication skills

Grant writing, pitching for a grant, dissertation defence coaching, inaugural lecture coaching

Inclusive communication skills

Intercultural awareness, inclusive language & feedback, working in diverse teams

T: +31 317 48 85 78 | E: tailor-made@wur.nl

'Communication is about so much more than speaking the right language!'

www.wur.nl/into

DE BIJBAAN

De schoorsteen moet roken. Lenen bij Ome Duo kunnen we allemaal, maar er zijn ook studenten die hun geld verdienen met een bijzondere bijbaan, zoals Nicole Samioti (24), bachelorstudent Food Technology. Zij is hondenoppas.

Tekst Steven Snijders

‘Via het platform Petbnb kom ik in contact met hondeneigenaren die wel wat hulp kunnen gebruiken. Ik bied verschillende diensten aan, zoals op de hond passen bij mensen thuis, een keer-tje wandelen of de hond bij mij thuis opvangen gedurende enkele dagen.

‘In Griekenland heb ik wel vijftien honden; allemaal zwerfhonden die we min of meer gevonden hebben’

Het tarief hangt af van welke dienst de mensen willen afnemen. Een wandeling kost zes euro, een overnachting twintig. Er wordt op dit platform bemiddeld voor katten en honden, maar ik bied alleen hondenoppas. In mijn profiel stel ik mezelf voor en vertel ik iets over mijn ervaring met honden. Hondeneigenaren kunnen dan contact met mij opnemen. Soms ontmoeten we elkaar eerst om elkaar te leren kennen en de behoeften van de hond te bespreken. Ik ben hier in 2020 mee begonnen en doe het naast mijn studie. Dat is prima te combineren, want een groot deel van mijn studie is zelfstudie. Ik werk vaak ’s ochtends thuis en dan ga ik na de lunchwandeling naar de universiteit.

Foto Nicole Samioti

Nicole past op

Wie: Nicole Samioti (24)

Wat: Hondenoppas

Waarom? ‘Simpel: ik ben gek op honden.’

Uurloon: verschillend, bijvoorbeeld 15 euro voor een dag oppassen

‘Ik kom uit Griekenland en woon daar buitenaf met een grote tuin. Ik heb daar wel vijftien honden. Allemaal zwerfhonden die we min of meer gevonden hebben. Sommigen zijn getraumatiseerd en kunnen flink reageren of blaffen. Ik ben geen therapeut die deze honden wil ‘oplappen’. Ik wil ze gewoon een beter leven geven.

‘Ik ben dus opgegroeid met honden, maar ik heb geen hond meegenomen naar Wageningen. Daar is mijn studentenkamer te klein voor. Zeker als ze hun ‘gekke uurtje’ hebben en gaan rondrennen. En om eerlijk te zijn, zou ik dan ook een wat stabiel inkomen en leven moeten hebben dan nu het geval is, zodat ik een hond de zorg en aandacht kan geven die hij verdient. Nu helpt het zorgen voor honden mij om mijn leven structuur te geven.’

Ben jij of ken jij iemand met een bijzondere bijbaan? Stuur een mailtje naar steven.snijders@wur.nl

