

Resource

FEBRUARI 2024 JAARGANG 18

Journalistiek platform over Wageningen University & Research

Dekolonisatie van
plantenkennis

Microbiologen
slaan handen
ineen

24 uur roeien
voor goed doel

Catalogus voor
nature-based
solutions

Numerus fixus
internationals

**PhD-trips
tussen zinvol
en schadelijk**
p.12

Inhoud

VOORWOORD

NR 12 JAARGANG 18

20

Plantenwetenschappers
volgen debat met frustratie

24

Natuurkunde voor
hard én
recyclebaar plastic

26

Bas klom uit
gitzwart dal

Bas

Hoe zeg je tegen je ouders dat je niet meer wilt leven? Wat een reusachtige en trieste vraag. Ik lees 'm tijdens het maken van dit nummer en weet dat ik een uurtje later de student ontmoet die deze vraag ooit heeft gesteld, Bas heet hij. In Forum loopt hij op de fotograaf en mij af. Een vriendelijke en intelligente blik achter een keurige bril. Tussen het fotograferen door vertelt hij open over de fase in zijn leven waarin hij deze vraag stelde. Gelukkig is hij er nog, maar dat ging niet vanzelf. Wie ook met suïcidale of depressieve gedachten rondloopt of in de omgeving mensen kent die het zwaar hebben, lees het verhaal van Bas (pagina 26). Wie weet helpt zijn boodschap je: deel je emoties, blijf er niet alleen mee rondlopen.

Na zo'n onderwerp is geen logisch bruggetje te maken. Dus abrupt en lomp dan maar: naar aanleiding van een verhaal in *Resource* over studenten die liever niet meer vliegen naar een excursie (Trein en bus moet standaard zijn), kregen we een mail van een lezer: hoe zit dat met PhD-trips? Speelt die discussie daar ook? Ja, zo blijkt. We maakten een rondje langs de velden en dat geeft een beeld van WUR waar niets meer vanzelfsprekend is en alles bespreekbaar. Ook of je naar verre oorden moet vliegen. Dat stemt hoopvol, als je het mij vraagt.

6 Basisbeurs daalt met 164 euro

22 Hoe gebruiken studenten AI?

11 Column Joshua: teken aan de wand

30 Podium: Ceres speelt Belle en de Big

16 In Beeld: Landbouwdromen

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

Willem Andréé

Hoofdredacteur

KLAAR

Na drie jaar werk, herrie en afzien in NS-bussen is het nieuwe treinstation Ede-Wageningen eindelijk af. Het station schoof een klein eindje op naar het oosten, zodat het oude station in gebruik kon blijven tijdens de klus. Het busstation verhuisde ook en ligt nu aan de zuidkant. De komende tijd wordt het oude station afgebroken en komen er nog een onbewaakte fietsenstalling en een parkeergarage bij. Helemaal klaar is het dus nog niet. ⁰¹

Foto Resource

Dekolonisatie van plantenkennis

De vijfjaarlijkse tentoonstelling **Beelden op de Berg** in het Belmonte Arboretum van WUR, krijgt deze zomer (1 juni - 15 september) het thema **dekolonisatie**.

Onder de titel *Heksenkruid – decolonising botany* laten veertien internationale beeldend kunstenaars werk zien dat speciaal voor deze gelegenheid is gemaakt. Met het thema wordt aandacht besteed aan hoe onze huidige kennis over natuur, planten en bomen verweven is met kolonialisme, migratie en economisch gewin. 'Dekolonisatie betekent ook het herkennen en waarderen van de bijdragen van inheemse gemeenschappen aan onze kennis over planten', licht curator Mirjam Westen, conservator moderne kunst in Museum Arnhem, toe.

Een groep tweedejaars bachelorstudenten is betrokken bij (het thema van) de expositie via een honours onderzoeksproject. Zij inventariseren al sinds september hoe in verschillende culturen met deze problematiek wordt omgegaan. Hun werk moet resulteren in een boek. *Heksenkruid* verwijst volgens curator Westen naar de traditionele kennis van geneeskrachtige kruiden, die in de westerse medische wereld vaak in een kwaad daglicht wordt gesteld. De deelnemende kunstenaars komen onder meer uit Mexico, Zuid-Afrika, China, Chili, Armenië en Maleisië. Uit Nederland doen Femke Herregraven en Jerrold Saija mee. RK

belmontearboretum.nl

Een kunstwerk in wording van de Armeense Karen Sargsyan • Foto Taco Remijnse

Foto Shutterstock

Microbiologen slaan handen ineen

WUR-microbiologen gaan samenwerken in een nieuw Wageningen Microbiome Center (WMC). Die samenwerking krijgt fysiek vorm in een nieuw gebouw dat in 2025 op de huidige parkeerplaats naast Axis wordt gebouwd.

In het nieuwe gebouw worden vijf leerstoelgroepen ondergebracht: Microbiologie, Systems and Synthetic Biology, Bioprocess Engineering, Toxicologie en Host-Microbe Interactions. Daarbij komen nog de groep Bioconversion van Food & Biobased Research en het NWO-programma Unlock. Initiatiefnemers van het WMC zijn de hoogleraren microbiologie Thijs Ettema en Hauke Smidt. WUR voegt zich met het WMC in een rijtje van dergelijke instituten. Onder meer Leiden en de UMC's van Utrecht, Amsterdam en Groningen beschikken al over zo'n centrum. Die zijn evenwel gericht op de werking van micro-organismen in het menselijk lichaam. Bovendien gaat het daarbij om virtuele centra zonder eigen gebouw.

Microflora Neerlandica

Het Wageningse onderzoek naar micro-organismen beslaat een veel breder terrein dan voeding en gezond-

heid van de mens. Ook bij dier-, plant- en bodemgroepen spelen micro-organismen een grote rol. In totaal doen zo'n twintig Wageningse groepen onderzoek naar bacteriën, virussen, archaea, schimmels en micro-algen of combinaties daarvan.

Een van de doelen van het WMC is de vorming van een Microflora Neerlandica, een grote verzameling monsters en de bijbehorende data van microbiële gemeenschappen die in Nederland voorkomen. Het idee is gestoeld op de Flora Neerlandica, waarin de Nederlandse plantenwereld is vastgelegd. Een ander doel is kennis bijeenbrengen over het beheren van microbiële gemeenschappen.

Dies

De aankondiging van het WMC-in-oprichting staat niet op zichzelf. De komende Dies-viering staat in het teken van microbiomen. Als thema is gekozen voor *From globe to gut: unravelling the microbiome*. Gast spreker is hoogleraar Nicole Dubilier, directeur van het Max Planck Instituut voor Mariene Microbiologie in Bremen. Zij doet onderzoek naar samenwerkende microbiomen in de diepzee. RK

5

Slechts vijf studenten zijn begonnen aan de mastertrack Diëtetiek van de master Nutrition and Health. Deze subspecialisatie van de studierichting Fysiologie is bedoeld voor diëtisten die hun wetenschappelijke basis willen verbreden. Er was plek voor 20 tot 25 studenten, maar omdat de promotie voor de opleiding pas laat op gang kwam, was de doelgroep nog niet op de hoogte van het bestaan van de mastertrack. DV

Kamer is vóór numerus fixus internationals

De Tweede Kamer heeft ingestemd met een speciale numerus fixus voor buitenlandse studenten.

Veel universiteiten wachten al jaren op een rem om de instroom van buitenlandse studenten te kunnen beperken. Eerder stemde de Kamer ook al eens voor een numerus fixus. Toen trok de net aangetreden minister Dijkgraaf dat wetsvoorstel in bij de Eerste Kamer omdat hij het eerst wilde verbeteren. VVD-woordvoerder Claire Martens-America vond dat Dijkgraaf daar, gezien de grote instroom van internationale studenten, te lang over deed. In januari stelde zij een wetswijziging voor om de 'capaciteitsfixus' zo snel mogelijk in te voeren. Daar was de Kamer het mee eens. Desondanks denkt Dijkgraaf dat het nog zeker een jaar duurt voordat de numerus fixus kan worden ingevoerd. LZ

Argonauten halen geld op voor gehandicaptensport

Vier aspirantleden van een Argo-gezelschap hielden een roeimachine 24 uur lang draaiende. Daarmee haalden ze 1072 euro op voor het Fonds Gehandicaptensport. De roeiers willen lid worden van het gezelschap 'de Heeren van de Dodona'. Daarvoor moeten ze meerdere opdrachten uitvoeren, waaronder deze ergometer-challenge. Nander Jasperse (18, links op de foto) is een van de vier aspiranten. Hij is blij met het opgehaalde bedrag. 'Het is meer dan we hadden verwacht. We zijn alle mensen die gedoneerd hebben heel dankbaar. Ook ben ik trots op mijn mede-aspiranten en mezelf voor het voltooien van deze opdracht.' De roeiers begonnen op maandag 12 februari om 21.00 uur 's avonds aan de challenge. 'Omdat we met z'n vieren zijn, moesten we allemaal zes uur op de ergo-

meter zitten', vertelt Jasperse. Dat deden de aspiranten in sessie van anderhalf uur. 'Zo heb je daarna viereneenhalf uur de tijd om te rusten en een dutje te doen', aldus Jasperse. Dinsdagavond 21.00 uur waren ze klaar.

Gezellig

De ergometer-challenge is een jaarlijks ritueel voor aspiranten van de Heeren van Dodona. Elk jaar mogen de aspiranten zelf een goed doel kiezen, vertelt Jasperse. 'Als roeivereniging vinden wij sport en beweging belangrijk. Zo kwamen we uit bij het Fonds Gehandicaptensport.' Nieuw is dat de volledige ergometer-challenge live werd uitgezonden op Instagram. 'We hebben er speciaal een account voor aangemaakt', vertelt Jasperse. 'We heten HeerenvandeDodonatie.' Op

Foto W.S.R. Argo

de profielpagina stond een link naar de website waar kon worden gedoneerd. De ergometer-challenge was 'zwaar en oncomfortabel', zegt Jasperse. 'Maar je moet iets over hebben voor het goede doel. En zo met z'n vieren is het tegelijkertijd ook wel gezellig.' LZ

Met AI nog efficiënter naar een burn-out?

Op de afdeling waar ik in 1987 mijn carrière begon, stond één PC en met mijn komst verdubbelde het aantal mensen dat ermee kon werken. Onderzoekers maakten hun berekeningen vooral met zakrekenmachines en zetten de resultaten uit op millimeterpapier. De secretaresse typte hun handgeschreven tekst uit en plakte de figuurtjes ertussen. Een projectleider die per jaar twee projecten rapporteerde, werd vanwege efficiëntie geprezen. Door de digitaliseringsgolf die volgde, zijn veel van bovengenoemde handelingen tegenwoordig in een handomdraai uitgevoerd. Een projectleider rondt nu per jaar vijf tot tien projecten af. Bovendien gaat, door online-overleg, nauwelijks tijd verloren aan reizen. Kan-ie er mooi nog een paar projecten bij nemen, toch?

Of niet? Hebben we inmiddels het punt bereikt waarop ons werk niet langer beperkt wordt door praktische handelingen, maar door de geestelijke belasting? De projectleider in 1987 moest omgaan

‘Voor een moderne projectleider ligt de geestelijke belasting hoger’

met de verantwoordelijkheid voor, zorgen over en het netwerk van een of twee projecten. Voor een moderne projectleider ligt de geestelijke belasting vijfmaal hoger. Stel je voor dat we nog steeds tevreden zouden zijn met twee projecten per jaar. Burn-out zou niet bestaan! Maar we hebben samen de werkdruk verhoogd. Toen wisten we niet beter. Nu wel!

met de verantwoordelijkheid voor, zorgen over en het netwerk van een of twee

Met de opkomst van AI staan we aan de vooravond van de volgende digitaliseringsgolf. Dataverwerking en rapportage zullen straks nog efficiënter gaan. Als onderzoeker kunnen we daardoor tijd overhouden. Mits we geen extra projecten aannemen! Laten we de gewonnen tijd besteden aan gesprekken met collega's, inspirerende experimenten of even uit het raam staren. Onze leidinggevenden zullen er niets van merken; er wordt evenveel werk verzet als voorheen. Sterker nog, ze zullen blij verrast zijn door het teruglopen van de ziekteverzuim en de hoge score in het medewerkers-tevredenheidsonderzoek. Afgesproken?

*Edwin Foekema, onderzoeker
Experimentele Eco(toxico)logie*

Advertentie

Zijn vleesvervangers gezonder dan vlees?

Wij zoeken deelnemers (45-75 j + BMI: 23-40 kg/m²) om dit te onderzoeken.

Wat staat er tegenover:

- €1000 + reiskostenvergoeding
- Volledig verstrekte voeding voor 2x8 weken
- Inzicht in eigen bloeddruk

Uitvoer: 16 weken tussen maart - november 2024

- Incl. 2 x per week bezoek aan universiteit voor avondeten

Aanmelden of meer info:
www.wur.nl/explain

Scan voor meer info

WAGENINGEN UNIVERSITY & RESEARCH

Basisbeurs daalt met 164 euro

In september gaat de basisbeurs voor uitwonenden weer omlaag. Dat heeft de Tweede Kamer donderdag 15 februari besloten. Studenten krijgen dan 302 euro per maand. Dat is 164 euro minder dan nu. Voor studenten die nog bij hun ouders wonen, verandert er niets. Zij ontvangen 121,33 per maand.

Dit studiejaar keerde na acht jaar de basisbeurs terug. En voor studenten op kamers was er goed nieuws: de beurs werd tijdelijk met 164 euro per maand verhoogd in verband met de hevige inflatie. Die verhoging komt dus weer ten einde.

D66 en SP hadden voorgesteld om de inkomenssteun een jaar te verlengen, maar hun amendement is door de

rechtse partijen in het parlement verworpen. Alleen Forum voor Democratie stemde met de linkse partijen mee, maar dat mocht niet baten.

Dit staat overigens los van de aanvullende beurs die studenten kunnen krijgen als het inkomen van hun ouders onder een bepaalde norm blijft. De aanvullende beurs bedraagt maximaal 457,60 euro. NOF

BLAUWTONG:

‘situatie echt heel zorgelijk’

Het aantal schapen in Nederland daalde vorig jaar met 61 duizend (-8,4 procent) tot in totaal zo'n 662 duizend dieren, meldde het CBS vorige week. De belangrijkste boosdoener: blauwtong, de via knutten verspreide virusziekte die sinds september 2023 weer rondgaat in Nederland.

Noelle Hoorneman, onderzoeker bij Centrum voor Genetische Bronnen Nederland (CGN), noemt de situatie ‘echt heel zorgelijk, ook in vergelijking tot eerdere epidemieën of infectieuze ziektes.’

Hoorneman, die zelf ook schapen houdt, licht toe: ‘We hebben in 2001 mond-en-klauwzeer gehad, plus de blauwtong-uitbraak in 2006/2007. Die uitbraken hadden veel impact, maar kwamen nog niet aan de aantallen die we nu zien. Van blauwtong is bekend dat het heel heftig kan zijn en dat geldt zeker voor deze variant: ongeveer twee keer zo dodelijk en met een twee tot drie keer zo snelle verspreiding.’

Provinciale verspreiding

Uit de CBS-cijfers blijkt dat het aantal schapen het sterkst daalde in Noord-Holland en Friesland, waar per provincie zo'n 15 duizend schapen minder waren dan het jaar ervoor. Percentueel komt dat neer op een afname van respectievelijk 15,7 procent (NH) en 11,5 procent (FR). Met 15,4 procent was de percentuele daling ook ruim bovengemiddeld in de provincie Utrecht – daar ging het in absolute zin om 6,5 duizend dieren. In Drenthe en Gelderland bedroeg de afname rond de 10 procent. Noord-Brabant is de enige provincie waar het aantal schapen vorig jaar toenam (+6,4 procent).

Hoorneman: ‘Die cijfers tonen glashelder de invloed van blauwtong. Het aantal dieren in de schapenhouderij neemt sowieso af, want de sector staat door meerdere factoren onder druk: de

Foto Shutterstock

graasdierpremie is afgeschaft, de pachtregels zijn veranderd en er is natuurlijk de wolf waardoor sommige schapenhouders ermee stoppen. Maar die factoren hebben allemaal niet zo'n duidelijk geografisch effect. De verspreiding van de knut zie je heel duidelijk terug in de CBS-cijfers.’

Vaccin

Alle hoop van de schapensector is gevestigd op een veilig en werkzaam vaccin. Dat bleek bij de blauwtong-uitbraak in 2006 heel effectief bij het uitbannen van de ziekte (destijds serotype 8). Daar lijkt inmiddels zicht op: minister Adema meldde vorige week dat in elk geval één farmaceut hun kandidaat wil laten testen. Melle Holwerda (Wageningen Bioveterinary Research) bevestigt dat één vaccin klaar is om getest te worden door het Nationaal Referentielaboratorium voor Vector-overdraagbare en Zoönotische Virusdierziekten, waarvan hij hoofd is. ‘De resultaten zullen op z'n vroegst in mei bekend zijn. Bij een positieve uitslag volgt dan nog de toelatingsprocedure. Als alles meezit kan dit vaccin dan in de zomer beschikbaar zijn’, aldus Holwerda. Blauwtong kan het voortbestaan van

zeldzame Nederlandse schapenrassen in gevaar brengen, vertelde Hoorneman eerder in Resource. Houvast over het vermeende verschil in gevoeligheid van bepaalde schapenrassen, dat daarin ter sprake kwam, is er nog niet. Hoorneman: ‘Binnen WUR is veel aandacht voor dit aspect; op 1 maart is bijvoorbeeld het symposium *Genetic selection: to reduce the impact of infectious diseases in livestock*, ter gelegenheid van de PhD-verdediging van Dries Hulst. Op basis van mijn eigen waarneming heb ik het sterke vermoeden dat het ene ras vatbaarder is dan het andere. Maar als wetenschapper zeg ik: er zijn nog geen cijfers van. Om het zeker te weten, moet eerst goed onderzoek gedaan worden.’ ME

Overige herkauwers

De impact van het blauwtongvirus op het aantal overige herkauwers lijkt beperkt, afgaand op de CBS-cijfers. Zo nam de geitenstapel af met 1,6 procent, wat in lijn is met de daling in het jaar ervoor. De daling van het aantal runderen was nog kleiner: 0,7 procent.

[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 **Edwin Alblas, universitair docent bij de leerstoelgroep Recht (Law Group).**

Tekst en illustratie Stijn Schreven

'Een jaar geleden werd ik als docent voor het eerst verantwoordelijk voor een vak. Het ging best goed, maar het was een drukke tijd. Hoe verder de colleges vorderden, hoe meer ik achter de feiten aanliep. Maandag zou het volgende college zijn en zondagmiddag nam ik de slides nog even door. Ik dacht dat ik die al helemaal had voorbereid, maar toen bleek dat ik maar drie van de vijftig slides had gemaakt. Tot drie uur 's nachts heb ik eraan gewerkt.

De volgende ochtend, op Blue Monday, miste ik de bus naar de campus. Met driehonderd studenten propte ik me in de volgende. Ik kwam net op tijd aan en begon mijn college. Tijdens de eerste slides ging alles goed, maar toen kreeg ik het opeens heel warm en werd ik misselijk. Ik voelde negentig paar ogen op me gericht. Ik moest hier weg. Ik deed alsof ik gebeld werd en liep de zaal uit. Op de wc kwam ik op adem. Het college heb ik wonder boven wonder afgemaakt, maar elk volgend college had ik podiumangst.

Na de eerste slides kreeg ik het warm en werd ik bang voor weer een paniekaanval. Ik dacht dat ik nooit meer colleges kon geven, dat ik mijn baan moest opzeggen – terwijl ik lesgeven juist zo leuk vond. Een beetje zenuwen is nuttig, maar dit was niet meer functioneel.

'Elk college had ik podiumangst'

Ik zocht hulp bij een mentor van Basis Kwalificatie Onderwijs en een coach. Ik zorgde voor rustmomenten tijdens mijn colleges waarin ik de aandacht naar de studenten verlegde, bijvoorbeeld met een vraag of filmpje. Ik maakte het minder groot: als het eens niet lekker ging en ik vijf minuutjes nodig had, was ik daar open over tegen mijn studenten. Na drie colleges was ik uit de overlevingsstand. Ik kon er weer van genieten. Wat destijds voelde als falen, kan ik nu zien als een slechte dag.'

ABCDE

Helpen suggesties gezonder shoppen?

Promovendus Eva Schruff-Lim (Marketing en Consumentengedrag) onderzocht in een online supermarkt of consumenten gezondere keuzes maken als zij via een pop-up gezondere alternatieven te zien krijgen.

Voor haar experiment bouwde Schruff-Lim een online supermarkt na. Wanneer een proefpersoon een minder gezond product in het winkelmandje plaatste – met Nutri-Score C, D of E – verscheen een pop-up met twee gezondere suggesties. 'We hielden bij hoe vaak ze die suggesties accepteerden. Na afloop vroegen we ze onder meer of ze de Nutri-Score-labels bij de producten hadden zien staan.' Ze vergeleek de uitkomsten met een controlegroep die enkel de Nutri-Score te zien kreeg en geen suggesties.

'Het krijgen van aanbevelingen verbeterde de voedingswaarde van het winkelwagentje. De experimentele groepen en de controlegroep hadden de Nutri-Score even veel gezien', licht Schruff-Lim toe. Personen die meer bekend zijn met de Nutri-Score en die gezondheid belangrijker vinden, zijn eerder geneigd om de voedingsinformatie te gebruiken bij hun keuze, terwijl anderen nog steeds voor minder gezond kiezen. Deze omruil-suggesties kunnen helpen om gezondere keuzes te maken.

Opdringerig

'Dit type interventies staat echt nog in de kinderschoenen', relativeert Schruff-Lim de positieve resultaten van haar onderzoek. 'Supermarkten

'Supermarkten moeten de afweging maken hoe opdringerig ze willen zijn. Dat is nog best een kunst'

kunnen dit nog niet op korte termijn grootschalig invoeren, omdat het complex is om op te zetten.' Zij moeten bijvoorbeeld voor

alle ongezonde producten kiezen welk product – en van welk merk – ze een alternatief aanraden en wat ze doen met een eventueel prijsverschil van de gezondere producten. 'Bovendien moeten ze kijken hoe dit past bij hun klantvisie en de afweging maken hoe opdringerig ze willen of kunnen zijn met pop-ups. Dat is nog best een kunst.' ¹DV

Etalage voor nature-based solutions

Wageningen Environmental Research heeft recent een catalogus uitgebracht over op de natuur gebaseerde oplossingen voor maatschappelijke vraagstukken.