Irregular opening hours Christmas holidays 2023/2024

Forum is open for WUR employees and students

From Saturday 23 December 2023 until Monday 8 January 2024

		Building	Library	Student Service Centre	Servicepoint IT	Restaurant	Grand Cafe	Wageningen in'to Languages
Saturday - Sunday	9-10 December	9 am - 7 pm	9 am - 7 pm	10 am - 2:30 pm	closed	closed	closed	closed
Monday - Thursday	11-14 December	8 am - 11 pm	8 am - 11 pm	10 am - 2:30 pm	8:30 am - 5 pm	11 am - 3 pm	8 am - 5 pm	10 am - 2 pm
Friday	15 December	8 am - 11 pm	8 am - 10 pm	10 am - 2:30 pm	8:30 am - 5 pm	11 am - 3 pm	8 am - 5 pm	closed
Saturday - Sunday	16-17 December	9 am - 7 pm	9 am - 7 pm	closed	closed	closed	closed	closed
Monday - Thursday	18-21 December	8 am - 11 pm	8 am - 11 pm	10 am - 2:30 pm	8:30 am - 5 pm	11 am - 3 pm	8 am - 5 pm	10 am - 2 pm
Friday	22 December	8 am - 11 pm	8 am - 10 pm	10 am - 2:30 pm	8:30 am - 5 pm	11 am - 3 pm	8 am - 5 pm	closed
Saturday - Sunday	23-24 December	10 am - 6 pm	closed	closed	closed	closed	closed	closed
Christmas	25-26 December	closed	closed	closed	closed	closed	closed	closed
Wednesday - Friday	27-29 December	8 am - 8 pm	8 am - 6 pm	closed	8:30 am - 5 pm	closed	10 am - 2 pm	closed
Saturday - Sunday	30-31 December	10 am - 6 pm	closed	closed	closed	closed	closed	closed
New Yearsday	1 January	closed	closed	closed	closed	closed	closed	closed
Tuesday	2 January	8 am - 11 pm	8 am - 6 pm	closed	8:30 am - 5 pm	closed	10 am - 5 pm	closed
Wednesday - Friday	3-5 January	8 am - 11 pm	8 am - 6 pm	12:30 am - 2:30 pm	8:30 am - 5 pm	closed	10 am - 5 pm	closed
Saturday - Sunday	6-7 January	10 am - 6 pm	closed	closed	closed	closed	closed	closed

From 2 until 5 January, Actio building is open for WUR employees

Other buildings are closed during this period. Exceptions may apply to your own building for the performance of statutory tasks and/or necessary building-related work. Check local building communication.

Contact servicedesk.facilities@wur.nl if you have any questions regarding the arrangements made in your building.

Together we can save energy!

More information
wur.eu/energy-saving

HOKJESDENKEN

Vul de puzzel in en ontdek welk(e) woord(en) er in de gekleurde vakjes staat(n). Stuur dit als oplossing naar resource@wur.nl vóór 12 december en win een boek of kalender.

Tip: zoek ook naar antwoorden in dit magazine en op resource-online.nl.

Horizontaal

- Je klimaatbewuster voordoen dan je bent
- Kreeg in Wageningen 0,08% van de stemmen
- Bank
- Tussen phi en psi
- Fabriceert raketten
- Getuigschrift
- Hoofddeksels die je liever niet laat vallen
- Over de grens
- Selenium
- Stuk hout waar je niet graag voor staat
- Aanstands
- Tokkie _
- Kortom nog meer
- Eens
- Meningsverschil
- Wordt vanwege uitstoot van fijnstof

aan banden gelegd

- Toe
- Kortste maand
- Deel van een boot
- Allereerste professor virologie
- Daar heeft het World Soil Museum nu ook een bodemprofiel van

Verticaal

- Drankgelegenheid die dreigt te verdwijnen
- Groene bakinhoud

3. Energieleverancier

- Spruitje
- Vervoerder
- Gestolen beeld
- Wordt geregeld beticht van 2 horizontaal
- Komt onstuitbaar op
- Frans protest
- Kreeg (in combinatie met PvdA) in Wageningen de meeste stemmen
- Consument
- Pijltjesschieter
- Lanceert raketten

19. _ mir wo die Blumen sind, Marlene Dietrich

- Tussen z_ en th_
- _ star martini
- Besmeurd beeld
- Staying* _, Bee Gees
- Verder
- Baltische havenstad
- Heeft Poetin weinig van te duchten
- Bij de neus
- _ de vie
- Bank
- Gedekte tafel

C	H		T	E	A	C	H	I	N		T	R	E	D	
H	E	E	R		V	O	E	R		W	A	O		I	
A	F	R	A	D	E	N				L	O	U	C	H	E
T		F		O		E		S	E	R		K		T	
G	E	W	A	S	F	Y	S	I	O	L	O	G	I	E	
P	L	E	G	E	R		P	E		D	O	R	S	T	
T	V	T	A	S		B	E	R	M		R	O	T	I	
	E		V		B	O	E	R	E	N	D	E		E	
D	R	O	E	V	E	N	D	A	A	L		P	I	K	

De oplossing van de puzzel uit *Resource* #6 is 'gewasfysiologie' en de winnaar is Coen Jetten. Gefeliciteerd! We nemen contact met je op.