Die uitgave is niet alleen een soort etalage, maar staat ook nadrukkelijk stil bij de praktische aspecten van de *nature-based solutions*. Medesamensteller Daan Verstand ziet er een mooie opmaat in naar de aanstaande start van Groeifondsprogramma NL2120. Er zijn allerlei opties om de natuur in te zetten bij belangrijke maatschappelijke opgaven. Denk aan schelpdierbanken als extra kustbescherming of aan verhoging van de grondwaterstand om CO₂-emissies te verminderen. Maar welke maatregel past het beste in welke context? En hoe zit het met de praktische aspecten, mogelijke keerzijdes en niet te vergeten het kostenplaatje? Op dat soort vragen geeft de catalogus antwoord.

Beleid

De uitgave is geordend op basis van tien verschillende categorieën nature-based solutions, de term die de catalogus gebruikt. Verstand, onderzoeker Climate Resilience: 'Hopelijk bieden we hiermee bruikbare inzichten in de verscheidenheid, voordelen en voorbeelden ervan.' De catalogus borduurt min of meer voort op het eerder verschenen vergezicht van het groene Nederland in 2120 en de daaraan verwante schets van de Nederlandse stad van 2120, met Arnhem als concreet voorbeeld. Beide toekomstbeelden gaan uit van een situatie waarbij het natuurlijke systeem leidend is, met ruimtelijke keuzes en oplossingen die op de natuur geënt zijn. Die benadering slaat aan: de interesse in nature-based solutions neemt snel toe. De catalogus beoogt daar meer houvast voor te geven. De publicatie richt zich vooral op beleidsmakers, meldt de inleiding.

Eén icoon van de in totaal tien categorieën nature-based solutions die de catalogus behandelt • Illustratie Menno Diersmann

Verstand nuanceert dat enigszins: 'Het is altijd een lastige vraag voor wie je zo'n publicatie nou precies samenstelt. We merken dat gemeenten, provincies en waterschappen druk bezig zijn om de mogelijkheden van nature-based solutions te onderzoeken. Maar de catalogus is zeker ook bedoeld voor geïnteresseerde private instanties, zoals ingenieursbureaus en gebiedsontwikkelaars.'

Op grote schaal

Hoewel de catalogus sterk is gestoeld op de Nederlandse context, is een Engelse versie inmiddels in de maak. Ook internationaal bestaat veel interesse in deze materie.

De inhoud van de catalogus is vooral op overzichts niveau, legt Verstand uit. 'Met twee pagina's per oplossingscategorie kun je niet erg de diepte in. De meerwaarde zit hem juist in de breedte, om te tonen

en structureren wat er allemaal is.' Partijen met behoefte aan diepgaande informatie worden binnenkort op hun wenken bediend, als het kennis- en innovatieprogramma NL2120 van start gaat.

'De meerwaarde zit hem in de breedte, om te tonen en structureren wat er allemaal is'

Dat is toebedeeld met 110 miljoen euro uit het Nationaal Groeifonds en heeft als doel kennis en inzichten bloot te leggen die nodig zijn om natuurinclusieve oplossingen grootschalig te kunnen toepassen. 'Daarbij gaan we bijvoorbeeld heel nauwkeurig van afzonderlijke nature-based solutions de effecten monitoren en kwantificeren', verduidelijkt Verstand. Het programma gaat op 1 mei van start. ME

proefschriften **in 't kort**

Zeegrasgrazers

Tropische zeegrasvelden staan onder druk: er zijn verschillende stressfactoren die de delicate balans kunnen verstoren tussen de zeegrassen en de enorme diversiteit aan dieren die daar grazen. Fee Smulders zet uiteen hoe klimaatverandering en fluctuaties in het graasgedrag van grote zeedieren en invasieve soorten invloed hebben op het functioneren van de zeegrasvelden – en daarmee directe gevolgen hebben op belangrijke ecosysteemdiensten die de velden bieden, zoals koolstofopslag. Ze concludeert dat natuurbescherming daarom niet gericht moet zijn op één soort zeegrasgrazers, maar op behoud van de totale leefomgeving. ^{ME}

Grazers vormen het onderwaterlandschap. **Fee Smulders** ◀ **Promotoren**

Marjolijn Christianen, Liesbeth Bakker en Ingrid van de Leemput

Ondernemend onderwijs

Universiteitsstudenten moeten hun ondernemende capaciteiten ontplooiën. De vraag is hoe onderwijs daaraan kan bijdragen. Mohammadreza Farrokhnia verzamelde handvatten om cursussen over ondernemerschap in het hoger onderwijs vorm te geven. Hij creëerde onder meer pedagogische modellen die docenten kunnen gebruiken bij brainstormsessies met studenten om ze te begeleiden door de drie benodigde fases van ondernemen: activeren, ideeën ontwikkelen en ideeën evalueren. ^{DV}

Fostering entrepreneurial opportunity identification capability in higher education.

Mohammadreza Farrokhnia ◀ **Promotoren Harm Biemans en Omid Noroozi**

Plantaardige flesvoeding

Er zijn veel plantaardige melk-alternatieven voor volwassenen en (jonge) kinderen, maar niet voor zuigelingen. Jiaying Tang onderzocht of erwten, quinoa en fababonen te gebruiken zijn als eiwitbron in flesvoeding. Vervolgens keek ze hoe de structuur van soja- en erwten-eiwit verandert na verhitting en hoe deze eiwitten zich gedragen in het maagdkanaal van zuigelingen. Verhitting op hogere of juist lagere temperaturen leidt tot verschillen in de structuur van moleculen en daardoor tot verschillen in vertering. ^{DV}

Heat-induced structural modifications of plant proteins: Implications for peptide pattern and bioactivity after infant digestio. **Jiaying Tang** ◀

Promotoren Kasper Hettinga en Harry Wichers

DE STELLING

Promovendi lichten hun meest prikkelende stelling toe. Deze keer is de beurt aan Matthijs van der Ham, die op 19 januari promoveerde op onderzoek naar een oplossing voor de elektro-katalytische oxidatie van suikeralcoholen, sachariden en polisachariden.

‘Als de sociale- en milieukosten worden verrekend in de prijs zal er sneller een duurzame industrie ontstaan.’

‘Tot 86 procent van alle chemicaliën op de markt zijn gebaseerd op fossiele grondstoffen, wat zorgt voor niet-duurzame productiemethoden. Het is belangrijk dat consumenten zich ervan bewust zijn dat alles wat we produceren en consumeren impact heeft op de maatschappij en de omgeving.

Ondanks alle aandacht voor duurzaamheid kiezen we toch vaak voor goedkope, minder duurzame producten. Slechts een klein deel van de mensen is voldoende gemotiveerd om meer te betalen voor een duurzaam alternatief. Daarom zouden de milieuschade en maatschappelijke schade moeten worden meegenomen in de prijs van niet-duurzame goederen. Ik denk dat wetgeving die het mogelijk maakt deze kosten via extra belasting te verrekenen in de prijs, een cruciale rol kan spelen. De inkomsten die dat

oplevert, kunnen gebruikt worden voor onderzoek en om bedrijven aan te sporen schonere alternatieven te kiezen. Uitstekende voorbeelden zijn het emissiehandelssysteem en het Carbon Border Adjustment Mechanism (CBAM), waarmee CO₂-rechten tussen bedrijven verhandeld kunnen worden en waarmee de importprijs van goederen binnen de EU aangepast wordt naar hun CO₂-uitstoot. Dit ontmoedigt bedrijven om hun productie te verplaatsen en moedigt het terugdringen van uitstoot aan. Al met al vormt het een krachtig systeem zonder mazen. Ik denk dat we vaker dit soort wetgeving moeten overwegen. Het zorgt ervoor dat consumenten zich bewust worden van het feit dat niet-duurzame opties in feite duurder zijn dan ze nu lijken, waardoor men eerder voor een duurzaam alternatief zal kiezen.’ ^{NF}

Teken aan de wand

Joshua Wambugu

Kortgeleden was er discussie over de eregalerij in Omnia waar alleen portretten hingen van mannen, voornamelijk oud-rectoren. Die portretten gaven een realistisch beeld dat ons herinnert aan de patriarchale samenleving waarin vrouwen ondervertegenwoordigd zijn. Het goede nieuws is dat enkele portretten in de galerij zijn vervangen door digitale schermen die verschillende verhalen moeten vertellen. Dit doet vermoeden dat onze roep om meer inclusie gehoord is, zodat we ons meer thuis kunnen voelen.

Nu de portrettengalerij is aangepast, zijn wellicht ook de schilderijen en afbeeldingen in jouw kantoor, gang of vergaderkamer aan de beurt. Onlangs sprak ik met mijn collega's over afbeeldingen van een kip en koe in een vergaderkamer in Radix. De kip is vervormd en de koe ziet er gezond uit. We spraken erover dat kip een negatief gevoel oproept en de koe juist positieve energie geeft. Hoewel de voorstellingen een bewust signaal uitzenden, was het algemene gevoel dat we het graag veranderd zouden zien. Als frequent gebruiker van de vergaderzaal had ik niet eerder stilgestaan bij het negatieve gevoel

'Afbeeldingen aan de muur kunnen bijdragen aan het verlichten van stress'

ik met mijn collega's over afbeeldingen van een kip en koe in een vergaderkamer in Radix. De kip is vervormd en de koe ziet er gezond uit. We spraken erover dat kip een negatief gevoel oproept en de koe juist positieve energie geeft. Hoewel de voorstellingen een bewust signaal uitzenden, was het algemene gevoel dat we het graag veranderd zouden zien. Als frequent gebruiker van de vergaderzaal had ik niet eerder stilgestaan bij het negatieve gevoel

dat de kip oproept. In de koffiehoeke van Radix Oost hangt ook een afbeelding met dieren erop: een kudde schapen op de heide van de Veluwe. Dit beeld roept herinneringen op aan mijn jeugd, waarin ik voor onze schapen zorgde. Ontelbare afbeeldingen, schilderijen en posters sieren de muren van WUR-gebouwen. Ook als ze specifieke onderzoeks- of onderwijs gerelateerde boodschappen overbrengen, kunnen ze levendig zijn of positieve energie geven. Welk gevoel roept het plaatje in jouw kantoorruimte bij je op? Nu de meeste afdelingen druk bezig zijn met huisvestingsplannen om het groeiend aantal medewerkers te kunnen huisvesten, is het wellicht ook tijd om onze muren opnieuw te bekijken. In het licht van het gezegde 'verandering is net zo heilzaam als rust' kunnen nieuwe afbeeldingen aan de muur wellicht bijdragen aan het verminderen van werk- of studiestress van medewerkers en studenten op de campus. Mijn wens voor iets nieuws aan de muur is het orgel dat nog in de Aula hangt. Dat zou goed in Omnia passen, zeker nu ook de portrettengalerij is aangepast. Ik hoop nog altijd dat er weer orgelmuziek op de campus zal klinken.

Joshua Wambugu (40) uit Kenia is promovendus bij de leerstoelgroepen Marine Animal Ecology en Environmental Policy. Bij het DARE-project is hij social safety guide en lid van het coördinatieteam. Hij houdt van koken, wandelen en vogels kijken.

Met z'n twintigen naar een lab overzee

PhD-trips tussen zinvol en schadelijk

PhD-trips zijn voor veel promovendi een belangrijk onderdeel van hun opleiding. Die reizen worden gezien als verbindend en leerzaam en ze kennen soms een lange traditie. Maar hoe nuttig of verantwoord is het in deze tijd nog om met twintig man naar labs overzee te vliegen? 'Het gaat om de balans tussen nut en schade.' Tekst Tanja Speek

WUR-medewerkers vliegen wat af voor hun internationale netwerk. In 2018 kwam nog bijna een kwart van de CO₂-voetafdruk van WUR door vliegtrips. Discussies over welke (manieren van) reizen wel of niet nodig zijn, lopen al lang – bijvoorbeeld over excursies met studenten – en de keuzes pakken heel verschillend uit. Zo ook bij promovendi binnen de vakgroepen en de onderzoeksscholen die van oudsher naar het buitenland reizen om andere onderzoeksgroepen en bedrijven te bezoeken. Dergelijke reizen zijn leerzaam, verbreedend en goed voor de sfeer in de groep, is het argument. Maar zijn ze nog te verantwoorden in deze tijd? Een rondgang langs alle onderzoeksscholen in Wageningen leverde een gevarieerd beeld op. Het meest duidelijke en meest beper-

kende beleid komt – niet onlogisch – van WIMEK, de onderzoeksschool voor milieu- en klimaatwetenschappers. Daar verlangen ze dat promovendi de tripjes niet met het vliegtuig maken. Verder verwijzen ze, zoals trouwens vrijwel alle onderzoeksscholen, naar de individuele leerstoelgroepen. Daar ligt meestal de uiteindelijke keuze.

Lokale boeren

Claudius van de Vijver, hoofd van onderzoeksschool Production Ecology and Resource Conservation (PE&RC) geeft aan dat hij nauwelijks voorbeelden kent van gezamenlijke reizen georgani-

seerd door een leerstoelgroep waarvoor promovendi het vliegtuig nemen. Wel zijn er de internationale cursussen, georganiseerd door PE&RC. En ja, die zijn vaak met het vliegtuig, bijvoorbeeld een cursus in Afrika om de landbouwsystemen ter plaatse te bezoeken. 'Dat helpt de lokale problemen goed te bestuderen en te begrijpen. We zijn een internationale universiteit en bestuderen internationale vraagstukken. Een helder beeld van de lokale situatie is belangrijk. Maar natuurlijk kijken we ook kritisch. Vliegen is niet altijd nodig en dan kijken we naar alternatieven. Een docent voor een enkele les vanuit Amerika laten invliegen is niet meer gebruikelijk.'

Ook bij WASS – de Wageningen School of Social Sciences – speelt de reisdiscussie, hoewel PhD-reizen er meer uitzondering dan regel lijken. Marieke Meesters, die afgelopen september bij WASS promoveerde, gooide een balletje op over het onderwerp toen zij mee werd gevraagd op een PhD-trip vanuit de afdeling Milieubeleid. De discussie

'Brazilië was een van de favoriete opties. Ik heb ik toen de vraag opgeworpen of die keuze nog wel van deze tijd was.'

over de bestemming liep nog. ‘Brazilië was een van de favoriete opties. Hoewel ik niet van plan was mee te gaan, heb ik toen de vraag opgeworpen of die keuze nog wel van deze tijd was. Dat gaf wisselende reacties. Ik ben behoorlijk activistisch en uitgesproken over dit soort onderwerpen.’ Haar vraag had effect, de groep ging uiteindelijk naar Zweden. Een PhD-trip heeft Meesters als ervaring niet gemist. ‘Ik heb wel veel gehad aan schrijfretraites. Op een mooie locatie op de Utrechtse heuvelrug werken aan artikelen met andere promovendi. Dat is ook waardevol en verbindend.’ Ze wil ook niet beweren dat vliegen nooit een optie is. ‘Ik werk nu aan een onderzoeksvorstel over nuttig hergebruik van mensenpoep. In Japan hebben ze

ervaring met goede installaties hiervoor. Ik maak nu de afweging: vlieg ik daarheen, laat ik een expert hierheen komen of lukt het via meetings online? Het gaat om de balans tussen nut en schade.’

Sociale cohesie

De sterkste traditie in PhD-reizen is te vinden bij VLAG, de onderzoeksschool voor de Food Sciences-groepen. Bij sommige leerstoelgroepen gaat die traditie al zo’n dertig jaar terug en ‘kennisuitwisseling en het verdiepen van de sociale cohesie zijn altijd een doel’, aldus

Vesna Prsic van VLAG.

Toch besloot Dolf Weijers, hoofd van de groep Biochemie, dat het concept niet bij zijn groep past. ‘Ik begrijp heel goed dat het voor sommige groepen nuttig is omdat de onderzoeksthema’s van de promovendi in hun groep dichter bij elkaar liggen en de internationale bezoeken dus voor meerdere PhD’ers relevant zijn. In ons geval liggen de inhoudelijke thema’s van de promo-

‘De sfeer en de verbinding die je tijdens zo’n reis opbouwt, zijn echt uniek. Maar dat kan ook best binnen Europa.’ • Illustratie Valerie Geelen

veni behoorlijk ver uit elkaar en zijn ze verdeeld over twee onderzoeksscholen. Een PhD-trip zou betekenen dat de helft van de PhD'ers een bezoek als weinig nuttig zou ervaren. In plaats van een dure en tijdrovende reis, zie ik er meer in de promovendi te steunen in individuele werk- en congresbezoeken.' Maar dan is er niet het voordeel van de sociale ervaring. 'Die is natuurlijk veel waard, daarom bieden we onze promovendi andere sociale activiteiten aan, zoals een gezamenlijke retraite. Ik heb er verder niet echt een mening over die verder reikt dan onze eigen groep', sluit Weijers af.

De groep van Food Quality and Design gaat dit jaar wel op reis, naar Mexico, met een groep van 26 onderzoekers, inclusief drie senior begeleiders. Tomer First zit als promovendus in de organisatie van deze reis. Hij gaat voor het eerst mee. 'De meeste promovendi gaan trouwens maar één keer mee, ook al is er eens in de twee jaar een trip

voor PhD'ers', zegt hij. 'En we gaan om en om in Europa of verder. Mexico is interessant omdat ze er veel innovatief voedingsonderzoek doen. Maar de onderzoekscultuur is heel anders dan de West-Europese en dat is leerzaam voor ons. En het verblijf is relatief betaalbaar.' Ze bezoeken twee regio's in Mexico en iets meer academische laboratoria dan bedrijven. 'En we houden een mini-congres, met posters en presentaties, om ook met elkaar in de inhoud te duiken.' De balans tussen nut en schade voelt hierin passend voor First.

Japan of Scandinavië

Ook bij Microbiologie pakken ze dit jaar het vliegtuig. Ze gaan in oktober naar Japan om onderzoeksgroepen en bedrijven daar te bezoeken. Ook hier organiseren de promovendi zelf de reis. En in principe gaan ze maar eenmaal tijdens hun promotietraject mee. 'Behalve degenen die een reis organiseren', verklaart Nico Claassens, universitair hoofddocent bij de groep. Ook prijs en tijd spelen daarbij mee, erkent hij. Een deel van de kosten moeten de medewerkers zelf dragen. Claassens snapt het dilemma voor jonge onderzoekers goed.

'Wij bieden onze promovendi andere sociale activiteiten aan, zoals een gezamenlijke retraite'

'Er zijn promovendi voor wie de reis een *once-in-a-lifetime* kans is. Sommigen plakken er zelfs een vakantie aan vast.' In de voorbereidingen van de komende reis onderzochten de organiserende promovendi drie opties, inclusief twee Europese bestemmingen: Scandinavië en het Verenigd Koninkrijk. Na stemming werd het Japan. 'Je maakt een keuze voor de hele groep', reflecteert Claassens. 'Wie er anders in staat, moet toch instemmen met de gekozen bestemming.' Claassens ging zelf twee keer naar de Verenigde Staten tijdens zijn promotietraject. 'Nu kreeg ik de vraag als begeleider mee te gaan. Ik heb geweigerd, ik denk er nu toch anders over.' Maar hij kijkt positief terug op zijn eigen reizen als promovendus. 'Het is echt een hoogtepunt van je promotietijd. De sfeer en de verbinding die je dan opbouwt, zijn echt uniek. Maar dat kan ook best binnen Europa.'

Zelf weegt Claassens per keer af of hij gaat reizen en op welke manier: 'Twee jaar geleden was ik nog voor een congres in de VS om over mijn werk te vertellen. Maar voor andere congressen afgelopen jaar besloot ik alleen online een lezing te geven.' Hoe leerstoelgroepen hier in de toekomst mee om moeten gaan? 'Misschien moeten we richtlijnen gaan opstellen over hoe je een keuze moet maken. Maar wat je liever wilt is dat promovendi hier zelf anders over gaan nadenken. Ik merk al dat het beter bespreekbaar wordt.' ■

'Een docent voor een enkele les vanuit Amerika laten invliegen is niet meer gebruikelijk'

'DANSENDE' OLIEDRUPPELS

MOGELIJK BOUWSTEEN VOOR SYNTHETISCHE CEL

Oliedruppels op water • Foto Shutterstock

Minuscule oliedruppels gedragen zich in water als een school vissen. Dat ontdekte masterstudent Noor Appelman bij haar afstudeervak. Ze publiceerde erover in een wetenschappelijk tijdschrift.

Als je druppeltjes olie in water doet, gaan ze uit zichzelf 'dansen'. Daar kwamen student Noor Appelman (masterstudent Moleculaire Levenswetenschappen) en universitair docent Siddharth Deshpande van de vakgroep Fysische Chemie en Zachte Materie achter.

'De druppels doen samen iets heel anders dan je op basis van een enkele druppel verwacht', vertelt Deshpande. 'Het is een zogeheten emergent dus spontaan opkomend fenomeen. Normaal komt dat voor in complexe biologische systemen zoals een spreekwenzwerm of een school vissen, maar het kan dus ook in simpele, niet-levende systemen.' Zulk emergent gedrag van druppels was al bekend uit niet-levende systemen met drie ingrediënten, maar Appelman en Deshpande lukte het nu met twee: water en olie, in dit geval

decanol. Ze publiceerden hun resultaten met twee medeauteurs onlangs in het tijdschrift *Advanced Materials Interfaces*. Appelman ontdekte de druppeldans per toeval tijdens een proef voor haar masterthesis. 'Door de microscoop zag ik op eens dat druppels decanol een voor een naar boven kwamen en andere druppels wegduwden.' De oliedruppels drijven net onder water omdat ze heel klein zijn.

'HET UITEENGAAN EN TERUGKEREN VAN DRUPPELS ZIET ERUIT ALS EEN DANS'

Regelmatig breekt een oliedruppel door het wateroppervlak. Vanuit die druppel strekt zich razendsnel een dunne

olielaag uit. Dat is te danken aan het Marangoni-effect, een natuurkundig verschijnsel bekend van tranende wijn. De stroming naar buiten trekt het onderliggende water en de overige oliedruppels met zich mee: het ziet eruit alsof de ene druppel de rest wegduwt. Tegelijkertijd verdampt de olielaag en zuigt daarom meer olie weg uit de druppel, waardoor de stroming aanhoudt. Op een gegeven moment verdwijnt de olielaag en trekken alle druppels weer naar elkaar toe. Dat uiteengaan en terugkeren van druppels ziet eruit als een dans. Breekt een volgende druppel door, dan begint de dans opnieuw.

Wie dit in eigen keuken na wil doen, komt waarschijnlijk bedrogen uit. Met olijfolie gaat het niet lukken. 'Olijfolie bestaat uit allerlei lange vetzuren, waardoor de olie veel trager verdampt', legt Deshpande uit. 'Bovendien moeten de druppels kleiner zijn dan een tiende millimeter in doorsnee.' Dat lukte de onderzoekers in het lab alleen met speciale apparatuur.