De winnaar mag kiezen uit *Only Planet*, *Klimaatgids voor de 21ste eeuw* van WUR-klimaatkenner Tim van Hattum of de *Wageningen Verjaardagskalender 2.0* met dronefoto's gemaakt door Dronewageningen.

Colofon

Resource is het onafhankelijke medium voor studenten en medewerkers van Wageningen University & Research. *Resource* brengt nieuws, achtergronden en duiding. Op resource-online.nl verschijnen dagelijks nieuwe berichten. Het magazine verschijnt tweewekelijks op donderdag.

Contact Vragen en opmerkingen voor de redactie: resource@wur.nl | www.resource-online.nl

Redactie Willem Andrée (hoofdredacteur), Helene Seevinck (eindredacteur), Roelof Kleis (redacteur), Luuk Zegers (redacteur), Marieke Enter (redacteur), Coretta Jongeling (online coördinator), Dominique Vrouwenvelder (redacteur), Thea Kuijpers (secretariaat).

Vertalingen Clare McGregor, Meira van der Spa, Clare Wilkinson

Vormgeving Alfred Heikamp, Larissa Mulder

Basisontwerp Marinka Reuten

Coverfotografie Jeroen Hoekendijk

Druk Tuijtel, Hardinxveld-Giessendam

Abonnement Een abonnement op het magazine kost €59 (buitenland €135) per academisch jaar. Opzeggen voor 1 augustus.

ISSN 1389-7756

Uitgever Corporate Communications & Marketing, Wageningen University & Research

Pieter Nelleke (Humane Voeding en gezondheid): 'Ik kwam het bij toeval op het spoor toen ik een echoscopie maakte van een proefpersoon' ♦ Foto Shutterstock

NIEUW ORGAAN ONTDEKT

Met de ontdekking van de onderbuik hebben voedingsonderzoekers van WUR een mogelijke verklaring voor obesitas te pakken.

We dachten het menselijk lichaam wel zo ongeveer in kaart te hebben gebracht. Maar dat is dus niet zo. Verscholen in het kronkelige maagdarmstelsel heeft een team van Humane Voeding en Gezondheid een orgaantje ontdekt dat ze de onderbuik hebben genoemd. Het nieuws is in de medische wereld ingeslagen als een bom.

'Het is eigenlijk ongelooflijk dat medici en spindokters dit orgaan zo lang over het hoofd hebben gezien', zegt teamleider Pieter Nelleke. 'Het zat er kennelijk de hele tijd al. Het maakt zelfs een beetje geluid. Ik kwam het bij toeval op het spoor toen ik een echoscopie maakte van een proefpersoon. Ineens zag ik iets op het scherm wat nog het meeste weg heeft van een uitroepteken.' Aanvankelijk dacht Nelleke met een verwaarloosde maagzweer van doen te hebben, mogelijk veroorzaakt door veronachtzaamde gevoelens van onvrede. Verder onderzoek wees onomstotelijk op een nieuw orgaan. Dat was drie maanden geleden. Al die tijd is de vondst

stilgehouden. Inmiddels is uit landelijke peilingen gebleken dat minstens twee miljoen Nederlanders beschikken over het nieuwe orgaan.

Waarom niet alle Nederlanders een onderbuik hebben, is niet duidelijk. 'Het is nog speculatief, maar we

denken dat er een verband is met obesitas. Niet in die zin dat alleen dikke mensen een onderbuik hebben, maar dat er een zelfde onderliggende

oorzaak is voor beide fenomenen.' En dat is goed nieuws. Een remedie ligt daarmee volgens Nelleke voor de hand: goede voeding.

'Het is ongelooflijk dat medici en spindokters het zo lang over het hoofd hebben gezien'