Synthetische cel

De ontdekking vormt volgens Deshpande een mogelijke bouwsteen voor een synthetische cel – een door mensen gemaakte cel. 'Ik wil minuscule blaasjes van water bouwen die bewegen zoals levende cellen. Een cel kan zijn omgeving voelen en in reactie daarop bewegen. In zekere zin kunnen deze oliedruppels dat ook.' De volgende stap is om de oliedruppels in te bouwen in de buitenkant van de blaasjes. 'Misschien kunnen we de oliedruppel als buidel aan de buitenkant vastmaken, zodat het blaasje kan reageren op zijn omgeving en op andere blaasjes.' ss

SLOOTJE

Wel of geen slootje nodig? Twee leden van de Wageningen Student Farm (WSF) inspecteren de modderige grond waar binnenkort weer groenten verbouwd gaan worden. Op deze plek aan de rand van de campus waar 'al je landbouwdromen werkelijkheid kunnen worden', aldus veldcommissaris Kevin Pereira, worden onder meer paddenstoelen geteeld op koffieprut uit Aurora, bijen gehouden, workshops etnobotanie gegeven én wordt iedere week samen gegeten. Heb je een wild idee of wil je meer weten? Loop gerust eens langs op een donderdagavond. [CJ](#)

Oorzaak laminitis opsporen met organoïds

PROJECT PAARDENBUIK

De Wageningse kennis eenheid Animal Sciences en de Utrechtse faculteit Diergeneeskunde hopen bloot te leggen wat vanuit het maagdarmkanaal precies de triggers zijn voor laminitis, een pijnlijke ontstekingsreactie waardoor veel paarden en pony's geëuthanaseerd worden. Tekst Marieke Enter

In een paardenbuik kan veel misgaan. Ernstige aandoeningen zoals koliek (verzamelnaam voor buikpijn bij het paard) en diverse vormen van laminitis (ook wel bekend als hoefbevangenheid, zie kader) vinden hun oorsprong in dit gedeelte van het lichaam. Maar het is heel lastig vast te stellen wat er precies misgaat. Dat komt deels door de anatomie: met een slordige 20 meter aan dunne darm, een meter of 9 aan dikke darm en een

blindedarminhoud van pakweg 35 liter is het lastig om de spreekwoordelijke vinger op exact de zere plek te leggen. Post mortem onderzoek biedt ook maar ten dele houvast. 'Bij deze aandoeningen is juist de kinetiek, de snelheid waarmee nutriënten geabsorbeerd of afgebroken worden, een cruciale factor. Er treden bepaalde kettingreacties op die na intrede van de dood niet goed meer te analyseren zijn', legt Wouter Hendriks, hoogle- raar Diervoeding bij zowel WUR als UU, uit. Hij leidt het gezamenlijke onderzoeksproject rond de spijsvertering van paarden, genaamd Bacin2Liver.

Bacin2Liver zoekt z'n heil niet in het paardenlichaam, maar in het lab: het ontwikkelt een platform dat de paardspecifieke spijsvertering simuleert; zowel de vertering in de dunne darm als de fermentatie in de dikke darm en blindedarm. Hendriks: 'We kijken naar de kinetiek die plaatsvindt, plus welke metabolieten de darmbacteriën aanmaken en hoe die de darm-le-

'DIT PROJECT DRAAGT BIJ AAN
EEN PROEFDIERVRIJE TOEKOMST'

Foto Shutterstock

‘PROJECTEN MET PAARDEN ZIJN ALTIJD ZEER IN TREK’

verwerking beïnvloeden. Dat doen we met organoïds, stamcellen van paarden die we hebben opgekweekt tot darm- of levercellen. We onderzoeken hoe die reageren als het metabolisme verandert en daardoor toxines gevormd worden. We gaan dus ontzettend veel kennis genereren over detailprocessen in de spijsvertering.’ De gebruikte methode, de ‘in vitro gasproductietechniek’ (IVGPT), wordt al toegepast voor spijsverteringsonderzoek bij varkens, honden en katten.

Suikermetabolisme

Van paardachtigen is bekend dat fructanen en zetmeel een dubieuze rol kunnen spelen in de spijsvertering; dat ze het fermentatieproces in de dikke darm soms verstoren. Ook staat vast dat bepaalde paarden- en ponyrassen gevoeliger zijn voor laminitis dan andere – en die rassen zijn ook bevattelijker voor diabetes. Hendriks: ‘Uit eerder onderzoek weten we al dat het fout gaat in het suikermetabolisme. Maar wat precies de ontstekingsreactie van laminitis in gang zet, is nog een black box. De organoïds moeten ons gaan vertellen wat er precies gebeurt met dat suikermetabolisme. Met ons platform kunnen we straks nauwkeurig onderzoeken hoe snel of langzaam bepaalde stoffen worden afgebroken, hoe goed of slecht de vertering verloopt en hoe ze de fermentatie beïnvloeden – dat kunnen allemaal indicaties zijn voor hoe laminitis precies ontstaat’, licht hij toe. Hendriks verwacht met het Wagenings-Utrechtse onderzoeksteam te kunnen blootleggen onder welke voorwaarden welke stoffen in de darm ontstaan die de ontstekingsreactie van laminitis veroorzaken. ‘We hebben daar al wel ideeën bij: er vindt overgroei plaats van bepaalde micro-organismen die specifieke toxines maken als door fermentatie in de dikke darm de

pH-waarde naar beneden duikt. De hamvraag is: welke toxines zijn dat dan? Als we dat via de organoïds kunnen ontrafelen, en wat de condities zijn waaronder het ontstaat, dan zouden we ook in staat moeten zijn te herleiden hoe dat valt te voorkomen.’

Naast het leggen van de laminitispuzzel heeft het project ook als doel een platform neer te zetten waarop onderzoekers op den duur verder kunnen bouwen, om nog meer processen in het paardenlichaam te kunnen nabootsen, vertelt Hendriks. ‘Dit project draagt bij aan een proefdiervrije toekomst.’ Een strak afgebakende taakverdeling is er niet, zegt hij. ‘De organoïds zijn iets meer het terrein van Utrecht. WUR kan ze ook maken, maar Utrecht heeft meer ervaring met specifieke paardenorganoïds. En in vitro vertering ligt iets meer op het Wageningse pad. Maar we willen geen competitie; beide universiteiten doen wat nodig is om dit platform neer te zetten.’ Van geheimzinnigheid naar de buitenwereld is evenmin sprake. ‘We maken alles openbaar, tot en met de specificaties van de organoïds en de condities van de proeven aan toe. Zodat ook andere onderzoekers baat hebben bij onze opgedane kennis en inzichten.’

Het vierjarige project ontvangt een half miljoen euro van wetenschapsfinancier NWO. Daarnaast dragen de Sectorraad Paarden en een aantal voerproducenten financieel bij, voor in totaal 100 duizend euro. Met het projectbudget wordt ten minste één PhD-plaats bekostigd. Daarnaast hoopt Hendriks een bursaal te kunnen aantrekken, een promovendus met een beurs. Voor studenten zit er ook het nodige in het vat, verwacht hij. ‘Onderzoeksprojecten met paarden en gezelschapsdieren zijn altijd zeer in trek. In Wageningen komen die normaliter vrij weinig voor, maar dit project biedt ruime mogelijkheden voor onderzoeksprojecten voor masterstudenten.’ ■

Hoefprobleem

Laminitis wordt ook wel hoefbevangenheid genoemd. Het is een ontstekingsreactie die de verbinding aantast tussen de hoofwand en de interne hoofstructuur. Die bestaat uit lamellen, die als een soort klittenband de hoofwand en de interne hoofstructuur bij elkaar houden. In ernstige gevallen laat die verbinding los. Daardoor kan binnenin de hoof een klein botje (het hoefbeen) gaan kantelen, dat in extreme gevallen zelfs de hoefzool perforereert. Het dier is dan meestal niet meer te redden. Ook in minder ernstige gevallen is laminitis zeer pijnlijk; paarden kunnen amper lopen en nemen een typische houding aan.

Europees Parlement stemt voor nieuwe gentech-gewassen

Plantwetenschappers volgen debat met frustratie

Het Europees Parlement stemde vorige week voor toelating van een nieuwe vorm van gentech-gewassen. Betrokken plantwetenschappers van WUR volgen de ontwikkelingen nauwgezet. De frustratie over deze langlopende discussie en onwetende parlementsleden is duidelijk voelbaar. ‘Die heeft zijn huiswerk niet goed gedaan.’

Tekst Tanja Speek

In een zaaltje van Radix zitten vier jonge plantwetenschappers bijeen. Ze volgen geboeid een debat in het Europees Parlement in Straatsburg over de toekomst van gentechgewassen in Europa. Drie van de vier aanwezige wetenschappers hebben zich aangesloten bij GeneSprout, een groep jonge onderzoekers die zich hard maakt voor betere uitleg en regels rondom het gebruik van genetische tools in de veredeling van gewassen. De oprichting was in 2018, nadat het Europees Hof van Justitie strengere regels aanhield voor gentech gewassen, legt medeoprichter William de Martines uit. ‘Wat heeft ons werk voor zin, als de gewassen die we veredelen en de technieken die we verfijnen niet gebruikt mogen worden?’

Ontroerd

Dat gevoel herkenden veel jonge plantwetenschappers in Europa. GeneSprout groeide snel uit tot een Europese groep. ‘Maar liefst 37 nobellaureaten en meer dan 1500 wetenschappers steunen het voorstel om de wet aan te passen’, klinkt het vanuit Straatsburg. ‘Kijk, onze boodschap komt weer langs’, juicht Patricija Gran. GeneSprout droeg bij aan het

‘Wat heeft ons werk voor zin, als de gewassen die we veredelen niet gebruikt mogen worden’

opzetten van een petitie die veel wetenschappers uit Nederland, Europa en andere landen in de wereld ondertekenden. ‘We waren als GeneSprout oprecht ontroerd te zien hoe groepen uit heel Europa ons initiatief deelden, bijvoorbeeld met *Give genes a chance*.’ (zie foto) Hoe zat het ook alweer met deze omstreden discussie? Nieuwe technieken zoals CRISPR-Cas maken het mogelijk kleine, zeer gerichte aanpassingen in het DNA van gewassen te maken. Volgens voorstanders van deze techniek is dat niet anders dan veranderingen aanbrengen zoals bij klassieke veredeling gebeurt. De EU noemt deze groep NGT1-gewassen (nieuwe genomische technieken), als onderscheid met klassieke genetisch

gemodificeerde gewassen, met grotere DNA-aanpassingen en met vaak soortvreemd DNA. Het huidige voorstel gaat over de NGT1-gewassen. Wageningen is al decennia betrokken bij de discussie over richtlijnen voor gebruik.

Patenten

Ania Lukaszewicz, sinds juli werkzaam bij Plantenveredeling en geen lid van GeneSprout, volgt de discussie voor haar werk. In opdracht houdt ze het verloop en de implicaties van deze EU-regelgeving bij. Ze werkt bijvoorbeeld aan het uitzoeken van de voor- en nadelen van de patentafspraken die gemaakt worden binnen de nieuwe wet. Via patenten op gewassen krijgen de grote zadenbedrijven de macht, stellen politici in Straatsburg. ‘Maar er is juist een amendement toegevoegd waarin staat dat patenten hierop niet mogen’, reageert Gran geërgerd.

Groepen jonge wetenschappers uit heel Europa lieten op de dag van het debat in het Europees Parlement hun stem horen met de leus *Give genes a chance*. GeneSprout was mede-initiatiefnemer van een gelijknamige petitie. ♦ Foto GeneSprout

Onder plantwetenschappers binnen en buiten WUR bestaat grote consensus dat deze vorm van veredeling een belangrijk hulpmiddel is dat bovendien veilig is voor mens en milieu. Je vervolgens aansluiten bij een initiatief als GeneSprout is voor de meeste onderzoekers nog wat anders. ‘Niet iedereen voelt zich prettig bij een meer activistische rol. Moet je je niet neutraler opstellen als wetenschapper, is de discussie. Maar ja, in de echte wereld is niemand volledig objectief’, zegt De Martines. Daarnaast blijft een mogelijk verband met de belangen van de grote zadenveredelingsbedrijven een pijnpunt. Daar voelen veel onderzoekers zich niet goed bij. En de beschuldiging een lobbyist te zijn, die tegenstanders vaak uitent? ‘Wat noem je lobbyen? Als je je met je wetenschappelijke kennis mengt in een maatschappelijk vraagstuk, is dat lobbyen?’, voegt Miguel Ramirez, ook GeneSprout-lid, toe. Niemand geeft antwoord.

Huiswerk

‘Als we het zouden gebruiken in mensen zou het strafbaar zijn’, verkondigt een parlamentslid via het scherm vanuit Straatsburg. ‘Nee hoor,’ reageert Gran verbaasd, ‘vorige week was nog overall

in het nieuws hoe genterapie met de CRISPR-Casetechniek patiënten met een ernstige zwellingenziekte na één behandeling heeft geholpen. Deze politicus heeft zijn huiswerk niet goed gedaan.’ De onwetendheid tijdens het debat van veel leden van het Europees Parlement stuit de vier aanwezigen geregeld tegen de borst. Overigens is een echt debat verte zoeken: parlamentsleden zetten in een minuut om de beurt hun standpunt uiteen. Slechts een enkele keer gebruiken de aanwezigen de blauwe kaart waarmee ze direct kunnen reageren op een uitspraak. Vooral de Groenen en de linkse partijen zijn tegen dit voorstel om de nieuwe, milde vorm van genterechgewassen makkelijker op de markt toe te laten en de christendemocraten en meer rechtse partijen zijn voor.

Of het jarenlange verloop van het genterech-debat ook invloed heeft op het politieke stemgedrag van de vier plantwetenschappers? Veel onderzoekers stemmen toch links? Er wordt instemmend

geknikt. ‘Dit heeft me qua stemgedrag meer naar het centrum doen schuiven. Links doet veel goeds als het gaat om milieu en klimaatproblemen, maar dat ze hierin niet meeschuiven, stelt me diep teleur’, erkent De Martines. Een dag na het debat is de stemming. Een meerderheid van het parlement stemt voor toelating van NGT1-gewassen. De leden van GeneSprout zijn er behoorlijk door geraakt. ‘We voelden echt een ontlasting,’ vertelt Gran, ‘we hebben er zo hard voor gewerkt.’ Veel directe collega’s zijn ook heel verheugd. ‘Vooral collega’s die het Europese wetsvoorstel volgen’, nuanceert Ramirez. ‘Maar hiermee is het nog niet klaar’, vervolgt Lukaszewicz. ‘De volgende stappen zijn de Raad van de Europese ministers van landbouw en daarna de afstemming tussen Raad, Commissie en Parlement. Dit is een grote stap, maar het is nog afwachten hoe het hierna verloopt en welke details nog veranderen.’ ■

'ChatGPT helpt me studeren'

Artificial Intelligence(AI) verandert het onderwijs ingrijpend, dat staat vast. Maar zijn studenten al druk met AI-tools zoals ChatGPT? En als ze het al gebruiken, waarvoor dan? Tekst Mario Martens en Luuk Zegers • Illustratie Shutterstock

Julia van Holst (21), masterstudent Biologie

'Ik gebruik ChatGPT niet om te studeren, maar heb het wel gebruikt bij het programmeren tijdens mijn thesis. Voor schrijven gebruik ik het niet. Er bestaat toch een kans dat ChatGPT je onderzoek en resultaten daarna ergens op een cloud heeft staan en dat vind ik geen fijn idee. En daarnaast, iedereen kan schrijven, daar heb je geen ChatGPT voor nodig.'

Alessandro Cigliano (23), masterstudent Environmental Sciences

'Ik gebruik ChatGPT niet want ik snap het niet goed. Misschien ga ik nog wel een keertje kijken hoe het werkt, maar ik ben toch huiverig voor foutieve informatie die wel eens in AI-gegenereerde teksten voorkomt. Als ik het ga gebruiken, wil ik wel graag van ChatGPT weten welke bronnen er zijn gebruikt om tot antwoorden te komen.'

Machteld van Kempen (22), masterstudent International Development Studies

'Tijdens mijn studie gebruik ik AI vooral om me te helpen met het herschrijven van zinnen en om lange teksten samen te vatten. Door mijn zinnen met de hulp van AI te herschrijven, lopen ze beter en logischer. Ik gebruik AI dus niet om het schrijfwerk volledig over te nemen.

Ook buiten de studie kunnen AI-tools zoals ChatGPT trouwens handig zijn. Zo gebruik ik het soms als inspiratie voor een beschrijving bij een Instagram-post. Dan verander ik de tekst nog wel, omdat het vaak net niet helemaal is wat ik zoek. Maar het helpt me wel op weg.'

Marco Libanore (24), masterstudent Environmental Sciences

‘Als je AI als hulpmiddel gebruikt, kan het een geweldige assistent zijn en je leerervaring verbeteren. Ik gebruik ChatGPT onder meer voor het verzamelen van gegevens, bijvoorbeeld om relevante papers te vinden over een bepaald eiwit voor mijn scriptie. Ik gebruik ook andere AI-tools voor het maken van afbeeldingen. Als je een afbeelding nodig hebt van een cel, specifieke eiwitten of DNA, en je wilt bepaalde dingen in deze afbeelding uitlichten, dan kan het moeilijk zijn om geschikte afbeeldingen op het internet te vinden. Met een beetje hulp van AI kun je deze afbeeldingen gewoon zelf maken. Om een goede afbeelding te maken

met AI, moet je duidelijke aanwijzingen geven. Ik heb een goede workflow gevonden om dat effectief te doen: ik begin met een idee in mijn hoofd en breng dat onder woorden. Dan vraag ik ChatGPT om duidelijke aanwijzingen voor mijn idee te maken om naar een AI-afbeeldingsgenerator te sturen. Omdat ChatGPT andere AI-tools beter begrijpt dan ik, helpt dat om mijn boodschap duidelijker over te brengen aan de beeldgenerator. Op die manier kun je beelden maken die bijna perfect aan je wensen voldoen.’ LZ

Querine van Rijn (21), bachelorstudent Plantwetenschappen

‘Als ik slechtlopende zinnen heb opgeschreven, gebruik ik ChatGPT om die zinnen in een logischere volgorde te herschrijven. Ook vraag ik ChatGPT weleens om artikelen samen te vatten of concepten uit te leggen die ik niet snap. Dan zeg je bijvoorbeeld: ‘leg x uit in simpele termen’ of ‘verbeter de structuur van de volgende zin’. Ook is het handig om inspiratie mee op te doen voor bijvoorbeeld verslagen.’ MM

‘Ik gebruik ChatGPT vooral om inspiratie op te doen, maar ik heb het ook al een keer ingezet om een huiswerkopdracht te maken. Toen gaf ik een aantal specifieke bronnen door en vroeg ik ChatGPT om gebaseerd op die bronnen een opstel te schrijven. Je moet dan wel een duwtje in de goede richting geven, anders heb je er niet veel aan: dan blijven de antwoorden toch oppervlakkig. Ik gaf dus als opdracht mee dat ik met de conclusie van dit opstel een specifieke richting op wilde. Daar kwam best een bruikbaar antwoord uit. Vervolgens heb ik die tekst wel weer bewerkt zodat het meer van mezelf werd.’ LZ

Naam student bij de redactie bekend.

Lieke Muijsert (19), bachelorstudent Landschapsarchitectuur en Ruimtelijke Planning

‘Tijdens een brainstormsessie om een thema voor het gala van onze studievereniging te bedenken, heb ik ChatGPT wel eens gebruikt. Uiteindelijk gingen we toch voor een idee dat we zelf hadden verzonden, maar als inspiratiebron kan het handig zijn. Binnen mijn opleiding is veel discussie over AI. Bijvoorbeeld bij een vak over tekentechnieken. Daar leren we werken met programma’s als Photoshop en Illustrator, maar als AI beelden kan genereren, heb je misschien helemaal geen Photoshop-skills meer nodig. Vervolgens ging de discussie een stap verder: kan AI ons vak – landschapsarchitectuur – straks helemaal overnemen, of heb je altijd nog de menselijke hand nodig? Zelf maak ik me daar niet erg druk om: je moet nog steeds een creatieve geest hebben en kennis van landschappen. AI kun je dan gebruiken als hulpmiddel bij die creativiteit. Maar zeker weet ik dat natuurlijk niet.’ LZ

Nieuw recyclebaar plastic door natuurkundige krachten

Sinds drie jaar werkt promovendus Sophie van Lange toe naar één duidelijk doel: duurzaam, stevig plastic maken. Ons huidige plastic is namelijk ofwel recyclebaar, ofwel robuust – niet beide. Ze gooide natuurkunde in de chemische strijd en ontwikkelde een nieuw soort hard én recyclebaar plastic: compleximeren. Tekst Nicole van 't Wout Hofland

Ironisch genoeg ziet het er op het eerste gezicht niet eens zo complex uit, die compleximeren maken. De basis bestaat uit twee losse poeders: een geel, een wit. In het laboratorium van Physical Chemistry and Soft Matter lost Van Lange beide op en voegt de twee oplossingen samen. Langzaam maar zeker vormen zich vlokjes: het plastic. Na diverse was- en droogstappen blijft er een geel poeder over. Voorzichtig giet ze dat in een mal en plaatst die op een verwarmingsplaat in een hete pers. Door aan een grote hendel te trekken, duwt ze het poeder samen onder hoge druk en warmte. En daar, vers van de pers: een stukje complexi-meer. Hard en toch eenvoudig opnieuw te vervormen.

Natuurwinkel

We spoelen tien jaar terug. Vrijdagavond, een natuurwinkel in een kleine straat in het plaatsje Baarn. Schappen vol biologische producten en een versafdeling met paprika's, komkommers,

broccoli en wortels. Geen plastic verpakking in zicht. Een 16-jarige Sophie van Lange slaat producten aan op de kassa, neemt een briefje van tien euro in ontvangst en haalt wisselgeld uit de kassa. Op dat moment weet ze het nog niet, maar er wordt een zaadje geplant in haar brein. Tijdens dit bijbaantje wordt ze zich steeds meer bewust van duurzaamheid, goed omgaan met de natuur en functioneel gebruik van plastic. Haar interesse in duurzaamheid drijft haar twee jaar later naar Wageningen. Daar, en tijdens haar master in Eindhoven, leert ze hoeveel plastic we daadwerkelijk produceren: jaarlijks ruim 400 miljoen ton. 'Ik zag hoeveel er tijdens dat proces verloren gaat', vertelt Van Lange. Een machine spuit plastic in een mal, maar de stukjes aan de uiteinden moeten er daarna weer vanaf. Dat verdwijnt vaak de prullenbak in. Bovendien wordt maar een klein deel van al het plastic gerecycled. Toch beschouwt Van Lange plastic niet als de

vijand. 'We kunnen niet zonder: het zit in de schoenen aan mijn voeten en de bril op mijn neus', zegt ze, wijzend naar haar roze montuur. 'Maar het zou toch mooi zijn als we alle plastics duurzaam konden verwerken.'

Natuurkundige krachten

Na een driejarige zoektocht is het zover: tussen duim en wijsvinger klemt Van Lange een geel, rechthoekig stukje plastic van twee bij een halve centimeter. Dit plastic is hard, maar toch eenvoudig te recyclen. Traditionele harde plastics bestaan op moleculair niveau uit lange ketens, aan elkaar gebonden door chemische dwarsverbindingen. Dat maakt het geheel sterk, maar ook vrijwel onmogelijk om te recyclen – en dus niet duurzaam. Van Lange pakte het daarom anders aan: geen chemische dwarsverbindingen, maar natuurkundige aantrekkingskrachten tussen de lange ketens. 'Ik werd volledig gegrepen door het idee om bouwstenen op een alternatieve manier aan elkaar te maken en dat

is gelukt', aldus de promovendus. Van Lange en haar collega's gaven de ene helft van de ketens, de bouwstenen van plastic, een positieve lading en de andere helft een negatieve. Door die twee op de juiste manier bij elkaar te brengen, trekken ze naar elkaar toe, net als bij magneten. Zo blijven de ketens op hun plek en ontstaat een stevig, hard plastic. Maar verwarm je het, dan trekken de delen minder hard aan elkaar. Het plastic laat zich dan vervormen. 'Dan kun je het in een nieuwe vorm duwen of bijvoorbeeld een gat in het plastic dichten, zegt Van Lange. De mate van aantrekkingskracht tussen de moleculaire ketens maakt nogal verschil. Van nature trekken positieve en negatieve deeltjes sterk aan elkaar. Gebeurt dat in het plastic, dan ontstaat superhard, maar ook bros materiaal,

zo ontdekte de promovendus. Daarom moest ze die lading verzwakken. Dat lukte met een soort moleculaire parapluutjes die de ladingen in het plastic gedeeltelijk afschermen. 'Zo bereikten we een mate van aantrekkingskracht waarbij het plastic niet zomaar breekt en goed vervormbaar is bij verhitting.' Die parapluutjes zijn bovendien waterafstotend, waardoor het plastic niet verzwakt als het nat wordt. 'Geladen materiaal is bijna altijd gevoelig voor water, dus dat we dit voor elkaar gekregen hebben, is heel bijzonder.' Het nieuwe plastic is nog niet helemaal

af. 'We hebben aangetoond dat het concept van natuurkundige krachten in plastic werkt, maar we moeten nu manieren bedenken om het materiaal wat buigzamer te maken', zegt de promovendus. De laatste maanden van haar onderzoek zal ze deels daaraan wijden. Ze hoopt dat voor elkaar te krijgen door de totale lading in het materiaal te verminderen en zo de aantrekkingskracht te verlagen. Ook overweegt ze een ander type bouwsteen voor het plastic te gebruiken. 'Momenteel gebruiken we polystyreen, dat vrij stijf is. Als we overschakelen naar een flexibeler variant, ontstaat mogelijk al een buigzamer plastic.'

Hoewel het nieuwe plastic dus nog niet marktklaar is, hoopt de promovendus met haar werk wel alvast collega-onderzoekers te inspireren. Haar onderzoek wees uit dat door out-of-the-box denken heel nieuw materiaal tot stand kan komen. 'Ik wil andere wetenschappers motiveren om ook anders naar materialen en hun moleculaire bouw te kijken', aldus Van Lange. ■

'Het zou mooi zijn als we alle plastics duurzaam konden verwerken'

Sophie van Lange, promovendus bij Physical Chemistry and Soft Matter: 'We hebben aangetoond dat het concept van natuurkundige krachten in plastic werkt, maar we moeten nu manieren bedenken om het materiaal wat buigzamer te maken.' ♦ Foto Guy Ackermans

‘Emoties delen is het belangrijkste dat ik heb geleerd’

BAS KLOM UIT EEN GITZWART DAL

Masterstudent Biologie Bas Hovius bracht een bundel uit met gedichten die hij schreef tijdens de donkerste dagen van z'n leven. Voor hem waren ze een manier om zijn depressieve, suïcidale gedachten te delen, al liet hij ze destijds aan niemand lezen. Zo depressief en eenzaam als hij zich toen voelde, voelt hij zich nu niet meer. Met zijn bundel hoopt hij mensen te kunnen helpen, al is het er maar één.

Tekst Marieke Enter

School vond ik niks, ik geloofde niet in wat ik aan het doen was en evenmin in wat daarna zou komen: studeren, een baan. Ook maakte ik me grote zorgen over wat er allemaal misging in de wereld. De stress werd paniek en zo gleed ik steeds verder in een negatieve spiraal. In mijn hoofd werd de negativiteit zo groot dat het hele leven zinloos leek.

Zo rond 5-vwo begonnen de suïcidale gedachten. Ze werden steeds erger. Het werd normaal om me altijd rot te voelen, om niet te kunnen slapen, om maar te blijven malen over wat ik fout deed en nog fout zou doen. Ik was onzeker over alles: wie ik ben, wat ik wil, wat ik kan, hoe anderen me zien, wat er gebeurt in de wereld – echt alles. Het was doodvermoeiend om daar constant mee bezig te zijn. Dat zware gevoel had ik voortdurend, maar voor de buitenwereld bestond het niet: ik sprak er met niemand over. Ik vond: ik heb dat probleem, ik moet het zelf oplossen – ik kan iemand anders hier

toch niet mee lastigvallen? Dat gevoel werd steeds sterker naarmate ik dieper ging. Het werd te groot om nog te durven delen. Ik bedoel, hoe zeg je tegen je ouders dat je niet meer wilt leven? Ik hield een façade op, bleef lachen. Niemand had door dat het zo slecht met me ging. Het dieptepunt kwam toen ik inmiddels aan m'n bachelor was begonnen. Er was een meisje op wie ik al een hele tijd een oogje op had. In mijn hoofd was zij degene die alles kon oplossen. Als ik maar met haar zou zijn, dan kwam het goed. Maar het kwam niet goed. Ik ging er kapot aan. Voor mij was ze een soort sleutel naar de

Hulp nodig?

- ◆ Praat erover als je aan zelfmoord denkt. Bij 113-zelfmoordpreventie staat 24/7 iemand voor je klaar, via telefoonnummer 0800-0113 of de chat via 113.nl. Op die site vind je nog meer opties voor hulp. Je hoeft je identiteit niet bekend te maken als je dat niet wil.
- ◆ Maak je je zorgen over een (mede-) student of collega? Er zijn verschillende dingen die je kunt doen voor iemand die aan zelfdoding denkt. Via 113-zelfmoordpreventie kun je daar hulp bij krijgen. Een overzicht van de opties vind je op www.113.nl/maak-je-je-zorgen-om-iemand. Direct bellen kan ook: 0800-0113.
- ◆ Ook bij WUR zijn er mensen die je kunnen helpen. Studenten vinden de opties door op wur.nl te zoeken op 'studentenbegeleiding'; medewerkers kunnen ondersteuning krijgen via hun bedrijfsmaatschappelijk werker (op intranet staat een overzicht).

'Gaandeweg leerde ik steeds beter om me te uiten. Ik merkte dat mensen eigenlijk alleen maar willen helpen. Natuurlijk vonden ze het moeilijk om te horen dat ik zo in de put zat, maar in mijn hoofd was het veel enger en erger dan in de realiteit!' • Foto's Duncan de Fey

'OPKRABBELEN GING MET UPS EN DOWNS; JE LEERT NIET ZOMAAR AF OM NEGATIEF TE DENKEN'

toekomst en die was nu buiten bereik. Maandenlang zat ik in een soort overlevingsstand. Ik deed wat ik moest doen om de punten voor m'n studie te halen, maar ik deed geen oog meer dicht en voelde alleen maar negativiteit. Op een avond in oktober, in het tweede jaar van m'n bachelor, kwam tegenover mijn ouders het hoge woord eruit: ik wil niet meer leven. Dat was heel moeilijk. Ik had er zo lang voor gezwoegd om dat ellendige gevoel alleen te kunnen dragen! Ik baalde ervan dat ik er nu toch anderen bij betrokken, ik schaamde me. Als ik er nu aan terugdenk, was het alleen maar goed dat ik het toen heb

gedeeld. Maar destijds voelde het als een zwakgebod, als falen. Het gevoel van opluchting kwam pas veel later. Mijn ouders schakelden de huisarts in. In afwachting van een behandeltraject bij de ggz begon ik bij de praktijkassistent een beetje te praten – ik had inmiddels wel door dat ik iets moest. Dat luchtte wel wat op. Het behandeltraject daarentegen liep uit op een deceptie. Van alles werd geprobeerd, maar voor mij werkte het gewoon niet. Ik raakte alleen maar dieper in de put. Aan het eind van de zomervakantie, met het nieuwe

collegejaar in aantocht, bedankte ik m'n psycholoog voor alles wat hij voor me had gedaan en nam ik afscheid. Ik wist wat ik die zondag ging doen; ik kon niet meer verder leven.

Hij hield me tegen, zei dat hij me zo niet mocht laten gaan. Na een hoop getelefoneer kwam ik bij de crisisdienst terecht, bij een andere ggz. Achteraf was dat een belangrijk omslagpunt. Daar zat ik dan, alleen in een ruimte, terwijl mijn ouders met de hulpverleners

zaten te praten. Ik dacht: ik moet echt weg hier, dit maakt het alleen maar erger, zo afgezonderd van de mensen voor wie ik het toch nog een soort van probeer. Het was alsof mijn ouders en de ggz'ers dezelfde gedachte hadden, want een klein uurtje later mocht ik toch mee naar huis. Dat was het begin van een nieuwe fase, met een nieuwe psycholoog en een nieuwe psychiater. Die zeiden: 'We gaan jou geen labeltje geven, geen behandelplan opstellen – we kijken wat jij wilt en nodig hebt.' Het bleek een keerpunt voor me.

Bij de crisisdienst was al tot me doorgedrongen wat ik wilde: er wat langer kunnen zijn voor mijn familie – voor m'n broer, voor m'n zussen, voor m'n ouders. Voor hen wilde ik het nog een tijdje volhouden, 'normaal' zijn, er geen zootje van maken. Dat besef gaf me precies genoeg energie om het serieus te proberen. Niet om mijn negatieve gedachten en rotgevoel proberen weg te werken, maar om ermee te leren dealen.

Dat ging absoluut niet meteen goed; ik heb heel wat afgehuild toen. Maar ik had wel echt een soort knop omgezet: ik ga dit proberen. Toen heb ik ook voor het eerst op de uni over mijn situatie gesproken. Met de studietoelichting sprak ik af om in periode 1 en 2 alleen

het ochtendvak te volgen, om wat rust te creëren in m'n hoofd.

Een halfjaar eerder was ik begonnen met dichten, om die storm aan gedachten enigszins uit m'n hoofd te krijgen. Ik durfde de gedichten nog niet met iemand te delen, want dat zou mijn rotgevoelens zo 'echt' maken. Gaandeweg leerde ik steeds beter om me te uiten, om gevoelens te delen, om te ontdekken dat ik andere mensen helemaal niet zo tot last was als ik dacht. Ik merkte dat mensen eigenlijk alleen maar willen helpen. Natuurlijk vonden ze het moeilijk om te horen dat

'VOOR MIJN FAMILIE WILDE IK HET NOG EEN TIJDJE VOLHOUDEN, 'NORMAAL' ZIJN'

Iedere vogel zingt zijn lied

Iedere ochtend zijn ze te horen

Ze fluiten, ze zingen en samen vormen

Ze een groepje van 6, 7 en zelfs 8

Zingen de mooiste liedjes, zo warm en zacht

Zomaar een ochtend, zaten ze met 7

Ze vragen zich af, waar is 8 toch gebleven

Zo blijkt, hij ligt nog op het nest

En om eerlijk te zijn, is het met 8 verre van best

Hij zegt,

Ik vlieg zo hoog, ik kijk als enige over de daken heen

En ik zie duisternis daar waar de zon eerst scheen

Waarom fluiten, waarom zingen

Als ik die zon nooit meer terug zal winnen

Iedere vogel zingt zijn lied

Maar ik, ik zing het mijne liever niet

Getroffen door geluk of ongeluk, mijn leven?
 Heb mijn tijd hier al uitgezeten, ook al was
 het maar voor even
 Het idee van de toekomst maakt mij zeker wel
 blij
 Ook al is het er één waarin jullie het moeten
 doen zonder mij
 Nacht in nacht uit lig ik uren wakker
 Malend over de toekomst, het verleden en nu,
 die arme stakker
 Ik houd geen slaap meer over of er is alweer
 een nieuwe dag
 Een nieuwe verplichting
 Een oude tegenzin
 En dezelfde verdrietige lach

De laatste reizen van mijn ongelukkige leven
 De eerste reizen van mijn gelukkige leven
 Ik kan het nu haast niet geloven, dat ik het bijna
 had opgegeven
 Maar ik deed het niet, ik bleef strijden
 En het is er echt, het is een tunnel met licht aan
 het einde
 En licht. Oh zoveel licht
 Zoveel als je zelf wil als je beseft dat die
 mogelijkheid voor je ligt
 De mogelijkheid om je ongelukkige leven te
 beëindigen
 En het gelukkige leven te omarmen, zonder jezelf
 of anderen te pijnigen
 Het hoeft niet, ik weet zeker dat je het kan
 Nog 1 dagje proberen om weer net iets verder te
 komen; dus wat dacht je ervan?

 Je weet nu hoe ver ik was, mijn donkerste
 gedachten liggen open en bloot
 Ik geloof in je; als ik het kan dan kan jij het ook

Drie gedichten uit het boek van Bas: alle gedichten zijn anders qua vorm en lettertype

ik zo in de put zat, maar in mijn hoofd was dat veel enger en erger dan in de realiteit. Een metafoor van mijn psychiater heeft me enorm geholpen. In mijn hoofd was er een enorme berg aan somberheid en negatieve gedachten. Hoe hard ik ook probeerde, die berg kreeg ik niet weg. De psychiater leerde me er anders naar te kijken. Die berg is niet een groot massief; die berg bestaat uit allemaal kleine stukjes. En al haal je per keer maar één korreltje weg, dat helpt al om die berg kleiner te maken. Dat is zo'n

beetje mijn levensfilosofie geworden: alle beetjes helpen. Optrabbelen ging met ups en downs; je leert niet zomaar af om negatief te denken. Er is veel aan voorafgegaan voordat ik besepte dat het mocht, dat het oké is om je negatieve gedachtes niet de volle aandacht te geven. Ik maak me nog steeds zorgen om de grote problemen in de wereld die ik in

m'n eentje nooit kan oplossen. Maar ik voel dat ik er niet meer alleen voor sta. Inmiddels voel ik me oprecht gelukkig, al was de weg zwaar en lang. Emoties delen is denk ik het belangrijkste dat ik heb geleerd. Echt, het maakt groot verschil om er niet meer in je eentje mee te blijven rondlopen.' ■

Het fonds van Fleur

Met zijn dichtbundel wil Bas het gesprek over complexe mentale problematiek makkelijker maken. Met de opbrengst ervan steunt hij de Aanmoedigingsprijs Fleur, vernoemd naar een familievriendin en leeftijdgenote van Bas, die worstelde met dezelfde gevoelens als hij – maar zij is er niet meer. Haar nabestaanden hebben de Aanmoedigingsprijs Fleur opgericht ter support van jonge wetenschappers om onderzoek te doen naar de zorg voor complexe mentale problematiek. De bundel is te bestellen via hetsolitaireintellect.nl. Op deze pagina een voorproefje.

Podium

Wageningen weinig cultuur? Nee hoor! Als je goed oplet zie je overal mensen die muziek maken, poëzie voorlezen, fotograferen of kleding ontwerpen. In deze rubriek geeft *Resource* de creatievelingen van WUR een podium.

Dit keer: Anne Sophie (22), bachelorstudent Animal Sciences

Tekst Steven Snijders

VRIJ
01-03-2024

Voorstellingen om 18:30 en 21:00

Generaal Foulkesweg 1B,
6703 BG Wageningen

Tickets 5 of 7 euro

Ceres speelt Belle en de Big

Anne Sophie Schoonbeek (22), bachelorstudent Animal Sciences, is een van de twee regisseurs van Belle en de Big, een voorstelling van de toneelvereniging van studentenvereniging Ceres. Op 1 maart worden de laatste voorstellingen gespeeld.

De titel Belle en de Big verwijst naar de Disney-klassieker Belle en het Beest. Het verhaal is vertaald naar het studenten- en verenigingsleven. Anne Sophie: 'Er zit zelfspot in en allerlei typetjes die je bij een vereniging tegenkomt, worden nagespeeld. Alle personages uit het verhaal zijn studenten in Wageningen.'

In het originele verhaal wordt een knappe prins vervloekt. Hij verandert in een beest. Om de vloek te verbreken en weer

prins te worden, moet het beest verliefd worden op iemand en haar hart winnen. Maar voor de knappe vrouw die hij op het oog heeft, Belle, is er nog een gegadigde: ook de knappe Gaston wil met Belle trouwen. 'In ons verhaal is Belle een AID-loper', vertelt Anne Sophie. 'Zij is het knapste meisje van de AID. De preases, de voorzitter van het bestuur van Ceres, is de knappe prins. Hij wordt vervloekt: er mogen geen nieuwe leden meer bij Ceres, tenzij de preases verliefd wordt op een niet-lid en de liefde ook beantwoord wordt. De slechterik, Gaston, wordt in ons verhaal vertolkt door drie bestuursleden van studievereniging CODON, de studievereniging van Biotechnologie.' 'Het begon met een filmavondje omdat we Belle en het Beest wilden zien. Vervolgens zijn leden van de toneelvereniging gaan schrijven. Als regisseurs hebben wij de taak om het verhaal tot leven te laten komen. Samen met inbreng van de spelers komen we tot super leuke scènes. Erg leuk om de spelers te begeleiden.' Bij het verschijnen van het blad zijn de eerste voorstellingen al geweest. 'Maar morgen, 1 maart, spelen we ook nog. Ik wil alle lezers uitnodigen om te komen kijken!'

De twee regisseurs van Belle en de Big: Floor Huijgens (links) en Anne Sophie Schoonbeek • Foto Stijn Timmer

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 maart en win een boek of kalender.

Horizontaal

- Dronk een proefpersoon toen Janny van der Heijden langskwam bij Guido Camps
- Regeringscommissaris die extra seksuele educatie bepleit voor eerstejaars
- Band van Jim Morrison
- Overal (reeds voorbij)
- ___ n'est pas un pipe
- Griekse letter
- Kleding voor op de billen
- Zoveel jaar is de basisbeurs weggeweest
- ___ op Zand
- Franse Alpenstad
- Hora ___
- Een hele poos
- Griekse letter
- ___ was *het nieuws*
- Schrijven Eus en Angela voor
- Entre ___
- Watertje
- Grieks eiland
- ___ of geen ___
- Hutjesgebied
- Voordat
- Hulpmiddel om voedselinname van kinderen te registreren

Verticaal

- Doorgang
- Dat natuurgebied kan extreem goed tegen de kou
- Zulke literatuur is niet geschreven
- Cesium
- Draagtijd van een konijn
- De e van t.e.a.b.
- Schoolbeweging
- Wat jammer
- Weten
- Wordt geleid door Von der Leyen
- Waterkantplant
- Wat druppels niet alleen, maar wel samen doen
- 5 verticaal
- Toonde gezondere suggesties in de online supermarkt van Eva Schruff-Lim
- Geeft economische prognoses
- Boom
- Gezelschapsdame
- Zomerschaats
- Russell __, (*Gladiator*)
- Rutger __, (*Soldaat van Oranje*)
- Gebergte op 39 horizontaal
- Bloeit midden in 15 verticaal
- De dunne is bij paarden zo'n 20 meter lang
- ___ you!
- Mondstuk
- Hij is haan, zij is hen
- ___ ze!
- Radon
- ___bium

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

De oplossing van de puzzel uit Resource #11 is 'leenstelsel'. De winnaar is Jurren van der Pijl. Gefeliciteerd! We nemen contact met je op.

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
Illustratie cover Valerie Geelen
Druk Tuijtel, Werkendam

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

'Het is natuurlijk van de zotte dat al die jaren Ede als eerste werd genoemd', aldus wethouder Goris • Foto Resource

STATION KRIJGT NIEUWE NAAM

De opening van het nieuwe NS-station in Ede was niet alleen een feestje voor de gemeente Ede. Ook bij de gemeente Wageningen konden de slingers worden opgehangen.

Wethouder Jan Goris wil zichzelf niet op de borst kloppen, maar hij kan een glimlach al dagen niet onderdrukken. 'Hoewel ik ook bloedserieus ben over deze overwinning', zegt hij terwijl hij een bord met NS-letters ophangt in zijn werkkamer waarop staat: Wageningen-Ede. 'Het is natuurlijk van de zotte dat al die jaren Ede als eerste werd genoemd. Elke keer als ik in de trein zat en de conducteur 'Station Ede-Wageningen' omriep, ging er een siddering door mijn lijf. Ede noemt zichzelf een stad, Wageningen is het. Wij zijn door de WUR-campus zelfs een wereldstad, maar al die jaren is ons een eigen station

ontzegd. Ede helemaal van het bord, was natuurlijk nog beter geweest en ik heb mijn juristen gevraagd dat uit te zoeken. Maar dat bleek niet haalbaar.' Goris gaf ze vervolgens de opdracht om van het

'Op termijn zullen ze in Ede wel snappen dat dit ook beter is voor hen'

omdraaien van de namen werk te maken. In het grootste geheim werd daar jaren aan gewerkt en de rechter ging uiteindelijk akkoord; de NS moest omwisselen. Dat de relatie tussen de twee gemeenten nu ernstig bekoeld is, is van tijdelijke aard, denkt de wethouder. 'Dat

komt wel weer goed. Op termijn zullen ze in Ede wel snappen dat dit ook beter is voor hen. Ze liften nu gratis mee op onze naamsbekendheid en de internationale allure van WUR. Onbegrijpelijk dat ze zelf niet op het idee zijn gekomen.'

WUR wil inhoudelijk niet reageren op de naamswijziging. De woordvoerder: 'Als het gaat om NS-stationsnamen nemen wij een neutrale positie in. Maar voor onze internationale medewerkers en de studenten is dit wel veel logischer.' De naamswijziging is overigens ook bij een aantal Wageningers – onder wie studenten en medewerkers – slecht gevallen. Er gaat een petitie rond om Wageningen van het bord af te krijgen, de initiatiefnemers roepen op om het station Ede-Zuid te noemen.